UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

FACULTAD DE INGENIERÍA

CARRERA DE INGENIERÍA INDUSTRIAL

PROPUESTA DE MEJORA EN EL PROCESO DE EMPACADO DE MANGOS PARA EXPORTACION

PROYECTO DE INVESTAGACIÓN PARA OPTAR POR EL TITULO DE INGENIERO INDUSTRIAL

AUTOR: Miguel Alfonso Rosado Miranda

ASESOR: Juan Carlos Eyzaguirre Munarriz

LIMA PERU
2015

INDICE
INTRODUCCION 5
CAPITULO 1 MARCO TEORICO 6
1.1. Sector Industrial 6
1.1.1. Agroexportaciones 6
1.1.2. Actualidad y expectativas del sector 8
1.2. Calidad 9
1.2.1. Conceptos Generales de Calidad 9
1.2.2. Calidad Total 10
1.2.3. Gestión de Calidad Total 13
1.2.4. Herramientas de Calidad 15
1.2.4.1. Las siete herramientas básicas de calidad 16
1.3. Procesos 22
1.3.1. Conceptos Generales 22
1.3.2. Componentes de un Proceso 24
1.3.3. Tipos de Proceso 27
1.3.4. Gestión de Procesos de Negocio – BPM 27
1.4. Metodologías de Mejora Continua 31
1.4.1. Ciclo de Deming – PDCA 32
1.4.1.1. Conceptos Generales 32
1.4.1.2. Aplicación de la Metodología 34
1.4.2. Lean – Six Sigma 35
1.4.2.1. Conceptos Generales 35
1.4.2.2. Aplicación de la Metodología 41
1.4.3. Control Estadístico de Procesos 43
1.4.4. Reingeniería de Procesos 44
1.4.4.1. Conceptos Generales 44
1.4.4.2. Aplicación de la Metodología 46
CAPITULO 2 ANALISIS Y DIAGNOSTICO DEL PROCESO ACTUAL 50
2.1. Descripción de la Empresa 50
2.1.1. Organización de la Empresa 50
2.1.2. Infraestructura 52
2.1.3. Productos 54
2.1.4. Clientes 55
2.1.5. Cadena de Valor 55
2.2. Descripción del Proceso 56
2.2.1. Proceso de Empacado 57
2.2.2. Costos del Proceso de Empacado 76
2.3. Identificación y Descripción de los Problemas 77
2.3.1. Identificación del Problema 77
2.3.2. Descripción del Problema 83
2.4. Impacto Económico 84
2.5. Análisis de Causas 85
CAPITULO 3 PROPUESTA DE MEJORA 97
3.1. Propuesta de Mejora 97
3.2. Metodología PEVA 97
3.2.1. Planear 98
3.2.2. Ejecutar 111
3.2.3. Verificar 157
3.2.4. Actuar 158
CAPÍTULO 4 VALIDACIÓN DE LA PROPUESTA DE MEJORA 160
4.1. Plan Piloto 160
4.1.1. Reunión para el Plan Piloto 160
4.1.2. Ejecución del Plan Piloto 162
4.1.3. Seguimiento, medición y control interno 177
4.1.4. Entrega de resultados 177
4.2. Análisis Económico 185
4.2.1. Validación Económica 190
CAPÍTULO 5 IMPACTO AMBIENTAL DE LA PROPUESTA DE MEJORA 196
5.1. Análisis de las Restricciones Ambientales 196
5.1.1. Productores y Proveedores 196
5.1.2. Empresa Biofruit 197
5.1.3. Línea de Producción USA 197
5.1.4. Trabajadores 197
5.1.5. Medio Ambiente 198
5.1.6. Análisis de Impacto Ambiental 198
CAPÍTULO 6 CONCLUSIONES Y RECOMENDACIONES 208
6.1. Conclusiones 208
6.2. Recomendaciones 214
ANEXOS 214
BIBLIOGRAFIA ………………………………………………………………………243
INTRODUCCION

La empresa en estudio se dedica al proceso, encajado y exportación de frutas, específicamente mangos. El propósito de este proyecto de investigación es analizar, diseñar e implementar una propuesta de mejora al problema que presenta esta empresa en sus procesos de su Línea de Producción para el mercado estadounidense. La cual es el alto porcentaje de mango descartado.
Para esto, primero se realizará un estudio de los procesos de la línea de producción, la identificación y descripción de las causas raíces del problema. Para que posteriormente, en base al marco teórico realizado, analizar las diferentes metodologías y decidir cuál será la más conveniente a implementar.
Definida la Metodología de la Mejora Continua – PEVA como solución al problema en estudio, se procederá con el diseño y descripción de cada actividad de mejora, utilizando herramientas de la Metodología Lean Manufacturing, la 5s, Mantenimiento Preventivo, Gestión por Procesos y el desarrollo del capital humano.
Para que después de ello, se ejecute cada una de estas mejoras en un Plan Piloto y de esta manera poder corroborar si el porcentaje de fruta descartada de la Línea de Producción USA ha disminuido a los niveles que se desean. Y también para poder determinar el costo beneficio de este proyecto para la empresa, con un análisis económico respectivo.
Para terminar, se realizará un análisis del impacto ambiental que se dio con la ejecución de estas mejoras, evaluando a cada stakeholder involucrado. Y de esta manera, presentar las conclusiones y recomendaciones obtenidas con esta investigación.

CAPITULO 1
MARCO TEORICO

El presente capítulo tiene como objetivo definir los conceptos, metodologías y herramientas a utilizar en la investigación, pues servirá como base para diseñar la propuesta de mejora.
1.1. Sector Industrial
1.1.1. Agroexportaciones
Este rubro de las exportaciones consiste en que empresas o agricultores inviertan en sus hectáreas de cultivo para el sembrío de diferentes productos y den un valor agregado, en su temporada respectiva, para poder exportarlas a diferentes mercados a precios competitivos. El precio puede ser negociado antes del envió o ser fijado a un nivel internacional después de la que la mercadería haya llegado al país destino. No obstante, en la práctica y condiciones actuales, el grado de dinamismo del mercado de las agroexportaciones depende de la inversión privada, el nivel de conectividad y el acceso al agua.[1]
La agroexportación se ha convertido en uno de los rubros más dinámicos de las exportaciones totales del Perú y sin duda posee un enorme potencial a futuro, en los últimos años en el país se ha empleado lo mejor y lo más avanzado de la tecnología agrícola del mundo. En la siguiente figura, se puede observar, en el reporte mensual realizada por la SUNAT, el porcentaje que representa los productos agrícolas dentro del grupo de “Exportaciones No Tradicionales.”

Figura 1: Estructura de Exportaciones No Tradicionales Enero-Diciembre 2012

Fuente: SUNAT
De esta manera se puede afirmar que la agroexportación para el país es sumamente importante ya que influye directamente con el creciemiento económico, sobretodo si otros productos tradicionales de exportación, como el mineral se ven afectados por los mercados externos.
Las operaciones de la agroexportación se dan mayormente en la costa, donde destacan las empresas esparragueras y frutícolas de Ica, La Libertad y Piura, y unas cuantas azucareras en la costa norte. Sin embargo, también existen valles de la sierra y selva peruana. Por ejemplo, las plantaciones de flores en el Callejón de Huaylas, algunos campos de hortalizas del valle del Mantaro, y plantaciones de café y palma aceitera en la selva. [2]
Entre los productos agrícolas más exportados por el Perú están el mango, las uvas frescas, los espárragos, el café, el carmín de cochinilla, el azúcar, la páprika y el pimiento piquillo.

1.1.2. Actualidad y expectativas del sector
En la actualidad, el desarrollo de la exportación en el Perú se debe casi exclusivamente al sector privado. Si bien el estado ha permitido un entorno y una normatividad favorable con la Ley de Promoción Agraria, no ha tenido presencia en el desarrollo de los productos, ni del comercio.
Por otro lado, para que el desarrollo de este sector se necesita una efectividad en la conectividad, por lo que el Ministerio de Economía y Finanzas, este año, invirtió 63% más con respecto al año pasado, de esta inversión el 70% está dirigido al Ministerio de Transportes y Comunicaciones para desarrollar proyectos como concesiones viales, construcción y mejoramientos de carreteras. Luego, el mayor nivel de acceso al agua es una ventaja para los agroexportadores, pues disminuye el riesgo de sus cultivos.
Las Agroexportaciones alcanzaron un crecimiento del 6,7% con ventas por 1,708 millones de dólares entre enero y julio de este año, pese a la desaceleración mundial. Los principales impulsores del buen desenvolvimiento agropecuario exportador son los espárragos frescos o refrigerados, cuyos envíos alcanzaron 181.3 millones de dólares. También contribuyeron las paltas-frescas o secas. Sin embargo, el mercado internacional continúa valorando el café y al banano orgánico. Donde el Perú sigue siendo líder como exportador mundial de estos productos.
La diversidad de climas y suelos ha permitido el desarrollo de cultivos provenientes del exterior, como los espárragos, los mangos, uvas, alcachofas, paltas y páprika, que alcanzan altos rendimientos en el país y han convertido al Perú en un reconocido exportador mundial de alimentos. El país de proyecta a tener mayor presencia en Sudamérica y en Asia. Como proyecciones se plantea como meta duplicar las exportaciones a estos destinos cada cinco años. Siguiendo esta tendencia, el Perú podría exportar 6,000 millones de dólares en productos agrícolas el 2015. Según la FAO, el Perú es el tercer país más grande de Sudamérica y cuenta con 7.6 millones de hectáreas con potencial agrícola, de las cuales todavía quedan por desarrollar 4 millones de hectáreas. [3]
1.2. Calidad
1.2.1. Conceptos Generales de Calidad
Si bien es cierto, la calidad está definida de acorde a la percepción, requerimiento y necesidad de cada persona. Empresas manufactureras o de servicios, a través de los años han dado prioridad para cumplir con estas características presentadas por el mercado para tener un espacio dentro del negocio competitivo. Para detallar más acerca de la importancia de la calidad dentro del negocio y la competitividad se toma como referencia el siguiente artículo de investigación.
“La competitividad de una empresa está determinada por la calidad, el precio y el tiempo de entrega de sus productos o servicios. Fabricar productos de calidad representa un gran compromiso y responsabilidad en las empresas, ya que se debe contar con una filosofía para desarrollar productos y servicios que cumplan cabalmente con las expectativas de los clientes.
El producir con calidad y eficiencia requiere contar con una adecuada planeación, capacidad y habilidades, poniendo mucha atención al detalle en el diseño de los productos, teniendo siempre presente la mejora continua.” (Santos, Uscanga, Ramírez, Ramírez, Cázares, Vargas, Terán y Herrera: 2013)

Esto afirma que para que cualquier empresa sea competitiva, se obtiene gracias a la calidad. Sin embargo realizar productos en base a los requerimientos y necesidades de los clientes, se requiere el compromiso y responsabilidad de todos los niveles internos de la organización y tener como cultura en sus procesos la mejora continua. Según el autor Philip Crosby, para la obtención de la calidad se basa en dos principios.
1. Hacerlo bien a la primera.
2. Un único objetivo es cero defectos.
También el proceso de mejora de la calidad en cualquier proceso se basa en cuatro principios.
1. Calidad se define como el cumplimiento de los requerimientos.
2. El sistema para conseguir calidad es la prevención.
3. El estándar de realización es “cero defectos”
4. Las medidas de la calidad no son los índices, sino el precio del incumplimiento.[4]
1.2.2. Calidad Total
Este concepto se empezó a utilizar desde las década de los 50, este tiene como sustento promover la productividad y la eficiencia de los productos, servicios y procesos. Es un sistema eficaz para integrar esfuerzos en materia de desarrollo de calidad, mantenimiento de calidad y mejoramiento de calidad, realizados por diversos grupos en una organización de modo que sea posible producir bienes y servicios a los niveles más económicos, siendo estos compatibles con la plena satisfacción de cliente.
La calidad total exige el liderazgo, aprendizaje y el compromiso desde la gerencia y no desde la delegación.[5]
El concepto de calidad total desde la óptica de la organización, involucra las siguientes variables que se encuentran interrelacionadas:
· Ambiente propicio: Debe consolidarse un ambiente adecuado para el desarrollo de la Calidad Total, lo que implica lograr una cultura uniforme, compartida por toda la organización, actividad no imposible, pero muy laboriosa.
· Management: Es el corazón del sistema, el cual de un modo obsesivo está a la búsqueda de incrementar la eficiencia y la productividad.
· Empleador: Es aquel que presenta respeto por el personal y por sus potencialidades, formalizando un compromiso de hierro con él estos, motivándolo y reconociéndole los esfuerzos y exitosas intraversiones.
· Planeamiento y control estratégico: Calidad Total implica un cambio en la estrategia empresarial y luego en la estrategia competitiva; lograda ambas es necesaria la mediación del desempeño, para que existan mejoras continuas.
· Proveedores: La Calidad Total es la suma de los valores agregados a los largo del proceso, y el proveedor es la parte de esa cadena perfectamente eslabonada que no se debe romper.
· Consumidor: No se justifica el diseño de la Calidad Total si éste no se planifica a partir de la perspectiva del cliente, protagonista central.[6]
En los últimos años, empresas japonesas, fabricantes de productos de alta calidad en todo el mundo, para una prevención exitosa de defectos desarrollaron el Total QualityAssuranceNetworkingModel (TQA-NM), el cual tiene como base el concepto de Calidad Total y sistematizar la garantía de alto nivel de calidad. Además, para obtener logros de la mano de esta metodología se deben seguir las siguientes 4 directrices:

1. El aseguramiento de la calidad debe hacer uso del TQA-NM.
2. Mejorar aún más las alianzas entre el fabricante y proveedores, considerando los respectivos sistemas de control de calidad estén alienadas.
3. Establecer una base de datos de control de calidad para la red con el fin de compartir la información.
4. Uso de herramientas de control de calidad en el desarrollo de productos nuevos con el fin de transmitir los conocimientos y la experiencias de problemas presentados en el pasado.[7]
En la figura 2 se presenta el modelo TQA – NM, que líneas atrás se explicó.
Figura 2: Total Quality Assurance NetworkingModel

[image:]
Fuente: International Journal of Management & Information Systsems
1.2.3. Gestión de Calidad Total
Estrategia desarrollada en Japón, gracias a las investigaciones e ideas del profesor Williams Edwards Deming luego de haber sido invitado por científicos de este país, años después de la Segunda Guerra Mundial, y por el investigador Joseph Juran. Luego de ser estudiado por Harvard Business, este fue adoptado por empresas en los países desarrollados.
“La Gestión de Calidad Total es un sistema integrado de fabricación dirigido a mejorar continuamente y mantener productos y procesos de calidad mediante la gestión empresarial, los recursos humanos, proveedores y clientes con el fin de alcanzar e incluso superar las expectativas y necesidades de los clientes” (Hackman y Wageman, 1995; Powell, 1995; Cua, McKnoe y Schroeder, 2001).

Los autores con esta definición tratan de explicar que para desarrollar la Gestión de la Calidad Total dentro de una organización, se debe aplicar el concepto de Calidad Total en la gestión empresarial, y de todos los actores de la cadena de valor, para mejorar continuamente y mantener productos y procesos que cumplan con las expectativas de los clientes.
La gestión de calidad total, es base de nuevos conceptos o modelos como HPM (High Performance Manufacturing), ya que se centra en los siguientes métodos de gestión:
1. Participación de proveedores en el proceso de calidad.
2. Participación de clientes.
3. Control de procesos.
4. Énfasis en los procesos.
5. Orientación al cliente.
6. TQM conectada a los clientes.
7. Satisfacción de los clientes.
8. Enfoque amplio organizativo.
9. Prevención.
10. Planificación estratégica de la calidad.
11. Mejora continua y aprendizaje.
12. Limpieza y organización.
13. Retroalimentación.[8]
En la actualidad el desarrollo y la supervivencia de la gestión de la calidad se ha basado en dos grandes marcos de la Gestión de la Calidad Total, la familia ISO 9001 de normas de calidad y los criterios para los premios de calidad. Ya que, premios como el Malcolm BaldrigeNationalQualityAward y el Premio Europeo a la Calidad, son los mejores métodos que permiten a cualquier organización aproximarse a la esencia de la Gestión de la Calidad Total.[9]
La importancia de aplicar esta estrategia, se demuestra con la industria China, que desde el año 1978 implementó importantes reformas para abrir la puertas, a su economía, al mercado global; y un crecimiento anual del PBI del 10%, en promedio. Estas reformas económicas e industriales fueron orientadas también a la gestión de la calidad total (TQM). Esto fue considerado, para abordar el tema de la mala calidad de la producción china. Con el tiempo el gobierno chino ha hecho esfuerzos para mejorar la calidad del proceso, la calidad del producto y la calidad del servicio, sin embargo en las empresas estatales aún los resultados no son los deseados. Sin embargo en empresas mixtas y privadas, los resultados son más alentadores y esto es porque siguen los lineamientos de esta estrategia, liderazgo de los actores principales y la incorporación plena de los proveedores y clientes en la gestión. Otras variables que han influenciado a estos resultados es que en China, la aplicación de esta gestión es desigual y la combinación de la herencia económica, los equipos y la gestión de las practicas anticuadas que han limitado el progreso de la calidad en este país.
Aun así, a partir del nuevo siglo, sobretodo, el país chino y su cultura han sabido darle un lugar a la calidad, estando en un sitio único dentro de las potencias económicas del mundo en la actualidad.[10]

1.2.4. Herramientas de Calidad
Para la gestión de la calidad de una organización, se utilizan un conjunto de técnicas gráficas, que van de acorde a las necesidades de esta y de la cantidad de información estadística que se tiene. Estas analizan empíricamente el rendimiento de las empresas. Las herramientas de calidad son clasificadas en tres grupos de acuerdo a su patrón de uso por medio del análisis de los factores y las pruebas de fiabilidad:
1. Herramientas de calidad para la revisión de las condiciones actuales.
2. Herramientas de calidad para el análisis de condiciones actuales.
3. Herramientas de calidad para la planificación de la producción y el control.
En el caso del primer grupo de herramientas, estas tienen un impacto significativamente positivo en la mayoría de las dimensiones de rendimiento de negocio. En el caso de la aplicación de las herramientas para el análisis de condiciones actuales, se influye significativamente en la productividad. Mientras que el uso del último grupo de las herramientas de calidad se tiene un efecto positivo en la expansión de capacidad como medida de los resultados del desarrollo. [11]
1.2.4.1. Las siete herramientas básicas de calidad
Entre el grupo de estas técnicas, existe un grupo reducido de herramientas básicas, que a continuación se mencionara:[12]
· Diagrama de Ishikawa o también llamado diagrama de causa – efecto Representa el análisis del problema, con las diferentes variables que se consideran y las causas y sub causas encontradas en la aplicación de esta técnica.
A continuación en la figura 3 se presenta un ejemplo de diagrama de Ishikawa, antes explicado.
Figura 3: Ejemplo de diagrama de Ishikawa
[image: http://spcgroup.com.mx/wp-content/uploads/2012/12/Ishikawa.png]
Fuente: SPC ConsultingGroup
· Hoja de verificación o también llamada hoja de control
Es un cuadro destinado a registrar y compilar datos mediante un método sencillo y sistemático, con la anotación de marcas asociadas a la ocurrencia de determinados sucesos.
En la figura 4, se puede observar un ejemplo de Hoja de Verificación.
Figura 4: Ejemplo de Hoja de Verificación
[image: http://spcgroup.com.mx/wp-content/uploads/2012/12/hv.jpg]
Fuente: SPC ConsultingGroup
· Gráfico de control
Representación gráfica de los distintos valores que toma una característica correspondiente a un proceso. Esta técnica permite observar la evolución de este proceso en el tiempo y compararlo con unos límites de variación fijados en un inicio.
En la figura 5 se presenta un ejemplo de Gráfico de Control.

Figura 5: Ejemplo de gráfico de Control
[image: http://spcgroup.com.mx/wp-content/uploads/2012/12/spc.jpg]
Fuente: SPC ConsultingGroup
· Histograma
Es un gráfico que representa una variable en forma de barras, donde la superficie de cada barra es proporcional a la frecuencia de los valores presentados. El eje vertical representa las frecuencias, mientras que el eje horizontal los valores de las variables.
En la figura 6 se muestra un ejemplo de Histograma.

Figura 6: Ejemplo de Histograma
[image: http://spcgroup.com.mx/wp-content/uploads/2012/12/Histogram_example.svg_.png]
Fuente: SPC ConsultingGroup
· Diagrama de Pareto o también llamada curva 80-20
Grafica que organiza datos de forma en que queden en orden descendente, de izquierda a derecha y separados por barras. Permite asignar un orden de prioridades. Este diagrama permite mostrar gráficamente el principio de Pareto (pocos vitales, muchos triviales), es decir, que hace una diferencia entre los problemas sin importancia frente a unos pocos graves.
A continuación, en la figura 7 se puede observar un ejemplo de diagrama de Pareto.

Figura 7: Ejemplo de diagrama de Pareto
[image: http://spcgroup.com.mx/wp-content/uploads/2012/12/pareto.jpg]
Fuente: SPC ConsultingGroup
· Diagrama de dispersión
Gráfico matemático que utiliza coordenadas cartesianas para mostrar los valores de dos variables para un conjunto de datos. Estos datos son mostrados como un conjunto de puntos, cada uno con un valor de una variable que determina la posición en el eje horizontal y el valor de la otra variable determinado por la posición en el eje vertical.
En la figura 8, que a continuación se presenta, se puede observar un ejemplo de diagrama de dispersión.

Figura 8: Ejemplo de diagrama de dispersión
[image: http://spcgroup.com.mx/wp-content/uploads/2012/12/dispersion.jpg]
Fuente: SPC ConsultingGroup
· Muestreo estratificado o también conocida como estratificación
Herramienta estadística que clasifica los elementos de una población que tiene afinidad para ser analizados y determinar causas comunes de su comportamiento. Además permite identificar las causas que hacen mayor la variabilidad presentada.
En la siguiente figura 9, se presenta un ejemplo de muestreo estratificado.

Figura 9: Ejemplo de muestreo estratificado
[image: http://spcgroup.com.mx/wp-content/uploads/2012/12/estratificacion1.jpg]
Fuente: SPC ConsultingGroup
1.3. Procesos
1.3.1. Conceptos Generales
Luego de que en la década de los 80 donde los productos y servicios de lujo y gran calidad se daban a cualquier precio a los clientes. En la siguiente década, se modificó esta idea, ya que estos se proporcionaban con un alto valor al cliente para obtener altos índices de satisfacción. Sin embargo, la incorporación del concepto “proceso” surge en base a este enfoque tradicional de únicamente la obtención de resultados.
La definición de proceso, simplemente, es el conjunto de actividades relacionadas lógicamente para lograr un resultado bien definido, que toman una o más clases de entradas y crean salidas de valor el cliente. Estas tareas a desarrollar siguen etapas secuenciales para lograr el objetivo.[13]
El siguiente gráfico, describe como los procesos se podrían representar. Señalando las entradas (input), que están asociadas al proveedor; un productor que es el encargado de la transformación de la entrada en la salida o producto (output), o de agregar valor a las entradas; y el cliente (interno o externo) que recibe este producto o servicio.
En la figura 10, se puede observar la Representación del proceso.

Figura 10: Representación del Proceso
[image:]
Fuente: Tatiana Valdés Gutiérrez. 2010
Además los autores Iritani, Diego; De Pádua, Silvia; Ometto, Aldo y Chiappetta, Charbel afirman lo siguiente, de las actividades de un proceso:
“Se debe tener claro que en una empresa no hay actividades aisladas; todas están interrelacionadas buscando la consecución de un mismo objetivo. “En cualquier sistema, cada hecho que se produce en uno de sus componentes, repercute sobre los demás” (Deming). Todo esto nos lleva a determinar que un factor fundamental que caracteriza a la actividad es el hecho de que por sí sola no tiene sentido alguno para el cliente del proceso, y sólo el conjunto de todas las actividades que componen el mismo conllevan a la consecución del citado objetivo. Es importante tener en cuenta el carácter relativo de las actividades, aspecto que habrá que considerar a la hora de implantar un sistema de gestión por procesos; así, por ejemplo, mientras que para una empresa un conjunto de actividades son cruciales por formar parte del proceso clave, para otra, dicho proceso puede no englobarse dentro del citado grupo y, por tanto, estas actividades juegan un papel secundario.
Por este motivo, para comprender los efectos de las actividades, es necesario percibir cada proceso que integra el sistema ya que la empresa está compuesta por un conjunto de procesos de fuerte interrelación entre sí, en los que la actuación en cualquiera de ellos influye sobre el resto; es por ello que no pueden ser tratados como elementos de gestión independientes. Se trata de una visión sistémica de la empresa.” (2012: 39)

Con esto se llega a la conclusión, de que para que un proceso establecido obtenga los objetivos planteados, las actividades de esta deben estar interrelacionadas, ya que por sí solas no tienen sentido para el cliente.
1.3.2. Componentes de un Proceso
El proceso está conformado por los siguientes componentes:
a. La demanda del cliente: En un proceso existen tres tipos de clientes, cliente principal del producto o resultado, clientes internos y/o externos que son destinatarios de alguna de las salidas del proceso y las interesadas en el proceso.
En la siguiente figura, se presenta la Trilogía de clientes.
Figura 11: La Trilogía de Clientes
[image:]
Fuente: Inés Gonzales Gonzales. 2010
b. La calidad: Para la gestión de procesos los ejes estratégicos para la consecución de la satisfacción del cliente son la calidad, el costo y el plazo.
c. Las 5M: Conformada por el método, mano de obra, medios, medio ambiente (entorno) y materiales.
En la figura número 12, se puede observar las 5M.
Figura 12: Las 5M
[image:]
Fuente: Inés Gonzales Gonzales. 2010
d. El valor añadido: El valor aportado es la diferencia entre la entrada bruta recibida por una compañía de la venta de sus productos o servicios y la cantidad pagada por la compra de materia prima y servicios prestados por proveedores de afuera.
e. Los indicadores: Ya que, los procesos y sus relaciones varían con el tiempo, son necesarias medidas cuantificables que expliquen la realidad existente y su futura evolución en el tiempo. Existen tres tipos de indicadores, de resultados, de procesos y sociales.
En la siguiente figura, se explica los indicadores de resultado y de proceso.

Figura 2: Indicadores de resultado y de proceso
[image:]

Fuente: Inés Gonzales Gonzales. 2010
f. Control del producto/servicio: Actividades dirigidas a valorar si un producto o servicio obtiene la conformidad con las exigencias establecidas en unos estándares.[14]
A continuación, en la figura 14 se puede observar el Control de producto/servicio.
Figura 14: Control de producto/servicio
[image:]
Fuente: Inés Gonzales Gonzales. 2010
1.3.3. Tipos de Proceso
Para poder tener una mejor claridad que permita identificar prioridades y no perder de vista el objetivo-meta del sistema de gestión en el que esta aplicada la gestión por procesos es necesario tener el conocimiento de la existencia de los tipos de procesos, y la diferencias entre estas.
Existe una gran variedad de clasificaciones en la agrupación de los procesos, muchos de ellos se clasifican por su alcance o por su repercusión en la calidad aunque, desde distintos enfoques, generalmente se mencionan tres tipos de procesos: estratégicos, operativos y de soporte o apoyo.
· Los procesos estratégicos se ejecutan en las organizaciones para planificar, organizar y controlar los recursos.
· Los procesos operativos constituyen las actividades primarias de la cadena de valor y afectan el objetivo central de la organización en relación con la satisfacción del cliente.
· Los procesos de soporte o de apoyo son las actividades secundarias de la cadena de valor que tienen clientes internos o apoyan los procesos operativos.[15]
1.3.4. Gestión de Procesos de Negocio – BPM
El concepto de procesos de negocio se ha ganado una gran popularidad y amplia difusión como una construcción básica de la estructuración del trabajo en organizaciones en conjunto con el uso de sistemas de información. La principal ventaja consiste en que puede trascender las divisiones funcionales y el pensamiento fraccionado en cada área, basando las actividades de una organización desde una perspectiva del cliente. Esta idea corta transversalmente diferentes áreas funcionales y niveles jerárquicos en un flujo de extremo a extremo de la cadena de abastecimiento. Es decir que parte de los proveedores de insumos y llega hasta el resultado final que se entrega a los clientes. El enfoque basado en procesos ha ganado gran atención en la década de los 90 como una propuesta radical de reingeniería de procesos en conjunto con sistemas integrados de gestión. A partir se empezó a cambiar de visión de procesos, y ahora es denominada Gestión de Procesos de Negocio (Business Process Management - BPM) que busca combinar las ventajas de la propuesta radical e incrementar el modelado de procesos, manteniendo la capacidad de cambio y la participación intensa del equipo de trabajo. El enfoque de la gestión por procesos tiene dos objetivos, primero formalizar los procesos en los modelos o diagramas con el fin de estructurar el trabajo y mejorar el control, dando previsibilidad a las actividades organizacionales. Y en segundo lugar la obtención de la flexibilidad.[16]
En el siguiente gráfico, se presenta un ejemplo de interrelación de la gestión de procesos con otros procesos de la organización.
En la siguiente figura, se explica la Interrelación de la gestión de procesos con otros procesos de la organización, basados en el BPM.

Figura 15: Interrelación de la gestión de procesos con otros procesos de la organización.
[image:]
Fuente: Mercedes Moreira Delgado 2007
Por lo tanto, se puede aseverar que el éxito del BPM se debe a que cruza diferentes procesos de una organización, creando conexiones para que el flujo de la información sea más eficiente.
La práctica de la gestión por procesos, se caracteriza como un ciclo de vida continúa de actividades integradas del BPM, que son resumidas en las seis siguientes[17]:
· Planeamiento Estratégico
· Análisis
· Diseño y modelado
· Implementación
· Monitoreo y control
· Perfeccionamiento
Además, el BPM está integrado por dos tipos de componentes, los componentes de aplicaciones y los componentes conceptuales. Donde los componentes de aplicaciones son: estrategia de procesos, arquitectura de procesos, dueños de procesos, medición de procesos y mejora de procesos. Mientras que el segundo grupo de componentes conceptuales dependen al contexto y al alcance del BPM, lo que indica que son menos visibles.[18]
En la siguiente figura, se podrá observar como los autores a partir de los estudios crearon un modelo integrado de BPM, tomando en cuentas los dos grupos de componentes.
En la figura 16, se explica el Modelo Integrado de BPM.

Figura 16: Modelo Integrado de BPM
[image:]
Fuente: IRITANI, D. R.; DE PÁDUA, Silvia Inés; OMETTO, Aldo; JABBOUR, Charbel. 2012
En conclusión, el autor David Rodríguez Carenas afirma lo siguiente de la relevancia de la gestión de procesos de negocio:
“La gestión por procesos es una filosofía en boga que, además de cambiar la forma de funcionar, también cambia los requerimientos. Trabajar por procesos es más sencillo con tecnologías de la información y de la comunicación (TIC) acordes.” (2013:1)

Asimismo el uso de las TIC incrementan los beneficios de la aplicación de un BPM en una organización.
1.4. Metodologías de Mejora Continua
En este punto se realizará una descripción de metodologías y técnicas que son utilizados para aplicar la filosofía de mejora continua y que serán parte de este estudio de investigación en el desarrollo de las alternativas de solución.
1.4.1. Ciclo de Deming – PDCA
1.4.1.1. Conceptos Generales
Concepto conocido como el “Planear Ejecutar Verificar Actuar”, fue desarrollado para la disciplina de la producción por Shewart y luego por Deming en 1950, el cual le dio un enfoque para la mejora continua de la calidad. Además, el concepto del Ciclo de Deming se ha aplicado en la disciplina de liderazgo en un esfuerzo por establecer, sobre la base de la Gestión de Calidad Total (TQM) y la mejora de la Calidad Total.[19]
Las siglas de este círculo virtuoso PCDA son el acrónimo de Plan, Do, Check, Act, que a continuación se describirán en que consiste cada uno de estos 4 componentes:
· Plan (Planear)
o Identificar el proceso que se quiere mejorar.
o Recopilar datos para profundizar en el conocimiento del proceso.
o Análisis e interpretación de datos.
o Establecer los objetivos de mejora.
o Detallar las especificaciones de los resultados esperados.
o Definir los procesos necesarios para conseguir estos objetivos, verificando las especificaciones.
· Do (Hacer)
o Ejecutar los procesos definidos en el paso anterior.
o Documentar las accionar realizadas.
· Check (Verificar)
o Pasado un periodo de tiempo previsto de antemano, volver a recopilar datos de control y analizarlos, comparándolos con los objetivos y especificaciones iniciales, para evaluar si se ha producido la mejora esperada.
o Documentar las conclusiones.
· Act (Actuar)
o Modificar los procesos según las conclusiones del paso anterior para alcanzar los objetivos con las especificaciones iniciales, si fuese necesario.
o Aplicar nuevas mejoras, si se ha detectado errores en el paso anterior.
o Documentar el proceso.[20]
Como se puede observar, cada paso tiene sus propias actividades, muchas de estas son secuenciales y están interrelacionadas. En el siguiente grafico se muestra el modelo de PCDA.
El modelo PDCA, se muestra en la figura 17.

Figura 17: Modelo PDCA
[image:]
Fuente: LASHLEY, Greg y CLARK, Marla 2013
1.4.1.2. Aplicación de la Metodología
Se implementó el Modelo Comunitario de Desarrollo Integral en Bolivia con el Programa Comunidades en Acción para la transferencia y administración directa de recursos no reembolsables a las comunidades para su autogestión. Para esto el MC-DIB utiliza el ciclo de Deming, en base al liderazgo, competencia y motivación, donde los valores son fundamentales. A continuación se presentaran las cuatro etapas de este proyecto:
· Primera Etapa (PLANEAR): Diseño del Programa “Comunidades en Acción”.
Esta etapa se realizó en dos fases. En primer lugar se diseñó el Programa Comunidades en Acción, en lo referente a su enfoque, marco legal y normativo, el alcance y la elaboración del mapa de procesos en la relación al Modelo Comunitario. En la segunda fase se contempló el diseño de proyectos integrales complementados con procesos de capacitación a beneficiarios, comités de proyecto y autoridades.
· Segunda Etapa (HACER): Transferencia y ejecución de proyectos.
En esta etapa se realizó el proceso de transferencia de recursos económicos a entidades beneficiarias según los requisitos impuestos por las normas Bolivianas. El programa estableció como modalidad tres transferencias por proyecto (50 por ciento la primera, 40 la segunda y el 10 por ciento en la última, sobre el monto total del presupuesto). Luego de ellos se realizó la capacitación en procedimientos técnicos y administrativos, se realizaron talleres de capacitación de los procedimientos técnicos y administrativos. Y por último, se realizó la ejecución de los proyectos.
· Tercera Etapa (VERIFICAR): Monitoreo de la ejecución de proyectos en el Programa “Comunidades en Acción”
Este proceso se realizó desde la perspectiva política y técnica. Se realizaron consultas a técnicos del Viceministerio de Desarrollo Rural y Tierras, Viceministerio de Inversión Pública y Financiamiento Externo y expertos en el área. También se aplicaron mecanismos de control social de las comunidades y se compararon con los realizados a nivel municipal. Se realizaron reuniones con diferentes entidades involucradas en este proyecto.
· Cuarta Etapa (ACTUAR): Acciones de Mejora a las intervenciones del Programa “Comunidades en Acción”
En esta fase se verificó lo planeado con respecto a los resultados obtenidos del monitoreo con el control social, se realizaron planes de acción por cada proyecto realizado. Con esto se desarrolló un plan de acción de mejora, en base a las acciones de mejora establecidos en el monitoreo interno.[21]
Como se puede observar esta metodología es completa y compleja, ya que abarca distintos ámbitos de una organización o proyecto, se necesita del apoyo de grupo multidisciplinarios, y sobretodo es un círculo virtuoso que apoya el obtención de las metas fijadas.
1.4.2. Lean – Six Sigma
1.4.2.1. Conceptos Generales
Para entender mejor de esta innovadora metodología de gestión, se describirá, en primer lugar, los dos conceptos básicos que forman esta técnica:
· Lean
Los orígenes de Lean, datan desde la primera de línea de producción desarrollada por Henry Ford, quien fue el primero en consideras el flujo de producción. Esta de línea de montaje crea el flujo o la secuencia para que las piezas intercambiables y se normalicen para crear el conocido Modelo Ts de Ford. Para la filosofía Lean, esta línea de producción va en contra de muchos principios, no por las inconsistencias sobre el flujo o la existencia de inventario, sino por la capacidad de producir solo un producto.
Con las nuevas necesidades de los clientes, exigencias de nuevas variedades; Ford y otras compañías comenzaron a añadir maquinas más grandes y más veloces para reducir el tiempo de fabricación, pero también se adicionó rutas complejas, inventarios intermedio.
Desde la década de 1930 y, sobre todo después de la Segunda Guerra Mundial, la familia Toyoda se interesó con la línea de producción de la compañía Ford para la producción de automóviles, por lo que decidieron dedicarse a la producción de estos. Kiichiro Toyoda, Taiichi Ohno, Shigeo Shingo, y otros pensaron y desarrollaron algunas innovaciones simples para hacer posible mantener un flujo de proceso y hacer operaciones, lo suficientemente flexibles para poder ofrecer variedad en los productos ofrecidos. Estas innovaciones, dieron lugar a una cadena de montaje donde sólo los repuestos e insumos fueron producidos o comprados y llevados a la línea en cantidades necesarias, en el momento exacto y el lugar indicado. El objetivo era hacer coincidir las necesidades de producción lo más cerca posible a la demanda de los clientes. Con esto se creó también el SMED (Cambio de herramienta en un solo digito de minuto) y el Just in Time (Justo a tiempo). Con esto se dio el nacimiento del conocido Toyota Production System.
El TPS es el punto de partida y la base de las enseñanzas y prácticas de Lean, en el día de hoy. [22]
La filosofía lean se centra en la eliminación de desperdicios, los cuales están divididos en los siguientes ocho tipos:
o Sobre producción: La producción de productos finales más de lo que se necesite, o antes de que sea necesario para el cliente, es una perdida fundamental en la manufactura esbelta.
o Espera: Trabajador o máquina que está esperando material o información. El material en espera no es material que fluye a través de las operaciones y dé valor añadido.
o Movimiento: Cualquier movimiento innecesario que no agrega valor al producto es desperdicio.
o Inventarios: Materiales que ocupan espacio, que cuesta dinero y exista la posibilidad de que se dañen, son considerados desperdicios en la filosofía Lean.
o El exceso de procesamiento: Procesamiento adicional no es esencial para el valor añadido desde el punto de vista del cliente.
o La producción de productos defectuosos: Los productos defectuosos impiden el flujo de materiales y conducen a un manejo de desperdicios, tiempo y esfuerzo.
o Otros residuos: Esta considerada la creatividad de los trabajadores y de los recursos, la aplicación de equipos y sistemas adecuados.[23]
A continuacion se presentan los 8 desperdicios considerados por el Caterpillar Production System, basado al igual que Toyota, en la filosofia Lean.En la figura 18, se presenta los Desperdicios de actividades según el CPS.

Figura 18: Desperdicios de actividades según el CPS
[image:]
Fuente: Ferreyros 2013
· Six Sigma
Su historia remonta en la década de 1980, en la que el ingeniero Bill Smith de la empresa Motorola creo esta metodología como una estrategia empresarial y mejora de la calidad, pero General Electric lo perfeccionó y popularizó. Six Sigma es la evolución de conceptos como el de la gestión de Calidad Total y Control Estadístico de Procesos.
Six Sigma permite la reducción de la variación en los procesos. Este significa que solamente se dan 3,4 defectos producidos por un millón de procesos. El seis sigma presenta una metodología de solución de problemas enfocándose en la eliminación de la causa raíz de los defectos y la disminución de los costos asociados. Este apoya a la organización en incrementar las ganancias aumentando el valor de los clientes y la eficiencia en los procesos, ya que el Six Sigma se enfoca en la calidad para que la producción de productos o servicios sea rápida, mejor y con menores costos.
Además asegura el éxito en cuatros áreas en las empresas, ganancias financieras, beneficia el punto de vista de los consumidores, el punto de vista de los trabajadores y beneficios en la calidad. Las empresas que están en el nivel 3 o 4 sigma gastan entre el 25 al 40 por ciento de sus ingresos para resolver problemas. Mientras que empresas con el nivel 6 sigma solo invierten el 5% de sus ingresos para la resolución de problemas. Por otro lado, el autor refiere a que es importante que la gerencia participe y se comprometa con la organización, con un cambio cultural, la infraestructura, el desarrollo de la comunicación y los enlaces con la estrategia del negocio, clientes, recursos humanos, proveedores, para que se dé el éxito de este programa.[24]
El éxito del Six Sigma reside en su enfoque impulsado por los datos empíricos y que está centrado en el uso de medidas cuantitativas de la forma en que el sistema está funcionando en la consecución del objetivo de mejora de procesos y la reducción de la variación. Además, el equipo del proyecto de Six Sigma, está compuesto por los dueños del proceso, por clientes, socios y proveedores administrativos que están dirigidos específicamente en el área del problema.
Esta metodología está compuesto por cinco pasos, y dividido en dos ramas:
o DMAIC: Para los productos y procesos existentes. Se utiliza esta metodología cuando es desconocida o poco clara la causa del problema, el potencial ahorro significativo existe y el proyecto se puede hacer en 4-6 meses. Los cinco pasos que lo conforman son: Definir, Medir, Analizar, Mejorar y Controlar.
o DMADV: Para nuevos productos y procesos. En este caso se tienen los siguientes pasos: Definir, Medir, Analizar, Diseñar y Verificar.
Los tres primeros pasos, definir, medir y analizar se dan en ambas metodologías. En el caso de DMAIC los dos últimos pasos se centran en la mejora y el control de producto existente o entradas del proceso. Y para DMADV, está centrado en el diseño y la verificación de los productos futuros o las entradas del proceso. Diseño para Seis Sigma (DFSS), una metodología que utiliza herramientas, la capacidad y las medidas para que la organización de diseño de productos y procesos cumpla con las expectativas del cliente y se pueda producir a niveles de calidad Seis Sigma. Tiene dos objetivos: Reducir al mínimo las tasas de defectos para llegar al nivel Seis Sigma y maximizar el impacto positivo durante la etapa de desarrollo de los productos.[25]
· Lean – Six Sigma
Esta metodología en los últimos años ha sido implementada y aplicada en diferentes organizaciones ya sea de productos o de servicios. A continuación los autores Mantilla, Olga y Sánchez, José; describen y dan una reseña de esta innovadora metodología para la mejora continua:
“A lo largo de los años se han desarrollado metodologías y filosofías con el fin de maximizar el valor para las empresas, sin embargo, los enfoques y objetivos de estas metodologías y filosofías han sido limitados al área productiva, al igual que sus herramientas.
Lean six sigma es una filosofía y metodología que combina la manufactura esbelta con seis sigma, y establece cómo mejorar los procesos en una forma que involucra los costos de la mala calidad, procesos fuera de control, el desperdicio y los factores críticos de los requerimientos de los clientes. Como lo expresa Spector (2006, p. 42) "El pensamiento esbelto y seis sigma son dos de las técnicas más efectivas de mejoramiento disponibles hoy día, sin embargo, muchas empresas siguen luchando para aprovechar una o dos disciplinas para lograr los resultados deseados".
La conveniencia de la aplicación conjunta del pensamiento esbelto y seis sigma es poder alcanzar los mejores resultados que ofrecen cada una de las filosofías, como lo afirman Hoon et al. (2006a) en sus recomendaciones para el futuro de seis sigma.”(MANTILLA y SANCHEZ 2012:28)
Según esta afirmación el desarrollo de esta metodología conjunta, permite que ambas filosofías sean más eficientes para obtener los resultados posibles de casa uno de ellas.
En la siguiente figura, se puede observar cual ha sido la historia y los antecedentes para que se desarrolle esta metodología:
En la siguiente figura, se muestra la Historia de Lean – Six Sigma, la manera de cómo convergen en el tiempo.
Figura 19: Historia de Lean – Six Sigma
[image:]
Fuente: MANTILLA, Olga y SÁNCHEZ, José 2012

1.4.2.2. Aplicación de la Metodología
Luego de que investigadores han observado la viabilidad de Lean – Six sigma y los beneficios de esta metodología en la aplicación de empresas, se empezó a desarrollar la hipótesis de integrar a esta con el sistema de normas ISO 9001:2008 de gestión de calidad. Esto se debió a que el modelo ISO 9001 se ha implantado y certificado, con buenos resultados, en organizaciones en diferentes partes del mundo. Por lo que, se empezó a concebir la implementación del Lean – Six sigma a través del ISO 9001:2008.
Esta integración se realizó mediante la fusión de los requisitos de la metodología DMAIC y las ocho cláusulas de la norma ISO 9001:2008, (Ámbito, Referencias normativas, Términos y condiciones, Sistema de Gestión de Calidad, Responsabilidades de la Dirección, Gestión de los Recursos, Realización del producto y medición, análisis y mejora).[26] Creándose de esta manera la metodología L6QMS 2008, como se puede observar en la siguiente figura:
A continuación en la figura 20, se explica el modelo de proceso basado en Lean – Six Sigma e ISO 9001:2008.

Figura 3: Modelo de proceso basado en Lean – Six Sigma e ISO 9001:2008
[image:]
Fuente: KARTHI, S., DEVADASAN, S. y MURIGESH, R. 2011
1.4.3. Control Estadístico de Procesos
En un proceso de manufactura es importante identificar las variables críticas que pueden afectar la calidad de los productos, esto permitiría que el seguimiento apoye en una mejora de los procesos y en la minimización de las causas de inconformidad. Por lo que, se recomienda implementar las gráficas de control X y R, las cuales con el tiempo se han convertido en una herramienta de mejora continua para visualizar si un proceso se encuentra bajo control y si el comportamiento de sus variables presenta un comportamiento cíclico, ascendente o descendente.
Los gráficos de control X tienen una línea central, que corresponde al valor promedio de las muestras, y unos límites de control, correspondientes a tres desviaciones estándar de dicho promedio. Esto implicara que dentro de los límites se encuentra el 99,73% de los datos, con un comportamiento normal. Estos gráficos se diferencian de los límites de especificación en cuanto a que los primeros reflejan la variación del proceso, y los segundos, la promesa de cumplimiento al cliente final.
El seguimiento de estos gráficos, se dan para actuar de forma preventiva y cumplir con las especificaciones del producto. Existe un factor de seguridad que es la amplitud de estos gráficos, ajustada a comparación de los límites de especificación. Se generan alarmas cuando algún dato se presente fuera de control. Para utilizar de mejor manera los límites de control se recomienda que se determinen con base al comportamiento del proceso y la distancia entre la tolerancia de especificación. Esto permite cubrir la variación normal.[27]
A continuación se muestra un ejemplo de las variables que se pueden medir con esta herramienta de mejora continua.
Figura 21: Ejemplos de variables a medir
[image:]
Fuente: ZAMBRANO, Gabriel, FÚQUENE, Carlos y AGUIRRE, Hugo 2010

1.4.4. Reingeniería de Procesos
1.4.4.1. Conceptos Generales
Para describir mejor en que consiste esta metodología, se hará referencia al estudio realizado por Kenia Acosta Sánchez:
“La reingeniería de procesos (BPR, por sus siglas en inglés) es una técnica de administración que transforma la organización a través de la revisión de sus procesos y rediseño de los mismos para mejorar el rendimiento en términos de costo, calidad, servicio y rapidez.
Está fundamentada en la premisa de que no son los productos o servicios, sino los procesos los que llevan a las empresas a un nivel adecuado de eficiencia y eficacia. Esta técnica incluye el uso de equipos multidisciplinarios, de análisis de procesos, de las tecnologías de la información, de Tableros de Comandos y aprendizaje organizacional, entre otros aspectos.” (ACOSTA 2008:3)

Con esto se puede llegar a la conclusión que esta metodología se basa exclusivamente en el modelo de los procesos, para incrementar la eficiencia y calidad del producto/servicio.
Según el Boston CosultingGroup, la reingeniería está compuesta por doce principios:
· Se necesita el apoyo de la gerencia de primer nivel o nivel estratégico, que debe liderar el programa.
· La estrategia empresarial debe guiar y conducir los programas de la BPR.
· El objetivo último es crear valor para el cliente.
· Hay que concentrarse en los procesos, no en las funciones, identificando aquellos que necesitan cambios.
· Son necesarios equipos de trabajo, responsables y capacitados, a los que hay que incentivar y recompensar con puestos de responsabilidad en la nueva organización que se obtendrá tras el proceso de Reingeniería.
· La observación de las necesidades de los clientes y su nivel de satisfacción son un sistema básico de retroalimentación que permite identificar hasta qué punto se están cumpliendo los objetivos.
· Es necesaria la flexibilidad a la hora de llevar a cabo el plan. Si bien son necesarios planes de actuación, dichos planes no deben ser rígidos, sino que deben ser flexibles a medida que se desarrolla el programa de BPR y se obtienen las primeras evaluaciones de los resultados obtenidos.
· Cada programa de Reingeniería debe adaptarse a la situación de cada negocio, de forma que no se puede desarrollar el mismo programa para distintos negocios.
· Se requiere el establecimiento de correctos sistemas de medición del grado de cumplimiento de los objetivos. En muchos casos, el tiempo es un buen indicador. Sin embargo, no es el único posible y en determinadas ocasiones no es el más adecuado.
· Se debe tener en cuenta el factor humano a la hora de evitar o reducir la resistencia al cambio, lo cual puede provocar un fracaso, o al menos retrasos en el programa.
· La BPR no debe ser visto como un proceso único, que se deba realizar una única vez dentro de la organización sino que se debe contemplar como un proceso continuo, en el que se plantean nuevos retos.
· La comunicación se constituye como un aspecto esencial, no sólo a todos los niveles de la organización, sino traspasando sus fronteras (prensa, comunidad, sistema político, etc.).
Además como se puede comprobar el objetivo fundamental de todo programa de Reingeniería es la mejora radical de los procesos. Sn embargo, esta metodología cuenta con instrumentos y técnicas que son utilizadas para lograr los objetivos como:
· Visualización de procesos
· Investigación operativa
· Gestión del cambio
· Benchmarking
· Infotecnología[28]
1.4.4.2. Aplicación de la Metodología
El problema a solucionar en esta investigación son las insuficiencias presentadas en el proceso clave de comercialización de la Empresa Cereales “Santiago” que provocan reducciones en su eficiencia y eficacia generando insatisfacciones para sus clientes internos y externos, gravando los resultados económicos y la credibilidad de la entidad como consecuencias de un desbalance entre sus procesos estratégicos, debido al desarrollo potencial de sus flujos tecnológicos luego de un proceso inversionista ante un estancamiento y deterioro de los procesos funcionales de comercialización y de control económico contable, expresados en un conjunto de deficiencias detectadas en un estudio previo de desempeño y evaluación de riesgos potenciales:
· Poca confiabilidad en los subprocesos de pesaje y facturación que propició la ocurrencia de hechos de corrupción e ilegalidades en el área de operaciones de carga.
· Reclamaciones y litigios comerciales de los clientes por concepto de faltantes en las cargas, producto de la poca confiabilidad en proceso de comercialización.
· Retrasos en la facturación y extracción de productos; ocasionando afectaciones económicas a la entidad por concepto de pagos por estadías a las empresas transportistas.
· Demoras en los cierres de período en el área contable debido al procesamiento manual de la información primaria.
· Necesidad de contar con un sistema automatizado para la gestión de las ventas, el pesaje y la facturación con interface al sistema de control económico contable que garantice la confiabilidad, seguridad y rapidez del registro de las operaciones.
· Falta de integración entre los procesos, subprocesos y actividades similares o relacionadas realizadas en puestos de trabajo distintos.
· Redundancia y errores en la información que se emite, recibe o genera para la conciliación entre las áreas productivas, comercial y contable.
La solución de estas deficiencias, la minimización de los riesgos y la generación de resultados de impacto positivos para la empresa, a partir de la aplicación de la RP(Reingeniería de Procesos), mediante el seguimiento de una metodología genérica propia para su aplicación en las organizaciones empresariales.
Los principales resultados de la aplicación de la reingeniería al proceso clave de comercialización
Los impactos y beneficios en el orden cuantitativo están relacionados con indicadores de resultado económico.
· Disminución de los gastos por concepto de reclamaciones comerciales de los clientes, por faltantes y pérdidas de productos en las cargas, disminuyendo hasta un 9,15 % en comparación con el período base.
· Reducción de gastos de distribución y ventas por concepto de pagos a las empresas transportistas por estadías y demora en las operaciones de cargas disminuyendo hasta un 12,79 % con respecto al período base.
· Ahorros por conceptos de servicios de pesaje, verificación y certificación de cargas dejados de contratar a terceros.
· Ahorros por conceptos de salarios dejados de pagar por amortización de tres plazas de facturador y dos de jefe de patio.
En el aspecto cualitativo, los impactos y beneficios, se relacionan con:
· El rediseño del proceso de comercialización mediante un proyecto integrador que relaciona y optimiza las operaciones y funciones de los distintos subprocesos, considerando como elemento fundamental al cliente.
· Se integran en un ciclo o lazo de control de forma automática las actividades de procesamiento y control económico contable de las ventas, sin que exista un punto de contacto externo, evitando cualquier error, pérdida o duplicidad de la información que porta los valores de la empresa, minimizando los riesgos inherentes a este proceso.
· La aplicación de las tecnologías de la información
· La humanización y mejora de las condiciones laborales de los trabajadores que intervienen en el proceso, aumentando su calificación y competencia profesional.
· Se produce un aumento de la seguridad, confiabilidad y calidad del proceso de comercialización, acorde a los niveles alcanzados en los demás procesos claves de la empresa.
1.5. Herramientas Tecnológicas
A continuación se presentará una herramienta innovadora para el sector agroexportador luego de la investigación realizada.
1.5.1. PureFresh
Para enviar con la mejor calidad las frutas como la papaya, plátanos, piñas y mangos existe PurfreshTransport, que brinda una solución efectiva y probada para el transporte de estos productos. En el caso de los mangos convencionales y orgánicos, estas frutas son sensibles a la temperatura, la descomposición y muchas otras variables que afectan seriamente a estas y otras frutas tropicales durante el transporte de larga distancia. Purfresh ofrece una herramienta de gestión de información, conocida como Intellipur. Esto ha permitido que se realicen entregas donde los sistemas de gestión de atmósfera tradicionales y las sustancias antimicrobianas no llegan y brinda una incomparable combinación de control de maduración superior y prevención de descomposición 100% libre de residuos, así como mayor seguridad alimentaria.[29]

CAPITULO 2
ANALISIS Y DIAGNOSTICO DEL PROCESO ACTUAL

Se analizó el servicio de empacado de mangos para exportación y se identificaron los problemas y limitaciones de los procesos con la finalidad de eliminar a través de una propuesta de ingeniería.
1.
2.
2.1. Descripción de la Empresa
2.1.1. Organización de la Empresa
Biofruit S.A.es una empresa ubicada en el distrito de Tambo Grande, en la provincia de Piura. Líder en el rubro, que brinda servicio de empacado de hortofrutícolas para exportación a USA, Europa y Chile, entre ellos mango, palta, uva, etc. Esta empresa desde su fundación, el año 2004, se dedica el manejo de la post cosecha y empaque de las frutas. En la campaña de exportación 2007 – 2008, Biofruit empacó 3.6 millones de cajas de mangos de 4 kg aproximadamente, para los mercados de USA y Europa. Para la campaña del siguiente año se incrementó la capacidad instalada de empaque, contando a la fecha con 12 tinas de tratamiento hidrotérmico, una cámara de refrigeración para 30 contenedores, túneles de refrigeración y calibradoras electrónicas.
· Misión
Brindar servicio de empaque de hortofrutícolas para exportación con tratamiento sanitario e hidrotérmico, de buena calidad, oportuno y confiable, con tecnología moderna, personal especializado y experiencia reconocida por nuestros clientes.
· Visión
Ser reconocidos como una empresa líder y confiable en el servicio de empaque de hortofrutícolas para exportación, con calidad diferenciada, con una organización modelo orientada a satisfacer a nuestros clientes.
· Política de calidad
Biofruit tiene como política de calidad brindar a sus clientes un servicio con Eficiencia, Seguridad y Confiabilidad en las actividades de procesamiento y conservación de los productos que procesa, asegurando que cumplan con los estándares internacionales de calidad, controlando y garantizando su inocuidad y obteniendo productos altamente competitivos buscando siempre la mejora continua. Garantizado por nuestros trabajadores; los cuales se capacitan, conocen, manejan y mantienen la inocuidad del producto.
· Organigrama de la empresa
En la siguiente figura, se representará el Organigrama de la empresa en estudio.

Figura 4: Organigrama de la empresa Biofruit
[image:]
Fuente: Biofruit
· Certificaciones
o HACCP para producción y empaque de mango fresco
o BPM de sanitización para planta de empaque de mango fresco para exportación.
o BPM de sanitización para áreas de cartoneras.
o Certificado de Saneamiento Ambiental otorgada por el MINSA
o Certificado de Empacadoras y Plantas de Tratamiento y Empaque por SENASA
2.1.2. Infraestructura
Biofruit cuenta en la actualidad con un terreno industrial de 40.000 metros cuadrados, terreno construido de 10.000 metros cuadrados, donde se encuentra:
· Oficinas administrativas.
· Oficinas para atención a clientes.
· Oficina de APHIS y tratamiento hidrotérmico para USA.
· Oficina de SENASA.
· Área de empaque para Europa.
· Área de empaque para USA.
· Área de control de calidad.
· Área de descarte.
· Área de calderas.
· Área de tratamiento de agua potable.
· Área de tratamiento de pallets.
· Área de maestranza.
· Área de embarque.
· Cámaras de refrigeración para 30 contenedores.
· Tinas de tratamiento hidrotérmico.
· Tuéneles de refrigeración.
· Calibradores electrónicos.
· Comedor
· Almacenes.

Figura 23: Instalaciones de Biofruit - Piura
[image:]
Fuente: Biofruit

2.1.3. Productos
Como se mencionaba anteriormente, la empresa Biofruit brinda el servicio de empacado de productos agrícolas. A continuación, se presenta la figura 24, donde se muestra los productos y el porcentaje de producción de estos, que son procesados por esta empresa.

Figura 24: Porcentaje de producción al año, por fruta

Fuente: Elaboración Propia
Con esto se demuestra que la empresa depende directamente del mango y afirma la importancia de este estudio. El proceso para el empacado de este producto será analizado en los siguientes puntos.
2.1.4. Clientes
La producción de la empresa tiene como destino, principalmente a los mercados de USA, Holanda, Francia, Reino Unido y Chile. Estas frutas empacadas son requeridas por supermercados, restaurantes gourmet y hoteles. En la siguiente figura, se muestra información de la empresa, de los principales compradores del mango.

Figura 25: Clientes según el país destino

Fuente: Elaboración Propia
2.1.5. Cadena de Valor
En la siguiente figura se puede observar la cadena de valor presentada con la empresa Biofruit, en el proceso de empacado del mango.
Figura 26: Cadena de Valor de Biofruit
[image:]
Fuente: Elaboración Propia

2.2. Descripción del Proceso
La producción de la empresa tiene como destino, principalmente a los USA, Holanda, Francia, Reino Unido y Chile; por lo que cuenta con dos líneas de producción para el empacado. De los cuales están divididos en dos grupos, como se muestra a continuación, en la figura número 27.
Figura 27: Línea de producción por grupo de destino
	Línea de Producción USA
	Línea de Producción Europa

	USA – Chile
	Holanda - Francia - Inglaterra

Fuente: Elaboración Propia
Estos dos grupos fueron identificados, debido que para los mercados de USA y Chile, se necesita de un Tratamiento Hidrotérmico, dentro del proceso para empacar el mango. El cual es regulado y observado por el APHIS – Animal and PlantHealthInspectionService del Departamento de Agricultura de USA. Esto permite que las frutas pasen por un tratamiento cuarentenario, para eliminar las posibles infestaciones de larva de mosca y otras plagas. Mientras que en el caso del grupo europeo, sólo se realiza el proceso estándar de empacado.
2.2.1. Proceso de Empacado
Este trabajo de investigación se centrará en la mejora de la eficiencia y productividad del proceso de empacado de mangos de la línea de producción N°1, destino USA. Ya que, representa los mayores ingresos y es de prioridad para esta empacadora, es el 78% de la producción total, y en términos comerciales y prestigio es fundamental. En el siguiente gráfico se puede observar el porcentaje de producción según el destino.

Figura 28: Porcentaje de la producción total según el destino de las exportaciones.

Fuente: Elaboración Propia
Por lo que, a continuación después de realizar el estudio de trabajo y toma de tiempos correspondiente para cada operación de esta línea de producción de la temporada 2012-2013 se presenta el diagrama de operaciones; los tiempos son proporcionales a una caja de mangos de aproximadamente 4.1 kg, en la figura número 29.

Figura 29: Diagrama de Actividades de la línea de producción USA.
[image:]

Fuente: Elaboración Propia

Con esto, se puede afirmar que las operaciones calibrar, tratamiento hidrotérmico y encajar son las que representan restricciones, creando así cuellos de botella en estas áreas. En el caso de la refrigeración depende de la distribución, ya que existen casos en que apenas las cajas se encuentren en los pallets son transportados para la exportación, y otras han estado días dentro de las cámaras de refrigeración. Por otro lado, se puede observar que en distintos puntos del proceso como la recepción, el calibrado, el tratamiento hidrotérmico y en el encajado existe la salida de fruta descartada, conocida también como merma. De esta manera, se va observando cual y donde se están dando los problemas para esta empresa.
Por lo que a continuación, se describirá cada una de las actividades y detallar las restricciones que presentan.
· Recepcionar
La fruta previamente seleccionada en el campo es transportada en vehículos en jabas de 20 Kg. de capacidad a las instalaciones de la planta empacadora Biofruit. La recepción es realizada por orden de llegada, para lo cual se entrega a cada vehículo un ticket con la numeración respectiva.
Es requisito para la descarga de la fruta la presentación de la guía del productor a SENASA (Servicio Nacional de Saneamiento Ambiental), órgano encargado del control fitosanitario de la fruta, guía de cosecha donde se indica la fecha, el nombre del productor, predio así como la cantidad y la variedad cosechada.
En esta etapa se realiza una doble inspección, una ejecutada por SENASA quien realiza el protocolo de corte para detectar problemas fitosanitarios en la fruta, que consiste en muestrear cada lote de mango que ingresa y realiza el Protocolo de corte examen visual para detectar presencia de larvas de mosca de fruta en el mango.
Si en la inspección SENASA identifica un lote con problemas de mosca de la fruta, procede a la inmediata separación del lote y pone en cuarentena al fundo de donde proviene dicha fruta.
Otra inspección es realizada por el supervisor de aseguramiento de calidad, para determinar el grado de madurez con que ingresa la fruta (ºBrix), temperatura interna a la fruta, plagas (oídium, querezas, etc.) y daños físicos (raspaduras, cicatrices, etc.). En la siguiente figura, se presenta el proceso de recepción de la fruta.
Figura 30: Proceso de Recepción
[image: C:\Users\pcondori\Pictures\Picasa\Collages\recepcion.jpg]
Fuente: Biofruit
· Pesar
Posteriormente se procede a descargar la fruta de acuerdo al orden de ingreso, para luego pesarla en una balanza electrónica. El peso se realiza cada 30 jabas considerando el destare (peso de jabas y parihuela) para determinar los kilos netos ingresados.
Después de pesar la fruta se inicia el sistema de Trazabilidad, con la emisión de boletas de identificación de cada lote el cual contiene la siguiente información: Nombre del Agricultor, Fecha, Variedad, Peso, Exportador, Nº Jabas, Nº de lote. En la siguiente figura se presenta el proceso del pesaje de la fruta.
Figura 31: Proceso de Pesaje
[image: C:\Users\pcondori\Pictures\Picasa\Collages\pesaje.jpg]
Fuente: Biofruit
· Lavar por inmersión
En esta etapa la fruta ingresa por lotes, luego se vacía a la tina (volumen =2.5m3) para ser lavada y desinfectada con una concentración de cloro de 70-80ppm. La concentración de cloro es monitoreada cada hora y cuando el supervisor de calidad observe en la fruta condiciones de: Suciedad Excesiva (polvo) e Impurezas Orgánicas (hojas, papel, etc.)
Antes de cada aplicación se monitorean los niveles de pH, (6.8-7.8), para garantizar la efectividad del cloro.
El control del agua en esta etapa es importante por lo que se deberá realizar su cambio cada 2000-2500 jabas para evitar condiciones de contaminación.
Estas actividades se registran en el formato Control Cloro Tina de Lavado HA-RG-02 y Formato Acciones Correctivas HA-RG-04. En la siguiente figura se muestra el proceso de lavado por inmersión.
Figura 32: Proceso de Lavado por Inmersión
[image: C:\Users\pcondori\Pictures\Picasa\Collages\lavado por inmersion.jpg]
Fuente: Biofruit
· Escobillar
Luego del lavado por inmersión, la fruta ingresa a la etapa de escobillado para terminar de eliminar las impurezas adheridas a la superficie de la fruta. A la vez la fruta es sometida a un tratamiento Antifúngico, a través de aspersores, en donde la fruta es rociada con una solución fungicida y un adherente activador para prevenir la aparición y/o proliferación de hongos. La tabla 1, muestra los datos del fungicida utilizado por Biofruit para este proceso.
Tabla 1: Datos del fungicida utilizado por Biofruit
	Fungicida
	Ingrediente activo
	Dosis recomendada por el fabricante

	Mertect 500 SC
	Thiabendazol
	100-200 ml/100 L agua

Fuente: Elaboración Propia
Normalmente se aplica dosis media; pero cuando hay presencia de lluvias se aplica la dosis máxima. Esta operación se registra en el Formato Control de Aplicaciones de Agroquímicos Post-cosecha HA-RG-03 y formato Acciones Correctivas HA-RG-04. En la siguiente figura se muestra el proceso de escobillado de la fruta.
Figura 33: Proceso de Escobillado
[image: C:\Users\pcondori\Pictures\Picasa\Collages\escobillado 2.jpg]
Fuente: Biofruit
· Seleccionar
Luego del tratamiento Antifúngico, la fruta ingresa a una faja transportadora para ser seleccionada y descartándose aquellos frutos que presentan daños fitosanitarios, físicos o mecánicos, como los que se mencionan a continuación:
· Látex (mancha).
· Mango maduro.
· Mango sin pedúnculo.
· Mango con daño por Trips.
· Mangos verdes.
· Mangos con golpe.
· Mango con daño por oídium y/o antracnosis.
· Mango con calibre no exportable.
· Mango con daño por jaba (magulladuras).
· Mango con daño por querezas.
· Mango con insolación.
· Mango deforme.
· Mango con manchas o estrías necróticas.
· Mango rayado (garabateo).
· Mangos infectados de mosca de fruta.
Fruta que no cumple con las características para exportación (fruta de descarte) se coloca en la parte inferior de la faja. El descarte que se obtenga de cada agricultor es evaluado y se determina los causales de descarte en porcentajes luego es pesado respectivamente. Los resultados de esta operación se registran en el formato Descarte y Calibrado PC-RG-03. En la siguiente figura se muestra el proceso de selección del mango.

Figura 34: Proceso de Selección
[image: C:\Users\pcondori\Pictures\Picasa\Collages\seleccion 2.jpg]
Fuente: Biofruit
· Calibrar
El calibrado realizado en ésta área es de forma manual, el personal cuenta con balanzas para verificar pesos. La fruta es colocada en jabas de acuerdo al calibre, posteriormente se coloca en parihuelas por calibres, variedad y lote.
La empresa cuenta con los siguientes calibres, que serán detallados en la siguiente tabla.

Tabla 2: Calibres y los pesos correspondientes en gramos.
[image:]
Fuente: Elaboración Propia
Figura 35: Proceso de Calibración
[image: C:\Users\pcondori\Pictures\Picasa\Collages\calibrado.jpg]
Fuente: Biofruit

· Tratamiento hidrotérmico
Esta etapa se encuentra dentro del protocolo fitosanitarios de mayor importancia para la exportación de fruta hacia los Estados Unidos.
Esta etapa tiene como finalidad la eliminación de la larva de la mosca de la fruta.
La fruta calibrada es colocada en canastillas metálicas con capacidad de 15 jabas x canastilla, para luego sumergirla en el tanque de agua caliente para su tratamiento. La fruta es tratada a una temperatura de 46.1 °C (115 °F), el tiempo de tratamiento va a depender del rango de los calibres de la fruta, siendo de 75 minutos para calibres de 16, 14, 12 y 10 (pesos entre 245 – 425 g) y 90 minutos para calibres de 9, 8 y 7 (pesos entre 426 – 650 g). La temperatura es controlada mediante equipos electrónicos .Una vez culminado el tiempo de tratamiento, las canastillas se retiran y son transportadas al Área de Reposo.
El tratamiento es verificado por las autoridades competentes: APHIS (para Estados Unidos) y SENASA (para Perú).
Aquí se genera un documento “Control del tratamiento” donde se registra la posición donde se ubicó la canastilla (del 1 al 12), hora de ingreso y salida del tratamiento, tiempo total del tratamiento, número correlativo del tratamiento hidrotérmico, este documento se genera en original y copia; al documento original se adjunta a un registro de control del
Tratamiento, el cual registra la temperatura vs. Tiempo, estos se le entrega al supervisor de APHIS, la copia es para la empresa.
Antes del inicio de las operaciones se realiza una aplicación de cloro entre 40 - 50 ppm. A cada uno de los tanques de tratamiento hidrotérmico.
Para la exportación de mango hacia Europa es un proceso opcional destinado al control de enfermedades como Antracnosis. Siendo los tiempos de tratamientos más cortos pero a mayores temperaturas que los procesos hacia USA. En la siguiente figura se presenta el tratamiento hidrotérmico realizado a la fruta.
Figura 36: Proceso de Tratamiento Hidrotérmico
[image: C:\Users\pcondori\Pictures\Picasa\Collages\TRATAMIENTOHIDROTERMICOENMANGO.jpg]
Fuente: Biofruit
· Encerar
Esta operación se realiza en una máquina cepilladora enceradora, en la cual a la fruta se le aplica cera grado alimentario por un sistema presurizado y pasa a su vez por un sistema de cepillos para darle brillo.
En esta operación, se aplica fungicida en una concentración de 1 ml por litro de cera. En la siguiente figura se muestra el proceso de encerado de la fruta.

Figura 37: Proceso de Encerado
[image: C:\Users\pcondori\Pictures\Picasa\Collages\encerado.jpg]
Fuente: Biofruit
· Encajar
Después que la fruta ha sido encerada, pasa a la faja de empaque para que el personal femenino encaje la fruta en cajas de cartón de 4 Kg. Peso neto, colocando la fruta con la chapa hacia arriba y seleccionando y descartando aquella que no presente los parámetros de calidad establecidos por el exportador, identificando por variedad y calibre cada caja. La caja ya empacada se coloca en las cadenas transportadoras para su codificación. Se coloca un sticker a la fruta que identifica el cliente y el calibre.
Para el caso de los calibres se usan dos tipos de PLU: 4959 para los calibres 07, 08, 09 y 10; y 4051 para los calibres 12, 14 y 16.
Las cajas utilizadas tendrán el sello correspondiente: APHIS (sello de tratamiento hidrotérmico).
De cada contenedor empacado se dejan 2 cajas de Contramuestra, para ser analizada periódicamente hasta la llegada de la fruta a destino. Esta labor se realiza tanto en el área de Estados Unidos y Europa, se registran en el formato Registro de Testigos PC-RG-05. En la siguiente figura se presenta el proceso de encajado de los mangos.
Figura 38: Proceso de Encajado
[image:]
Fuente: Biofruit
· Paletizar
Las cajas empacadas son colocadas sobre parihuelas de madera tratada, las cuales han sido previamente seleccionadas e inspeccionadas por el inspector de SENASA, el cual verifica que la parihuela este tratada y no haya presencia de insectos.
Se arman pallets de 252 ó 240 cajas (12 cajas de base por 21 ó 20 cajas de altura).
El enzunchado se va realizando a la par del Paletizado y consiste en colocar los esquineros plásticos en las cuatro esquinas del pallet donde se va colocando el zuncho con las grapas para ir ajustando las cajas con fruta para garantizar su integridad.
Durante el Paletizado, se debe verificar que las cajas se coloquen de tal forma que se observe los sellos APHIS (para el caso de USA), el calibre, la variedad y código.
Cada pallet se identifica con un sticker llamado Boxes que es una hoja de plataforma donde se especifica:
· Nº Pallet
· Nº Código Trazabilidad
· Fecha de producción.
· Variedad
· Calibre
· Total de cajas
En la siguiente figura se presenta el proceso de paletizado.
Figura 39: Proceso de Paletizado
[image: C:\Users\pcondori\Pictures\Picasa\Collages\paletizado.jpg]
Fuente: Biofruit
· Almacenar
La fruta una vez empacada y paletizado es ingresada a la cámara, donde se enfría a temperaturas de 9 +/- 1ºC. A esta temperatura la fruta está apta para ser despachada.
La temperatura ambiente de cámara y de pulpa es registrada en el registro de Control de Temperatura Cámara de Almacenamiento PC-RG-06, el monitoreo de temperatura es cada 3 horas, en caso de desviación de temperatura el personal encargado comunicará al área de mantenimiento para la revisión de los equipos de frio.
No se admite el ingreso de persona alguna a la cámara de producto terminado sin el uso adecuado de uniforme completo y sin la autorización de la jefatura de planta y/o control de calidad.
En la zona de empaque USA la fruta Paletizado es colocada en los túneles de frío para bajarle la temperatura a 9 +/- 1ºC, realizándose el control de temperatura de la pulpa de la fruta en el registro de Control de Temperatura Túnel PC-RG-07. En la siguiente figura se muestra el proceso de almacenamiento.
Figura 40: Proceso de Almacenamiento
[image: C:\Users\pcondori\Pictures\Picasa\Collages\almacenamiento.jpg]
Fuente: Biofruit
· Despachar
Es realizado en contenedores de 22 pies, en los cuales ingresan 22 pallets. El número total de cajas es de 5544 de 4 Kg. cada una, o según requerimiento del cliente.
El exportador solicita al operador logístico la temperatura a la cual debe encontrarse el contenedor, la cual generalmente se encuentra entre 8 y 10°C.
El Embarque está precedido por los controles e inspecciones de las condiciones físicas, de limpieza y sanidad que se realizan a la unidad de transporte por parte del personal de la empresa (supervisor control de calidad y supervisor de embarque), personal del servicio, inspector de Senasa y Aphis (para embarques EEUU), la misma que si no califica, se limpia nuevamente y desinfectada en pre carga. Los resultados de esta operación se registran en el formato Control de Transporte Para Producto Terminado BPM-RG-10.

Durante los despacho en la zona estará presente un supervisor de SENASA e Inspector APHIS, que certifica las condiciones en que se realiza el despacho. Según protocolo de exportación APHIS/SENASA.
Al momento de embarcar el contenedor se hace un Packing List donde se detallan datos como: nombre del exportador e importador, puerto de salida y llegada, temperatura del contenedor, N° de los precintos ADUANAS, APHIS y SENASA, cantidad de cajas por variedad y calibre y la ubicación de los pallets dentro del contenedor. Una vez cargada la unidad se coloca el termo registrador programado, a fin de que registre la data térmica en transito y lleva filtros de etileno de acuerdo a lo que el cliente proporciona para la conservación de la fruta.
Al terminar de cargar, se cierra la unidad y se registra la temperatura de salida del contenedor. Así mismo, se genera una guía de salida del contenedor, certificados fitosanitarios que son emitidos por SENASA.
Como barrera de seguridad en tránsito se coloca precinto de Aduanas, precinto de Senasa, precinto Aphis y en algunos oportunidades el precinto del cliente en la puerta cerrada del contenedor. En la siguiente figura se muestra el proceso de despacho.

Figura 41: Proceso de Despacho
[image: C:\Users\pcondori\Pictures\Picasa\Collages\despacho.jpg]
Fuente: Biofruit
2.2.2. Costos del Proceso de Empacado
Los costos fijos y variables son presentados en la siguiente tabla, como por ejemplo el costo de las cajas utilizadas, materiales para el embalaje, etiquetas y otros.
Además como costos fijos, Biofruit, presenta costos en la mano de obra, insumos de la planta, electricidad, agua, diferentes servicios de apoyo para brindar un servicio de calidad. En la siguiente tabla se detalla esta información.

Tabla 3: Precios de productos utilizados para el empacado del mango.
[image:]
Fuente: Elaboración Propia.
En conclusión, para la empresa Biofruit procesar y empacar una caja de aproximadamente 4.1 kilogramos de mango de la línea de producción N° 1, destino USA, tiene un costo de $ 0.85 incluido IGV.
2.3. Identificación y Descripción de los Problemas
2.3.1. Identificación del Problema
La producción depende directamente de la estación y la temporada de cosecha del mango, por esta razón la producción se da únicamente en los meses de octubre a marzo.
Ya que, este estudio únicamente se centrará en la mejora de los procesos de la línea de producción N°1, destino USA, se empezará a graficar los índices de producción de las dos últimas temporadas, 2011-2012 y 2012-2013, para poder entender e identificar el problema raíz.
En las figuras 42 y 43, se mostrarán las producciones en mención.
Figura 42: Producción mensual de la Línea de Producción USA en la temporada 2011-2012

Fuente: Elaboración Propia.

Figura 43: Producción mensual de la Línea de Producción USA en la temporada 2012-2013
Fuente: Elaboración Propia.
Con esta información, se puede determinar que los meses de diciembre a febrero, en la línea de producción N°1, son las de mayor producción, y que de octubre a marzo la línea de producción trabaja.
Si bien, con esta información los niveles de producción se ven aceptables, hay otros indicadores que demuestran que existen costos de oportunidad perdida por temporada. El indicador que muestra el nivel de fruta descartada, llamado también merma; es la que ha dado el origen a esta investigación por sus resultados, mayor a 5%, sobrepasando el porcentaje permitido en estos dos últimos años y en todos los meses de producción.
El mango, por razones de manipulación, transporte o el tipo de proceso, pierde las cualidades necesarias para poder ser entregado a los clientes finales, convirtiéndose de esta manera en fruta descartada. Esta merma representa pérdidas directas para la empresa, por no ser entregada, y consecuentemente afectan al prestigio de la empresa con sus clientes y frente al gremio de empresas de este rubro. Se toma en consideración al prestigio en este estudio, ya que los niveles de eficiencia de cada empresa, como el porcentaje de fruta descartada, y los costos de producción que cada una de estas tiene, son evaluados por el gremio y los resultados son valorados para repartir los cupos correspondientes para la temporada de producción y exportación a USA. entre todas las empresas pertenecientes a este grupo.
Aparte de estos aspectos externos, están las necesidades internas de la empresa Biofruit determinados en el plan estratégico de la empresa.
· 5% de descarte
El porcentaje máximo permitido de descarte del mango ingresado a la planta es del 5%. Este nivel es exigido por la gerencia de la empresa, para estar de acorde con las expectativas del mercado y los niveles de eficiencia requeridos por el gremio para el reparto de cupos, anteriormente mencionados.
A continuación, se presenta los porcentajes de descarte de la Línea de Producción USA al mes, en las dos últimas temporadas.
Figura 44: Porcentaje de descarte mensual de la Línea de Producción USA en la temporada 2011-2012

Fuente: Elaboración Propia
Figura 45: Porcentaje de descarte mensual de la Línea de Producción USA en la temporada 2012-2013

Fuente: Elaboración Propia
Como se puede observar claramente, en esta línea de producción, los niveles de descarte de mango sobrepasan lo indicado anteriormente.
Por último, se presenta en la siguiente figura el porcentaje de descarte que resulta de cada proceso del encajado del mango, para de esta manera entender que actividades son las más riesgosas para el incremento de este indicador.

Figura 46: Porcentaje de Fruta descartada de acuerdo a cada proceso de la Línea de Producción USA
	PROCESO
	% de Descarte del Mango

	Recepción
	3.1%

	
	

	Pesaje
	0.3%

	
	

	Lavado por Inmersión
	0.1%

	
	

	Escobillado
	0.3%

	
	

	Selección
	2.6%

	
	

	Calibrado
	0.8%

	
	

	Tratamiento Hidrotérmico
	1.7%

	
	

	Encerado
	0.4%

	
	

	Encajado
	3.3%

	
	

	Paletizado
	1.1%

	
	

	Refrigeración
	0.1%

Fuente: Elaboración Propia
2.3.2. Descripción del Problema
Sin bien es cierto, que en los planes a largo plazo de esta empresa empacadora es crear una línea de producción especial, para esta fruta descartada y darle un proceso que genere otro valor añadido; es intolerable, que estos resultados sobrepasen el doble del límite máximo del valor permitido, y los costos de oportunidad perdida sean muy elevados.
Si se observa, en el diagrama de operaciones de esta línea de producción, se puede comprobar que en cuatro operaciones del empacado del mango, recepción, calibrado, tratamiento hidrotérmico y encajado; se producen la gran cantidad de fruta descartada. Esta merma, generalmente es la fruta mal manipulada, que ya perdió alguna de sus características, y no pueden ser enviadas al exterior. Con respecto a la fruta no enviada, la empresa Biofruit en conjunto con sus clientes y/o productores, tiene tres diferentes destinos. En la siguiente figura se detalla la información.
Figura 47: Destino de la fruta descartada
[image:]
Fuente: Elaboración Propia
Como se puede observar más de la tercera parte de esta fruta descartada tiene como destino ser enviado a los rellenos sanitarios, como basura, mientras que el 9% es reprocesada para realizar otro tipo de producto a base de mango, como fruta picada congelada o el negocio de los jugos, también conocido como néctares.
Este problema que presenta la empresa piurana, es de prioridad ya que clientes han estado perdiendo la confianza, y en los últimos meses de febrero-marzo han mandado a otras empacadoras sus frutas para ser procesadas. Sin embargo, las causas no son solamente generadas por la mala manipulación en el proceso, sino que también existen variables que en el análisis de causa raíz serán detalladas. Cabe mencionar, la empresa en los últimos dos años ha invertido en diferentes proyectos para mejorar la productividad de sus líneas, como la ampliación del área de recepción, la compra de más tinas para el tratamiento hidrotérmico, capacitación al personal; sin llegar a mejorar el resultado de estos indicadores.
2.4. Impacto Económico
Una vez mostrado el nivel de fruta descartada mensual por el proceso de empacado, se realizó un estudio de la cantidad de cajas que se dejaron de enviar por este problema. En las tablas 5 y 6, se presentan las producciones mensuales, el porcentaje de cajas descartadas y el COP (Costo de Oportunidad Perdida) a consecuencia de ello, en los periodos del 2011 al 2013.
Tabla 4: Producción mensual, porcentaje descartado y el COP en periodo 2011-2012
[image:]
Fuente: Elaboración Propia
Tabla 5: Producción mensual, porcentaje descartado y el COP en periodo 2012-2013
[image:]
Fuente: Elaboración Propia
Como se puede observar, el impacto económico de este problema no son pérdidas para la empresa, sino por el mal proceso o manipulación, es el dinero que se deja de ganar. Conocido también como Costo de Oportunidad Perdida.
2.5. Análisis de Causas
En este punto se identificaran todas las causas que generan esta gran cantidad de fruta descartada en los procesos del empacado. A continuación se analizará mediante el uso de la herramienta de calidad, el grafico de Ishikawa.

Figura 48: Análisis de causas con el uso del Gráfico de Ishikawa
[image:]
Fuente: Elaboración Propia

Para complementar este análisis y llegar a mejores conclusiones con respecto a la causa real del problema de esta investigación, se realizaron tres gráficos de Pareto para analizar la frecuencia de cada causa raíz encontrada en el Ishikawa y de esta manera poder entender mejor y dar prioridad en las implementaciones que se llevaran a cabo.
En las figuras 49,50 y 51 se muestran los gráficos de Pareto de los grupos de mayor importancia, Procedimiento, Instalación y Equipos y Mano de Obra.
Figura 49: Pareto de Causas Raíces – Procedimiento

Fuente: Elaboración Propia

Figura 50: Pareto de Causas Raíces – Instalación y Equipos

Fuente: Elaboración Propia
Figura 51: Pareto de Causas Raíces – Mano de Obra

Fuente: Elaboración Propia
Con el uso de estas herramientas de calidad se ha podido observar y determinar que el grupo de “Procedimiento” de la línea de producción en estudio de la empresa, es la que cuenta con mayor porcentaje en la evaluación (40%); esto quiere decir que se encuentra en este la mayoría de las causas raíces al problema en mención. Como se menciona en el grafico anterior, cuando en la empresa se realiza el proceso de la recepción de la fruta, no existe un procedimiento único para llevarla a cabo, ya que depende del turno que recibe porque cada uno de estos mantiene una secuencia del trabajo distinta y con otro orden. Además no hay consenso entre los trabajadores de esta área. También no se ha implementado un formato de recepción, como un recibo, que sirva a la empresa como control y para el cliente como un certificado de que su lote de mango está ingresando a la producción. Por otro lado, de acuerdo a las especificaciones de calidad por HACCP, la línea de producción no se ha ceñido a esta para la implementación de los Puntos de Control de Calidad, los cuales son críticos y necesarios para el cumplimiento de estas especificaciones y asegurar la calidad de sus productos. Esto va de la mano de que se tienen implementados check-list en actividades No Críticas y no agregan valor para el control de la producción. Estos check-list no están siendo utilizados correctamente por los trabajadores, no hay constancia de su uso, por lo que el proceso de control se dificulta y es ineficiente.
En siguiente lugar, los procesos claves dentro de la producción, ya que la actividad de los trabajadores es directa con el producto y se deben tener procesos definidos para garantizar la calidad de los magos, son los de encajado y paletizado. Los cuales no cuentan con procedimientos formalizados, ni estandarizados. Al igual que la recepción, el incremento del volumen de mango producido, el crecimiento de la empresa en los últimos años, ha provocado que se contrate personal nuevo sin experiencia, se agreguen puntos de trabajo y el procedimiento de estas áreas de vuelva más complejo sin que se lleguen a uniformizar las actividades de estas y por ende la fruta sea mal manipulada y/o no se cumpla con los estándares.
 Por otro lado, tampoco se tienen herramientas y materiales estandarizados para el uso, ni áreas establecidas para el almacenamiento de estas dentro de la línea de producción, provocando de esta manera de que los trabajadores sufran accidentes y la productividad disminuya por no existir un orden.
En el segundo grupo de análisis “Instalación y Equipos”, el cual tiene el segundo mayor porcentaje (28%), se encontró que el mantenimiento implementado es ineficiente. Ya que, en primer lugar, el Mantenimiento Correctivo está generando demoras en la producción por su mala planificación y su incorrecta orientación. Esto implica que tampoco se haya implementado un Mantenimiento Predictivo, que permitiría de acuerdo a las especificaciones técnicas de cada equipo, una programación y tipo de mantenimiento acorde a estas. Además el mantenimiento de las fajas transportadoras, a lo largo de la línea de producción, están presentando fallas constantemente, lo que rectifica que el mantenimiento está afectando a la productividad.
Después de ello, se encontró como causa raíz que no existe un Plan de Orden y Limpieza, sin procedimientos y la no existencia, por parte de los trabajadores, de una cultura basado en el Orden y Limpieza con respecto a las instalaciones, máquinas, herramientas y equipos. Lo cual fue analizado con un formato de Auditoria en base a las 5s (COLPA), que será implementado posteriormente como mejora, para entender como es la situación actual de la Línea de Producción.
A continuación en la figura 52 se presentará la auditoria preliminar 5s realizada y en la tabla siguiente los resultados de esta.

Figura 52: “Auditoria Preliminar a las 5s a la Línea de Producción USA”
	EVALUACIÓN COLPA

	
	
	
	
	
	
	
	
	

	CLASIFICAR
	ORDENAR
	LIMPIAR

	10
	5
	0
	10
	5
	0
	10
	5
	0

	ÁREAS DE RECEPCIÓN Y PESAJE

	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	
	0
	
	
	0
	
	
	0

	Se encuentran recipientes de plástico necesarios y en buen estado
	Los recipientes de plástico están ordenados, identificados y guardados en el anaquel
	Los recipientes de plástico se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	Se encuentran los soportes de recipientes de plástico necesarios y en buen estado
	Los soportes de recipientes de plástico están ordenados, identificados y guardados
	Los soportes de recipientes de plástico se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	Se encuentran los útiles de escritorio necesarios y en buen estado
	Los útiles de escritorio están ordenados, identificados y guardados
	Los útiles de escritorio se encuentran limpios y libres de derrames

	
	
	0
	
	5
	
	
	5
	

	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	ÁREAS DE INMERSIÓN Y ESCOBILLADO

	Se encuentran los insumos de lavado necesarios y en buen estado
	Los insumos de lavado están ordenados, identificados y guardados
	Los insumos de lavado se encuentran limpios y libres de derrames

	10
	
	
	10
	
	
	10
	
	

	Se encuentran las esbobillas necesarias y en buen estado
	Las escobillas están ordenadas, identificadas y guardadas
	Las escobillas se encuentran limpias y libres de derrames

	10
	
	
	
	5
	
	
	5
	

	Se encuentran los insumos de mantenimiento necesarios y en buen estado
	Los insumos de mantenimiento están ordenados, identificados y guardados
	Los insumos de mantenimiento se encuentran limpios y libres de derrames

	
	5
	
	
	
	0
	
	5
	

	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	ÁREAS DE SELECCIÓN Y CALIBRADO

	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	
	0
	
	
	0
	
	
	0

	Se encuentran los calibres necesarios y en buen estado
	Los calibres están ordenados, identificados y guardados
	Los calibres se encuentran limpios y libres de derrames

	10
	
	
	10
	
	
	
	5
	

	Se encuentran las herramientas para equipo de calibrado necesarios y en buen estado
	Las herramientas para equipo de calibrado están ordenadas, identificadas y guardadas
	Las herramientas para equipo de calibrado se encuentran limpias y libres de derrames

	10
	
	
	10
	
	
	
	5
	

	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	ÁREAS DE TRATAMIENTO HIDROTÉRMICO Y ENCERADO

	Se encuentran los insumos para tratamiento necesarios y en buen estado
	Los insumos para tratamiento están ordenados, identificados y guardados
	Los insumos para tratamiento se encuentran limpios y libres de derrames

	10
	
	
	10
	
	
	10
	
	

	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	10
	
	

	Se encuentran los insumos para encerado necesarios y en buen estado
	Los insumos para encerado están ordenados, identificados y guardados
	Los insumos para encerado se encuentran limpios y libres de derrames

	10
	
	
	
	5
	
	10
	
	

	Se encuentran las herramientas para equipo de encerado necesarios y en buen estado
	Las herramientas para equipo de encerado están ordenadas, identificadas y guardadas
	Las herramientas para equipo de encerado se encuentran limpias y libres de derrames

	10
	
	
	
	5
	
	10
	
	

	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	Se encuentran los útiles de escritorio necesarios y en buen estado
	Los útiles de escritorio están ordenados, identificados y guardados
	Los útiles de escritorio se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	ÁREAS DE ENCAJADO Y PALETIZADO

	Se encuentran los materiales para encajado necesarios y en buen estado
	Los materiales para encajado están ordenados, identificados y guardados
	Los materiales para encajado se encuentran limpios y libres de derrames

	10
	
	
	
	
	0
	
	5
	

	Se encuentran los materiales para enzunche necesarios y en buen estado
	Los materiales para enzunche están ordenados, identificados y guardados
	Los materiales para enzunche se encuentran limpios y libres de derrames

	10
	
	
	
	
	0
	
	5
	

	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	
	0
	
	
	0
	
	
	0

	Se encuentran las etiquetas necesarias y en buen estado
	Las etiquetas están ordenadas, identificadas y guardadas
	Las etiquetas se encuentran limpias y libres de derrames

	10
	
	
	
	5
	
	
	5
	

	Se encuentran los papeles para equipo de etiqueta necesarios y en buen estado
	Los papeles para equipo de etiqueta están ordenados, identificados y guardados
	Los papeles para equipo de etiqueta se encuentran limpios y libres de derrames

	10
	
	
	
	5
	
	
	
	0

	Se encuentran los útiles de escritorio necesarios y en buen estado
	Los útiles de escritorio están ordenados, identificados y guardados
	Los útiles de escritorio se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	ÁREA DE ALMACÉN DE MANTENIMIENTO

	Se encuentran las herramientas necesarias y en buen estado
	Las herramientas están ordenadas, identificadas y guardadas
	Las herramientas se encuentran limpias y libres de derrames

	
	5
	
	
	5
	
	
	5
	

	Se encuentran los insumos necesarios y en buen estado
	Los insumos están ordenados, identificados y guardados
	Los insumos se encuentran limpios y libres de derrames

	10
	
	
	
	5
	
	
	
	0

	Se encuentran los equipos necesarios y en buen estado
	Los equipos están ordenados, identificados y guardados
	Los equipos se encuentran limpios y libres de derrames

	10
	
	
	
	5
	
	
	
	0

	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	
	0
	
	
	0
	
	
	0

	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	5
	
	
	5
	
	
	5
	

Fuente: Elaboración Propia

Tabla 6: “Resultados obtenidos de la Auditoria Preliminar a las 5s”

	ÁREAS DE RECEPCIÓN Y PESAJE

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	15
	20
	20

	OBJETIVO
	50
	50
	50

	RESULTADO
	30%
	40%
	40%

	ÁREAS DE INMERSIÓN Y ESCOBILLADO

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	30
	20
	25

	OBJETIVO
	40
	40
	40

	RESULTADO
	75%
	50%
	63%

	ÁREAS DE SELECCIÓN Y CALIBRADO

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	25
	25
	15

	OBJETIVO
	40
	40
	40

	RESULTADO
	63%
	63%
	38%

	ÁREAS DE TRATAMIENTO HIDROTÉRMICO Y ENCERADO

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	45
	35
	50

	OBJETIVO
	60
	60
	60

	RESULTADO
	75%
	58%
	83%

	ÁREAS DE ENCAJADO Y PALETIZADO

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	50
	20
	25

	OBJETIVO
	70
	70
	70

	RESULTADO
	71%
	29%
	36%

	ÁREA DE ALMACÉN DE MANTENIMIENTO

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	30
	20
	10

	OBJETIVO
	50
	50
	50

	RESULTADO
	60%
	40%
	20%

Fuente: Elaboración Propia
Como se puede observar en estos cuadros la auditoria fue realizada y evaluada por áreas, dando como resultado que en cada una de ellas existen deficiencias en Orden y Limpieza, obteniendo resultados que van a requerir acciones correctivas de manera inmediata (menores o iguales al 50%) y otras que van a tener que ser planificadas posteriormente (entre 50% al 75%).
Para concluir con este grupo evaluado en el Ishikawa, se determinó que no existen áreas para el almacenamiento de fruta ingresante cuando se excede la capacidad. Por lo que, se va a requerir un área acondicionada con los requerimientos, para este tipo de fruta, establecidos y con materiales, como recipientes para mantener en óptimas condiciones a la fruta.
Finalizando este Análisis de Causas, ya que con esta investigación se va a querer eliminar por lo menos el 80% de las causas raíces al problema, según el análisis del Ishikawa, se describirá lo analizado con respecto al grupo de “Mano de Obra” (15%). En este se determinó que existe una falta en desarrollo de capacidades y habilidades del personal de la línea de producción en estudio. Ya que, se contrata personal sin experiencia o con poca en el rubro y no son correctamente instruidas en el manejo de la fruta. Otra causa es que tanto el personal antiguo, como el nuevo, requieren de nuevas habilidades o actualizaciones en cuestión al trabajo realizado en la empresa. Además se ubicó que el personal, aun tenga experiencia, en áreas críticas como el encajado y el paletizado, no están manipulando correctamente a la fruta dañándola y por lo tanto generando mermas. Todo esto porque la gestión de capacitación en esta empresa no se está llevando de una manera correcta. Por último, se observó que existe una falta de compromiso y actitud ante el trabajo de ciertos colaboradores. Esto se debe a que tampoco se han implementado, dentro del trabajo, charlas para reforzar estos puntos.

CAPITULO 3
PROPUESTA DE MEJORA

3.1. Propuesta de Mejora
En el capítulo anterior se definieron y explicaron detalladamente las causas raíces que originan este problema en cuestión. Por lo que, en base a estas, se presentará una propuesta de mejora que tratará de eliminar más del 80% de las causas, que se ubicaron con el empleo de las herramientas de calidad Ishikawa y Gráfico de Pareto.
Luego de que se estudiaron las diferentes metodologías y herramientas de calidad, y se evaluaron las ventajas y desventajas de la aplicación de estas tomando en cuenta las características que presenta este caso, se optó por la implementación de la Metodología PEVA o también conocida como el Ciclo de Deming. Se desarrollaran todos los pasos de esta metodología para disminuir la merma obtenida en la producción, mejorar y asegurar la calidad de los productos e incrementar la eficiencia en los procesos de la Línea de Producción USA y de otras áreas que tienen relación en distintas actividades con esta línea, de la empresa Biofruit.
3.2. Metodología PEVA
Como se explicó en el marco teórico, esta metodología pretende implementar una filosofía de mejora continua dentro de la organización que la utiliza, la cual trata de incluir todos los niveles de la organización para su participación, implementación y control.
Esta consta de 4 pasos que son aplicados secuencialmente, los cuales son: Planear, Ejecutar, Verificar y Actuar. Por lo que, a continuación se comenzará con el desarrollo de cada uno de estos puntos, detallando todas las decisiones a tomas y actividades a realizar para eliminar cada una de las causas encontradas al problema y cumplir el objetivo de tener un porcentaje del 4%, como máximo, de merma en la producción.
3.2.1. Planear
Para este primer paso, según la teoría, se va a identificar el proceso que se quiere mejorar, recopilar datos para profundizar en el conocimiento del proceso, analizar e interpretar los datos, establecer los objetivos de mejora, detallar las especificaciones de los resultados esperados y definir los procesos necesarios para conseguir estos objetivos, verificando las especificaciones.
Entonces, en el capítulo anterior presentando el problema se observó que este nace desde el proceso de recepción y no solo existen causas dentro del proceso de producción, que es el encajado de la fruta. Además, se definió según información presentada que la línea de producción orientada al mercado Norteamericano y Chileno es la que presenta el mayor flujo de producto y capital, por lo que es un interés primordial eliminar el problema.
A continuación, en la figura 53, se muestra los dos macro procesos (proceso de recepción y abastecimiento y proceso de empacado) que se planifican intervenir para la implementación, ya que las causas raíces se encontraron en estas.
Figura 53: Macro Procesos Principales de la empresa Biofruit que se verán involucrados en el proyecto PEVA.
[image:]
Fuente: Elaboración propia
Esta decisión tomada es responsabilidad de la gerencia general, ya que esta debe dar la iniciativa y ser el primer punto de partida para la implementación de este proyecto que posteriormente va a ser apoyado, delegando responsabilidades y funciones a las otras gerencias de la empresa.
Ahora teniendo esto definido se pasará a formar un grupo compuesto por colaboradores, del área de control de calidad y los supervisores de la producción, para recopilar datos de estos procesos. Luego de ello, con el apoyo del área de contabilidad y finanzas, realizar el estudio de impacto económico. Este estudio ya fue realizado y presentado en el capítulo anterior, dando como resultado final el costo de oportunidad perdido por la empresa Biofruit.
En la planificación se debe establecer los objetivos de mejora, detallar las especificaciones de los resultados que se desea obtener y los procesos necesarios a desarrollar para cumplir con los objetivos esperados; por lo que la gerencia general, estas actividades, debe delegar a la gerencia de operaciones para el liderazgo del proyecto a partir de este momento.
 Por lo tanto, para comenzar a trazar la planificación estratégica de la implementación de esta técnica en la empresa, se debe comunicar a los interesados de los procesos en cuestión. Para eso se debe organizar una reunión, en la empresa, enviando un correo electrónico de invitación a los siguientes colaboradores.
En la figura número 54, se presenta la lista de personas que deben ser invitadas a la primera reunión proyecto PEVA.

Figura 54: Lista de personal que debe asistir a 1° reunión Proyecto PEVA
	Lista de personas que fueron invitadas a asistir a la 1° reunión del Proyecto PEVA

	Gerente General

	Gerente de Administración

	Gerente de Operaciones

	Jefe de Control de Calidad

	Jefe de Saneamiento

	Jefe de Logística y Almacén

	Jefe de Contabilidad

	Jefe de Mantenimiento

	Jefe de Trazabilidad

	Jefe de Línea USA

	Supervisores de la Línea USA

Fuente: Elaboración Propia
Con esta lista de áreas y colaboradores interesados se redactará el correo electrónico que se enviará a este grupo. En la figura 55 se presenta el correo redactado.
Figura 55: Correo electrónico de invitación a 1° reunión de proyecto PEVA
[image:]
Fuente: Elaboración propia
Por consiguiente, en esta reunión se planteará la eliminación de las causas raíces en los 3 grupos organizados en el análisis de Ishikawa (Procedimiento, Mano de Obra e Instalaciones y Equipos).
En la siguiente tabla, el plan estratégico de esta investigación, en el que se presentan todas las decisiones tomadas con respecto a cada causa raíz encontrada, que posteriormente serán implementadas en la etapa “Ejecutar”, de la metodología PEVA.

Tabla 7: Plan Estratégico de las Actividades de Mejora, los Objetivos de Mejora e Indicadores en base a las Causas Raíces del Problema de esta Investigación
	PROCEDIMIENTO

	VARIOS MÉTODOS DE RECEPCIÓN Y ALMACENAMIENTO DE LA FRUTA INGRESANTE

	CAUSA RAÍZ
	ACTIVIDAD DE MEJORA
	OBJETIVOS DE LA MEJORA
	INDICADOR

	No existe un procedimiento formalizado para el área de Recepción
	Diseñar un procedimiento estandarizado para el área de Recepción
	Procedimiento único para el proceso de Recepción. Trabajo de los dos turnos uniformizado. Disminuir el porcentaje de fruta descartada.
	% de mango descartado en el área de recepción % de mango descartado en la línea de producción

	No existe un formato de recepción para el control interno y de entrega al cliente
	Diseñar un formato único de control de la recepción de la fruta a la Línea de Producción.
	Implementar único Formato de Recepción. Mejorar el control en la recepción de la fruta. Mantener un registro continuo del ingreso de fruta a la línea de producción. Disminuir el porcentaje de fruta descartada.
	% de mango descartado en el área de recepción % de mango descartado en la línea de producción

	NO EXISTE UN CONTROL ADECUADO EN EL PROCESO

	CAUSA RAÍZ
	ACTIVIDAD DE MEJORA
	OBJETIVOS DE LA MEJORA
	INDICADOR

	Puntos de Control de Calidad no establecidos de acuerdo a las especificaciones de calidad (HACCP)
	Implementar Puntos de Control de Calidad de acuerdo a las especificaciones de calidad (HACCP)
	Optimizar el control de calidad de los productos en el proceso de la Línea de Producción USA. Garantizar la calidad de los productos. Ubicar oportunidades de mejora. Disminuir el porcentaje de fruta descartada.
	% de cumplimiento de inspecciones en puntos críticos establecidos % de mango descartado en la línea de producción

	Los check - list no fueron implementados en las áreas críticas
	Diseñar e implementar check - list de acuerdo con los Puntos de Control de Calidad.
	Optimizar el registro del control de calidad de los productos en el proceso de la Línea de Producción USA. Realizar un trabajo estadístico con los datos de los check - list. Apoyo en el control de los procesos por parte del personal y supervisión. Garantizar la calidad de los productos. Ubicar oportunidades de mejora. Disminuir el porcentaje de fruta descartada.
	% de check - list ingresados al sistema de acuerdo al nivel de producción % de cumplimiento de inspecciones en puntos críticos establecidos % de mango descartado en la línea de producción

	Los check - list no están siendo utilizados correctamente, ni controlados
	Diseñar e implementar check - list de acuerdo con los Puntos de Control de Calidad.
	Optimizar el registro del control de calidad de los productos en el proceso de la Línea de Producción USA. Realizar un trabajo estadístico con los datos de los check - list. Apoyo en el control de los procesos por parte del personal y supervisión. Garantizar la calidad de los productos. Ubicar oportunidades de mejora. Disminuir el porcentaje de fruta descartada.
	% de check - list ingresados al sistema de acuerdo al nivel de producción % de cumplimiento de inspecciones en puntos críticos establecidos % de mango descartado en la línea de producción

	PROCEDIMIENTOS DESACTUALIZADOS Y NO FORMALIZADOS

	CAUSA RAÍZ
	ACTIVIDAD DE MEJORA
	OBJETIVOS DE LA MEJORA
	INDICADOR

	Las áreas críticas de Encajado y Paletizado por la cantidad de Mano de Obra no cuenta con procedimientos actualizados ni formalizados
	Diseñar procedimientos estandarizados para las áreas de Encajado y Paletizado.
	Procedimientos actualizados y formalizados para los procesos de Encajado y Paletizado. Garantizar la calidad de los productos. Disminuir el porcentaje de fruta descartada.
	% de mango descartado en el área de encajado % de mango descartado en el área de paletizado % de mango descartado en la línea de producción

	 FALTA DE ESTANDARIZACIÓN EN LOS PROCESOS Y TRABAJO

	CAUSA RAÍZ
	ACTIVIDAD DE MEJORA
	OBJETIVOS DE LA MEJORA
	INDICADOR

	Herramientas y materiales no estandarizados, áreas de almacenaje no establecidos
	Implementación de las 5s en la línea de producción.
	Mejorar los resultados de la auditoria preliminar a las 5s. Mejorar la calidad del trabajo con el uso de herramientas y materiales estandarizados. Disminuir los tiempos perdidos y los accidentes dentro de la línea de producción. Disminuir el porcentaje de fruta descartada.
	% de los indicadores de la auditoria 5s % de mango descartado en la línea de producción

	INSTALACIÓN Y EQUIPOS

	MANTENIMIENTO INEFICIENTE

	CAUSA RAÍZ
	ACTIVIDAD DE MEJORA
	OBJETIVOS DE LA MEJORA
	INDICADOR

	El Mantenimiento Correctivo genera demoras en la producción
	Diseñar e implementar un Programa de Mantenimiento Preventivo de acuerdo a las especificaciones técnicas de las máquinas, equipos y a las instalaciones de la línea de la producción.
	Máquinas, equipos e instalaciones presenten la mayor disponibilidad para la producción. Disminuir las paradas en la producción, por alguna falla. Máquinas, equipos e instalaciones tengan un mantenimiento acorde a sus especificaciones técnicas. Un programa detallado con fechas, responsables y a la disponibilidad de supervisores y jefes de producción. Disminuir el porcentaje de fruta descartada.
	% de cumplimiento del Programa de Mantenimiento Preventivo % de paradas por Mantenimiento Correctivo % de mango descartado en la línea de producción

	No se ha implementado la Gestión de Mantenimiento Preventivo
	Diseñar e implementar un Programa de Mantenimiento Preventivo de acuerdo a las especificaciones técnicas de las máquinas, equipos y a las instalaciones de la línea de la producción.
	Máquinas, equipos e instalaciones presenten la mayor disponibilidad para la producción. Disminuir las paradas en la producción, por alguna falla. Máquinas, equipos e instalaciones tengan un mantenimiento acorde a sus especificaciones técnicas. Un programa detallado con fechas, responsables y a la disponibilidad de supervisores y jefes de producción. Disminuir el porcentaje de fruta descartada.
	% de cumplimiento del Programa de Mantenimiento Preventivo % de paradas por Mantenimiento Correctivo % de mango descartado en la línea de producción

	Fajas transportadoras de toda la línea de producción se dañan constantemente
	Diseñar e implementar un Programa de Mantenimiento Preventivo de acuerdo a las especificaciones técnicas de las máquinas, equipos y a las instalaciones de la línea de la producción.
	Fajas trasportadoras que presenten la mayor disponibilidad. Disminuir las paradas en la producción, por alguna falla. Disminuir el porcentaje de fruta descartada.
	% de cumplimiento del Programa de Mantenimiento Preventivo % de paradas por Mantenimiento Correctivo % de mango descartado en la línea de producción

	 NO SE TIENE UN PLAN DE ORDEN Y LIMPIEZA EN LA LÍNEA DE PRODUCCIÓN

	CAUSA RAÍZ
	ACTIVIDAD DE MEJORA
	OBJETIVOS DE LA MEJORA
	INDICADOR

	No hay procedimientos y cultura de limpieza y orden en la empresa
	Implementación de las 5s en la línea de producción.
	Mejorar los resultados de la auditoria preliminar a las 5s. Mantener en óptimas condiciones con orden y limpieza las instalaciones y áreas de trabajo de la Línea de Producción. Mejorar la calidad del trabajo con el uso de herramientas y materiales estandarizados. Disminuir los tiempos perdidos y los accidentes dentro de la línea de producción. Disminuir el porcentaje de fruta descartada.
	% de los indicadores de la auditoria 5s % de mango descartado en la línea de producción

	 FALTA DE ÁREAS PARA EL ALMACENAMIENTO DE FRUTA INGRESANTE CUANDO SE EXCEDE LA CAPACIDAD

	CAUSA RAÍZ
	ACTIVIDAD DE MEJORA
	OBJETIVOS DE LA MEJORA
	INDICADOR

	No hay áreas acondicionadas, ni materiales de almacenamiento cuando se excede la capacidad en el área de recepción
	Acondicionar una nueva área para el almacenamiento de la fruta antes del ingreso a la producción.
	Garantizar que no se de una incorrecta manipulación y la pérdida de características de la fruta en el almacenamiento. Mejorar la confianza con el cliente. Planear el aumento de los niveles de producción. Disminuir el porcentaje de fruta descartada.
	% de mango descartado en el área de recepción % de mango descartado en la línea de producción

	MANO DE OBRA

	DESARROLLO DE CAPACIDADES Y HABILIDADES DEL PERSONAL

	CAUSA RAÍZ
	ACTIVIDAD DE MEJORA
	OBJETIVOS DE LA MEJORA
	INDICADOR

	Se contrata personal sin experiencia o con poca experiencia
	Diseñar e implementar un Programa de Capacitación e Inducción dos semanas previas al inicio de la temporada de producción, con un adecuado Control de Participación de cada trabajador.
	Personal capacitado para cumplir con sus funciones y los objetivos de la empresa. Personal identificado con los valores y cultura de la empresa Biofruit. Mejorar el clima laboral dentro de la línea de producción. Disminuir el porcentaje de fruta descartada.
	% de Participación a la Capacitación e Inducción previo a la temporada de producción % de mango descartado en la línea de producción

	Personal requiere de nuevas habilidades y actualizaciones en su trabajo
	Diseñar e implementar un Programa de Capacitación e Inducción dos semanas previas al inicio de la temporada de producción, con un adecuado Control de Participación de cada trabajador.
	Personal capacitado para cumplir con sus funciones y los objetivos de la empresa. Personal identificado con los valores y cultura de la empresa Biofruit. Mejorar el clima laboral dentro de la línea de producción. Disminuir el porcentaje de fruta descartada.
	% de Participación a la Capacitación e Inducción previo a la temporada de producción % de mango descartado en la línea de producción

	Inadecuado manejo de la fruta en los procesos críticos de la producción
	Diseñar e implementar un Programa de Capacitación e Inducción dos semanas previas al inicio de la temporada de producción, con un adecuado Control de Participación de cada trabajador.
	Personal capacitado para cumplir con sus funciones y los objetivos de la empresa. Personal identificado con los valores y cultura de la empresa Biofruit. Mejorar el clima laboral dentro de la línea de producción. Disminuir el porcentaje de fruta descartada.
	% de Participación a la Capacitación e Inducción previo a la temporada de producción % de mango descartado en la línea de producción

	FALTA DE COMPROMISO Y FALTA DE ACTITUD ANTE EL TRABAJO

	CAUSA RAÍZ
	ACTIVIDAD DE MEJORA
	OBJETIVOS DE LA MEJORA
	INDICADOR

	No están implementadas las charlas para reforzar la cultura de trabajo
	Diseñar e implementar un Programa de Charlas Semanales de 30 minutos, con un adecuado Control de Participación de cada trabajador.
	Personal capacitado constantemente. Reforzar los valores y cultura de la empresa Biofruit. Mejorar el clima laboral dentro de la línea de producción. Disminuir el porcentaje de fruta descartada.
	% de Participación a las Charlas Semanales de 30 minutos % de mango descartado en la línea de producción

Fuente: Elaboración propia.

Las decisiones tomadas en esta etapa, tratan de ceñirse a la filosofía Lean, como se puede observar el cuadro. Ya que, además de implementar la mejora continua, se está tratando de eliminar distintos desperdicios y actividades que no agregan valor, esto permitirá que la producción sea más fluida/esbelta, se mejore en la eficiencia de los procesos con un bajo costo y constantemente se ubiquen oportunidades de mejora.
Por otro lado, se decidió que la primera actividad a realizarse, antes de llevar a cabo lo planeado, va a ser la implementación de una herramienta que va a permitir desde el inicio de la implementación del PEVA hallar oportunidades de mejora que serán analizadas, implementadas posteriormente o incluidas en alguna de las actividades de mejora a realizar. Además, permitirá que todos los trabajadores, supervisores y jefes, participen de manera directa e inclusiva en la mejora de los procesos de la Línea de Producción, de sus funciones en el trabajo, de la calidad del producto, proporcionando ideas novedosas e innovadoras, observaciones y otros.
Esta herramienta es conocida como el Tablero de Mejora Continua, que por medio de unas fichas serán gestionadas.
Para terminar con el planeamiento de la implementación del PEVA, de determinará que el Jefe de la Línea de Producción USA será el dueño del proyecto, el que gestione y controle el cumplimiento de cada a una de las actividades a realizarse. Además, este ejecutivo será apoyado de acuerdo a la tarea a ejecutar con otras jefaturas o supervisión.

3.2.2. Ejecutar
Ya que, se ha realizado la planificación, se sabe con qué tarea se va a comenzar y quien será el responsable de este proyecto, se comenzará con la ejecución:
Implementar el Tablero de Mejora Continua y Fichas de Oportunidad de Mejora
Como se desea desde un inicio que los trabajadores de la línea de producción se sientan comprometidos y vayan implementando en su trabajo la aplicación de la Mejora Continua se comenzará con la puesta en marcha del Tablero de Mejora Continua y las Fichas de Mejora.
En la siguiente figura se muestra un modelo de la ficha a utilizar, que permitirá la comunicación, de manera escrita, y dar a conocer las ideas de mejora que tienen los trabajadores. Para que luego, estas tarjetas sean administradas en el tablero. Estas estarán disponibles para los trabajadores en un compartimiento del tablero. Cabe mencionar, que cada tarjeta tendrá un color específico de acuerdo al área de la Línea de Producción que será involucrada por la Oportunidad de Mejora.
Figura 56: Ficha de Oportunidad de Mejora
[image:]
Fuente: Elaboración propia.
Luego de ello, se presentará en la figura 57, el Tablero de Mejora Continua, el cual está dividido por Persona, Calidad, Velocidad y Costos. Ya que, la Oportunidad de Mejora va a ser enfocada para mejorar uno de estos 4 criterios de manera directa. Estas divisiones se pueden observar en la parte izquierda del Tablero.
Luego de ello, al igual que el Ciclo de Deming, tiene los 4 pasos de acuerdo a como la Oportunidad de Mejora va siendo procesada, Planear, Ejecutar, Verificar y Actuar. Estos están ubicados en la parte superior del Tablero.
Por último, cada Oportunidad de Mejora puede ser clasificada por colores en la Tarjeta de Oportunidad de Mejora, de acuerdo al área de la Línea de Producción donde por ejemplo:
· Color Rojo: Área de Recepción
· Color Naranja: Área de Pesaje
· Color Amarillo: Área de Inmersión
· Color Verde Claro: Área de Escobillado
· Color Celeste: Área de Selección
· Color Verde Oscuro: Área de Calibrado
· Color Azul: Área de Tratamiento Hidrotérmico
· Color Morado: Área de Encerado
· Color Naranja Oscuro: Área de Encajado
· Color Negro: Área de Paletizado
· Color Rosado: Área de Refrigeración
· Color Azul Oscuro: Área de Despacho
· Color Plomo: Área de Mantenimiento
· Color Marrón: Área de Saneamiento
· Color Blanco: Otros
Estas divisiones, con las Tarjetas de Oportunidad de Mejora se encuentran en la parte derecha del Tablero.
El jefe de la Línea de Producción USA será el único encargado de validar la viabilidad e importancia de cada idea hallada y de llevarlo a cabo.

Figura 57: Tablero de Mejora Continua
[image:]
Fuente: Elaboración propia.

Diseñar un procedimiento estandarizado para el área de Recepción
Como se explicó en el capítulo anterior en el análisis causas raíces al problema, los diferentes grupos de colaboradores del área de Recepción no han formalizado las actividades en este proceso. Este desorden perjudica en el flujo del trabajo y por ende a la eficiencia, como en el porcentaje de fruta descartada.
Por lo que, se va a diseñar un procedimiento único para el proceso de recepción con el apoyo e ideas de los colaboradores de esta área. Este flujograma será implementado en el trabajo por los dos turnos, sin modificaciones y uniformizado, y será dado a conocer a cada uno de los trabajadores y demás áreas.
En el Anexo 1 de esta investigación se presentará el único Procedimiento del Área de Recepción, el cual habrá sido verificado y aprobado por la Gerencia de Operación, el Jefe de la Línea Producción USA y los Supervisores.
Diseñar un formato único de control de la recepción de la fruta a la Línea de Producción
Con el objetivo de que el proceso de Recepción disminuya los niveles de fruta descartada y que se tenga un mejor control de la fruta que ingresa a la empresa y qué clientes son los más frecuentes se diseñará un Formato Único de Recepción con el apoyo de los usuario (Personal del Área).
Se diseñará un formato utilizado para cada ingreso de fruta, en el que se complementará información del lote y del cliente. En el anexo 2 se podrá observar este formato.
Todas estas acciones realizadas en el Área de Recepción van a tratar de garantizar que el 99% de fruta recibida ingrese a la Línea de Producción. Además, más adelante se va a implementar un indicador que detalle el porcentaje de fruta descartada en esta área específica.

Implementar Puntos de Control de Calidad de acuerdo a las especificaciones de calidad (HACCP)
En el capítulo anterior se mencionó que la empresa cuenta con el HACCP implementado, el cual garantiza la inocuidad en los productos. Sin embargo, el análisis de peligros y riesgos críticos de control, obligado por este sistema, no se ha ejecutado correctamente.
Ya que, se han tenido hasta la actualidad, Puntos de Control de Calidad inútiles que al proceso de control lo convertían en un trabajo engorroso y no agregaban valor alguno.
Los Puntos de Control de Calidad (PCC) son importantes de identificarlos e implementarlos porque ayudará en la optimización del control de calidad de los productos a lo largo del proceso de la Línea de Producción USA, se garantizará la calidad de los productos, se ubicarán las oportunidades de mejora y sobre todo a disminuir el porcentaje de fruta descartada.
Por lo que, en primer lugar se hallaran los PCC con el Análisis de Peligros y Puntos de Control de Calidad. El cual evalúa tres grupos de peligros, el biológico, el químico y el físico, con respecto a cada uno de los procesos de la Línea de Producción.
A continuación en la tabla 8 se muestra el análisis con el resultado obtenido.

Tabla 8: Análisis de Peligros y Puntos de Control de Calidad
	ANÁLISIS DE PELIGROS Y PUNTOS DE CONTROL DE CALIDAD (PCC)

	
	PROCESOS

	PELIGROS
	Recepción
	Pesaje
	Lavado por Inmersión
	Escobillado
	Selección
	Calibrado
	Tratamiento Hidrotérmico
	Encerado
	Encajado
	Paletizado
	Refrigeración

	Peligros Biológicos
	

	1
	Bacterias
	x
	x
	
	
	x
	
	
	
	x
	x
	

	2
	Hongos
	x
	x
	
	
	x
	
	
	
	x
	x
	

	3
	Plagas
	x
	x
	x
	x
	x
	x
	
	
	x
	x
	

	Peligros Químicos
	

	4
	Residuos de productos de limpieza
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x

	5
	Residuos de pesticidas
	x
	x
	x
	x
	
	
	
	
	
	
	

	6
	Residuos de embalajes
	
	
	
	
	
	
	
	
	x
	x
	

	7
	Aditivos químicos
	
	
	x
	x
	
	x
	x
	x
	
	
	x

	Peligros Físicos
	

	8
	Fragmentos de hojas de planta
	x
	x
	
	
	
	
	
	
	
	
	

	9
	Fragmentos de plástico y/o cartón
	x
	x
	
	
	x
	
	
	
	x
	x
	

	10
	Partes de insectos o roedores
	x
	x
	
	
	
	
	
	
	x
	x
	

	11
	Cuerpos Extraños (cabello, uñas)
	x
	x
	
	
	x
	
	
	
	x
	x
	x

	
	PCC Identificados
	
	x
	
	
	x
	
	x
	
	x
	x
	x

Fuente: Elaboración propia.

Como se puede observar la evaluación determina que en las áreas de Pesaje, Selección, Tratamiento Hidrotérmico, Encajado, Paletizado y Refrigeración de deben implementar los PCC.
Sin embargo, el área de Recepción, como se muestra en la tabla, presenta varios peligros que pueden afectar a la calidad de los productos. Pero para no transformar el Control de Calidad en un proceso engorroso, registrando más check - list, tiempos perdidos y mayores responsabilidades, se decidió que el PCC en Pesaje va realizar el control de estos dos procesos. Otra razón, de esta decisión, es que no toda la fruta ingresa a la Línea de Producción USA, sino que se ingresa a la otra línea que tiene como mercado a Europa y esta investigación solo aborda al de mercado Norteamericano.
Asimismo, en el caso de las áreas de Tratamiento Hidrotérmico y Refrigeración, las cuales según el análisis no presenta tantos peligros, según la importancia y criticidad de estos procesos en la producción, se decidió por recomendación del Jefe de Control de Calidad que esté incluidas para realizar los Controles de Calidad. En el caso del Tratamiento Hidrotérmico porque es un procedimiento supervisado por el Departamento de Agricultura de USA, para garantizar la eliminación de futuras plagas (huevos de insectos en las cascaras de la fruta) y otros peligros biológicos. Además, que este tratamiento si no es ejecutado correctamente la fruta puede sufrir la perdida de características que impidan la exportación, como la maduración adelantada. Y en el caso del proceso de Refrigeración porque se debe controlar el estado de la fruta mientras este almacenado en las cámaras de refrigeración, donde el tiempo de almacenamiento puede ser mayor a una semana, y el control permanente de la temperatura, la cual es primordial.
Con los PCC fijados, también se va a detallar en la siguiente tabla las disposiciones para un adecuado Control de Calidad en los puntos.

Tabla 9: Disposiciones para el Control de Calidad en los PCC de la Línea de Producción USA
	PROCESO
	CONTROL DE CALIDAD
	REGISTRO
	FRECUENCIA
	RESPONSABLE

	Recepción
	NO
	
	
	

	
	
	
	
	

	Pesaje
	SI
	CHECK LIST
	10 kg de 400 kg
	Supervisor de Línea de Producción USA

	
	
	
	
	

	Lavado por Inmersión
	NO
	
	
	

	
	
	
	
	

	Escobillado
	NO
	
	
	

	
	
	
	
	

	Selección
	SI
	CHECK LIST
	10 kg de 400 kg
	Supervisor de Línea de Producción USA

	
	
	
	
	

	Calibrado
	NO
	
	
	

	
	
	
	
	

	Tratamiento Hidrotérmico
	SI
	CHECK LIST
	Cada Tratamiento
	Jefe de Control de Calidad

	
	
	
	
	

	Encerado
	NO
	
	
	

	
	
	
	
	

	Encajado
	SI
	CHECK LIST
	5 de 100 cajas
	Jefe de Control de Calidad

	
	
	
	
	

	Paletizado
	SI
	CHECK LIST
	Cada Pallet
	Jefe de Control de Calidad

	
	
	
	
	

	Refrigeración
	SI
	CHECK LIST
	Cada 2 horas
	Jefe de Control de Calidad

Fuente: Elaboración Propia
Con estas disposiciones se desea que la Ejecución del Control de Calidad sea la más eficiente. Donde existan check –lists de acuerdo a las variables a medir en cada PCC, que serán elaboradas en la siguiente actividad para que este proceso tenga todas las herramientas establecidas y estandarizadas. También, se detalló la frecuencia de acuerdo a la necesidad de cada PCC y los responsables.
En el caso de los responsables, en los dos primeros PCC el encargado será el Supervisor de Línea de Producción USA, ya que los controles son más sencillos y toman menor tiempo. Y en los 4 restantes el Jefe de Control de Calidad será el encargado. Ya que, el proceso de Control de Calidad es más complejo porque se evalúan las frutas luego del Tratamiento Hidrotérmico (proceso critico) y los productos finales a exportar.

Diseñar e implementar check - list de acuerdo con los Puntos de Control de Calidad – PCC
Para que la implementación de los Puntos de Control de Calidad en la Línea de Producción USA llegue a cumplir con los objetivos planteados en esta investigación. Se decidió diseñar check – lists de control específicos a los procesos a evaluar, con el apoyo directo del Jefe de Control de Calidad y los Supervisores de la Línea de Producción. En los que, se van a medir variables acordes para que la empresa pueda obtener y analizar información necesaria de la producción y calidad de los productos.
La importancia de estos check – lists es que se proyecta realizar un trabajo estadístico con los datos obtenidos en estos. Luego permitirá que el personal y la supervisión apoyen en el control de los procesos de manera directa, garantizando la calidad de los productos y ubicando oportunidades de mejora.
Con esta medida se completa y se uniformiza el proceso de Control de Calidad en la Línea de Producción. Por lo que, en los anexos 3, 4, 5, 6, 7 y 8 de esta trabajo se podrán ubicar los check – list para los procesos de pesaje, selección, tratamiento hidrotérmico, encajado, paletizado y refrigeración respectivamente.
Cabe mencionar, que se implementarán indicadores, en la siguiente etapa de esta implementación del PEVA, que permitirán la medición del cumplimiento de estos formatos en los PCC establecidos.
Diseñar procedimientos estandarizados para las áreas de Encajado y Paletizado
Para la empresa Biofruit están dos áreas son muy importantes y claves para poder entregar un buen producto al cliente final. Si bien, estas dos no representan cuellos de botella actualmente, ya que esta empresa en las últimas temporadas, teniendo en cuenta de su criticidad, ha asignado distintos recursos, como mayor disponibilidad de mano de obra, mayor espacio e incrementar la disponibilidad de equipos y materiales.
En primer lugar, el área de encajado es de suma importancia, porque en esta los mangos son colocados uno por uno en las cajas, los cuales han sido seleccionados cuidadosamente por los colaboradores de esta área.
Luego de ello, las cajas son aseguradas e identificadas con etiquetas, las cuales deben mostrar la información propia del producto y de la producción a la que perteneció. Y por último, se almacenan en la empresa algunas cajas que servirán de contra muestra. Por lo que, estas operaciones en esta área deben ser detalladas y uniformizadas, para que las cajas producidas puedan ser monitoreadas con facilidad, si se presenta un problema en el futuro con cierto cliente.
El mismo caso se presenta en la siguiente área de paletizado, ya que todas las cajas deben ser acomodadas en los pallets. Las cuales deben mostrar las etiquetas de cada una de ellas y luego deben ser debidamente aseguradas para ser transportadas hacia los países destino. También, se identifican cada uno de los pallets con información como: N° de pallet, Código de trazabilidad, Fecha de producción, Variedad del mango, calibre y el total de cajas.
Con estas características de estos dos procesos, es necesario establecer los procedimientos detallados y uniformizados, luego de un estudio minucioso de las operaciones que tienen estos procesos. Para que, luego sean formalizados e implementados en su trabajo por los colaboradores de estas áreas.
En los anexos 9 y 10, se presentarán los procedimiento actualizados, verificados y aprobados por la Gerencia de Operaciones, la Jefatura y Supervisión de la Línea de Producción USA. De esta manera a partir de ello se debe implementar y monitorear el correcto uso de estos documentos con indicadores que posteriormente serán diseñados.
Implementación de las 5s en la Línea de Producción
Como se mostraba en el análisis de Ishikawa en el capítulo anterior, se encontraron dos causas potenciales hacia el problema en cuestión. En primer lugar, no existen zonas asignadas ni identificadas para las herramientas y materiales en la Línea de Producción USA. Y en segundo lugar, que es un aspecto más amplio para la empresa, no existen procedimientos, ni una cultura de orden y limpieza en la empresa.
Por lo que, se decidió en diseñar e implementar una herramienta poderosa, que forma parte de las herramientas utilizadas en la metodología Lean Manufacturing. La cual va a presentar resultados importantes, que repercutirán directamente a la productividad del área que la utilizó y en los costos. Esta herramienta es conocida como la 5S, que fue explicada en el primer capítulo de este estudio.
Entonces, en primer lugar para aplicar esta herramienta, se necesita el compromiso de los altos directivos. En este caso la Gerencia de Operaciones, la Jefatura de la Línea de Producción USA y la Supervisión. Puesto que, ellos son los primeros que deben entender y creer en la importancia y el potencial que tiene la herramienta, para que posteriormente apoyen delegando, otorgando permisos, ampliando la inversión y ellos tengan un seguimiento constante del proceso de la 5S.
Para ejecutar esta herramienta en esta línea de producción, primero se va a requerir de un Analista Externo, que tenga la capacidad y experiencia en la ejecución de este tipo de proyectos. El cual será elegido y contratado por el Gerente de Operaciones, ya que trabajará de la mano con esta persona. Por lo que, en el siguiente figura se detallarán las responsabilidades que este analista tendrá que llevar a cabo en esta ejecución.
Luego de ello, se va a dividir en 5 grupos a las áreas de esta línea de producción que estén involucradas en el proceso del empacado del mango. Esto ayudará a la ejecución, ya que las actividades serán enfocadas grupo por grupo y permitirá el monitoreo y cumplimiento de las actividades con mayor facilidad. En la tabla 10 se presentan los grupos elaborados.

Tabla 10: Grupos para la 5S – Línea de Producción USA
	Grupo
	Áreas

	N° 1
	Recepción/Pesaje

	N° 2
	Inmersión/Escobillado

	N° 3
	Selección/Calibrado

	N° 4
	Hidrotérmico/Encerado

	N° 5
	Encajado/Paletizado

	N° 6
	Almacén de mantenimiento

Fuente: Elaboración propia.
Luego de estas actividades, se comenzará con la capacitación a los usuarios e interesados (clientes internos) de las distintas áreas. Para esto, se coordinará con la gerencia de operaciones, para que se pueda habilitar un espacio para llevar a cabo las reuniones, y además el apoyo de Jefe de la Línea de Producción USA, para programar la disponibilidad de los tiempos de los trabajadores.
Esta charla se va a realizar en un día, en un lapso de 2 horas. Será dirigido por el Analista Externo, quien explicará la información de la 5S y las actividades y objetivos que el proyecto tendrá.
Con esto realizado y con los permisos respectivos de la alta gerencia, se comenzará con el estudio preliminar. El cual consistirá en que el Analista y el Jefe de la Línea de Producción USA van a empezar a involucrarse en las actividades de todas las operaciones de la línea. Con el objetivo de realizar observaciones, tomar nota de los procesos y trabajo e identificar posibles oportunidades de mejora. Esto será realizado en un lapso de 15 días. En esta etapa también se van a elaborar los grupos para la 5S anteriormente expuestos.
Después de la toma de información, se realizará la planificación de las actividades, los responsables y los entregables. Creando de esta manera un estatuto y un plan de actividades. A continuación la figura 58 y tabla 11 se muestra esta información, y con esto definido se comenzará con la aplicación de cada uno de los pasos de la herramienta.

Figura 58: Estatuto del proyecto 5S – Línea de Producción USA
[image:]
Fuente: Elaboración propia

Tabla 11: Plan de actividades de la 5S – Línea de Producción USA
	PLAN DE ACTIVIDADES DEL 5S EN LA LÍNEA DE PRODUCCIÓN USA - BIOFRUIT

	
	Etapa de 5s
	Actividad
	Fecha comienzo programado
	Fecha de término programado
	Fecha de comienzo real
	Fecha de término real
	Responsable

	Pre-Work
	Capacitación
	Capacitar acerca de la 5s, beneficios, pasos y actividades a realizar
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo

	Estudio previo
	Realizar un estudio previo de cómo se encuentra actualmente la línea de producción USA
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe USA

	Find It
	Clasificar
	Clasificar lo utilizable, no utilizable en el grupo 1.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Jefe Planta/Jefe USA

	Clasificar lo utilizable, no utilizable en el grupo 2.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Jefe Planta/Jefe USA

	Clasificar lo utilizable, no utilizable en el grupo 3.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Jefe Planta/Jefe USA

	Clasificar lo utilizable, no utilizable en el grupo 4.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Jefe Planta/Jefe USA

	Clasificar lo utilizable, no utilizable en el grupo 5.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Jefe Planta/Jefe USA

	Clasificar lo utilizable, no utilizable en el almacén de herramientas de mantenimiento.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Jefe Planta/Jefe USA

	Fix It
	Ordenar
	Ordenar y crear kits para las herramientas y materiales en el grupo 1.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ordenar y crear kits para las herramientas y materiales en el grupo 2.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ordenar y crear kits para las herramientas y materiales en el grupo 3.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ordenar y crear kits para las herramientas y materiales en el grupo 4.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ordenar y crear kits para las herramientas y materiales en el grupo 5.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ordenar y crear kits para las herramientas y materiales en el almacén de herramientas de mantenimiento.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Limpiar
	Ubicar, identificar y limpiar las herramientas y materiales del grupo 1.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ubicar, identificar y limpiar las herramientas y materiales del grupo 2.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ubicar, identificar y limpiar las herramientas y materiales del grupo 3.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ubicar, identificar y limpiar las herramientas y materiales del grupo 4.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ubicar, identificar y limpiar las herramientas y materiales del grupo 5.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Ubicar, identificar y limpiar las herramientas y materiales del almacén de mantenimiento.
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Sustain It
	Preservar
	Crear plan de auditorías COLPA
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Inventario de herramientas y materiales
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Check list COLPA
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Analista Externo/Jefe Planta/Jefe USA

	Auto disciplinar
	Seguimiento constante
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	XX/XX/XXXX
	Jefe Planta/Jefe USA

Fuente: Elaboración propia.

CLASIFICAR
La clasificación de las herramientas, materiales y equipos se realizará en todas las áreas de la Línea de Producción USA. Esta será ejecutada de acuerdo a los grupos, las cuales ya fueron establecidas, en la fecha indicada y terminando en el plazo determinado en el plan de actividades, presentado anteriormente.
En la figura 59 se muestra los criterios de clasificación que serán utilizados.
Figura 59: Criterios de Clasificación
[image:]
Fuente: Elaboración propia.
Además, esta lista va apoyar para la decisión que se tomará con los elementos clasificados:
· Mantener Ítems
o Usados diariamente
o Apoyan el trabajo
o Equipo de seguridad
o Cantidad correcta
· Almacenar
o Ítems necesarios de uso no frecuente
o Exceso de cantidad
· Remover
o Ítems nunca usados
o No requeridos
o Duplicados
o Herramientas desgastadas o rotas
Para que la clasificación de los elementos sea más fácil y visual, se utilizaran tres tipos de etiquetas, las cuales son explicadas en la siguiente figura.
Figura 60: Etiquetas para clasificar
[image:]
Fuente: Elaboración propia.
En la siguiente figura se muestra un ejemplo de las etiquetas y el contenido de estas que se utilizaran en esta etapa
Figura 61: Ejemplo del uso de Etiquetas a utilizar en clasificación
	ETIQUETA VERDE

	
	

	GRUPO 1

	KIT A

	

	ETIQUETA AMARILLA

	
	

	REUBICACIÓN: RECEPCIÓN EUROPA

	
	

	

	ETIQUETA ROJA

	
	

	ESTADO: ELEMENTO DESGASTADO

	
	

Fuente: Elaboración propia
En el caso de los ítems que tengan etiqueta amarilla, se reubicarán en lo posible a las áreas de la Línea de Producción para Europa o se les dará otro tipo de uso, como en las áreas de mantenimiento y/o saneamiento.
Y en el caso de los ítems de etiqueta roja, antes de enviarlo a chatarra, se comunicará a la gerencia y jefatura, con una lista detallada de los ítems y fotografías respectivas. En la figura 62 se muestra el ejemplo del correo electrónico que enviará el Analista Externo a los responsables, comunicando y pidiendo el permiso para el envío a chatarra de estos elementos.
Figura 62: Correo electrónico para el envío a chatarra de elementos en desuso.
[image:]
Fuente: Elaboración propia

ORDENAR
En este paso se crearán los distintos kits de ítems de las áreas de la Línea de Producción USA, que se implementarán con este proyecto. Los cuales estarán conformados por los elementos que fueron clasificados con la etiqueta verde en el paso anterior.
En la figura 63 se muestra la lista de los kits y los ítems incluidos en estas.
Figura 63: Lista de los Kits – Línea de Producción USA
	GRUPO
	KIT
	ITEMS

	1
	A
	REGISTRO/DOCUMENTOS/CHECK LIST

	B
	RECIPIENTES DE PLÁSTICO

	C
	SOPORTES DE RECIPIENTES

	D
	UTILES DE ESCRITORIO PARA AREAS

	E
	EPPS PARA AREAS

	2
	F
	INSUMOS PARA EL LAVADO

	G
	ESCOBILLAS

	H
	INSUMOS PARA MANTENIMIENTO

	I
	EPPS PARA AREAS

	3
	J
	REGISTRO/DOCUMENTOS/CHECK LIST

	K
	CALIBRES

	L
	HERRAMIENTAS PARA EQUIPO DE CALIBRADO

	M
	EPPS PARA AREAS

	

4
	N
	INSUMOS PARA TRATAMIENTO

	O
	REGISTRO/DOCUMENTOS/CHECK LIST

	P
	INSUMOS PARA ENCERADO

	Q
	HERRMIENTAS PARA EQUIPO DE ENCERADO

	R
	EPPS PARA AREAS

	S
	UTILES DE ESCRITORIO PARA AREAS

	5
	T
	MATERIALES PARA ENCAJADO

	U
	MATERIALES PARA ENZUNCHE

	V
	REGISTRO/DOCUMENTOS/CHECK LIST

	W
	ETIQUETAS

	X
	PAPEL PARA EQUIPO DE ETIQUETA

	Y
	UTILES DE ESCRITORIO PARA AREAS

	Z
	EPPS PARA AREAS

	6
	A
	HERRAMIENTAS

	B
	INSUMOS

	C
	EQUIPOS

	D
	REGISTRO/DOCUMENTOS/CHECK LIST

	E
	EPPS PARA AREA

Fuente: Elaboración propia.
Además, en esta etapa se decidirán qué kits van a necesitar de espacios especiales para su almacenamiento, para que se instalen anaqueles u otro tipo de compartimientos dentro de las áreas de la línea.
Para eso, se va contactar con los proveedores, que tiene la empresa Biofruit, para los diseños y las cotizaciones de estas. Después de tomar la decisión para la ubicación de cada uno de los kits se empieza a acondicionar y/o comprar lo necesario para la ubicación.
En la siguiente figura se detalla los kits que van a requerir de anaqueles u otros comportamientos para su instalación y si serán instalados o solamente adquiridos.
Figura 64: Kits que requerirán de algún espacio para su almacenamiento
	KIT
	TIPO DE ESPACIO PARA ALMACÉN
	INSTALAR O SOLO COMPRAR

	1A
	Repisa
	Comprar

	1E
	Aparador
	Instalar

	2F
	Anaquel
	Instalar

	2G
	Anaquel
	Instalar

	2H
	Anaquel
	Instalar

	I2
	Aparador
	Instalar

	3J
	Repisa
	Comprar

	3K
	Caja metálica
	Comprar

	3L
	Anaquel
	Instalar

	3M
	Aparador
	Instalar

	4N
	Anaquel
	Instalar

	4O
	Repisa
	Comprar

	4P
	Anaquel
	Instalar

	4R
	Aparador
	Instalar

	5T
	Anaquel
	Instalar

	5U
	Anaquel
	Instalar

	5V
	Repisa
	Comprar

	5W
	Estante
	Instalar

	5X
	Anaquel
	Instalar

	5Z
	Aparador
	Instalar

	6ª
	Anaquel
	Instalar

	6B
	Anaquel
	Instalar

	6D
	Repisa
	Comprar

	6E
	Aparador
	Instalar

Fuente: Elaboración Propia

LIMPIAR
En esta etapa se concreta la ubicación de cada kit de ítems, la manera en cómo serán almacenados estos y su respectiva identificación en el espacio que serán ubicados.
Por lo que, en esta etapa lo importante será la identificación que se dará a cada ítem de los kits formados y la identificación de los kits con rótulos específicos y visibles en sus respectivas áreas. Con esto, se recomienda para la identificación se utilicen colores. En la siguiente figura se mostrarán los rótulos de algunos kits que se implementarán.
Figura 65: Ejemplo de rótulos de kits 5S – Línea de Producción USA
	1A

	2G

	3L

	4R

	5U

	6B

Fuente: Elaboración propia.
Como se puede observar los rótulos tienen dos dígitos, un número que representa el grupo y una letra que representa el kit al que pertenece. Asimismo, se han establecido 6 colores para los grupos utilizados.

· Grupo 1: Rojo
· Grupo 2: Amarillo
· Grupo 3: Azul
· Grupo 4: Verde
· Grupo 5: Morado
· Grupo 6: Anaranjado
Por tanto, a cada kit se identificará con estas etiquetas de colores, serán colocadas en lugares visibles y se comunicará a los usuarios de su significado de cada color y la ubicación de estas.
Antes de ser ubicados y señalizados los kits, cada ítem de estos será limpiado correctamente, para ubicarlos en óptimas condiciones, y en los espacios (anaqueles, repisas, cajas) que serán ubicados se pondrán paños absorbentes para evitar derrames u otros agentes que ensucien al kit.
Se recomienda tomar fotos de los ítems y de cómo es el almacenamiento ideal, y guardarlo en un archivo, creando una lista ideal del contenido de cada kit. Estos pueden ser utilizados posteriormente en las auditorias COLPA.
PRESERVAR
Esta etapa es de suma importancia realizarla correctamente, ya que a partir de aquí se debe mantener lo realizado hasta ahora y se comienza a cultivar la cultura de orden y limpieza en la empresa. Para eso, se toman diferentes medidas y se crean diferentes herramientas para apoyar.
En primer lugar, se creará una auditoria en base a las 5S, conocida también como COLPA, por sus iniciales en español (Clasificar, Ordenar, Limpiar, Preservar y Autodisciplinar), que fue utilizada en el capítulo anterior para el análisis de causas raíces al problema. En esta auditoria se evaluaran los 6 grupos definidos para este proyecto, con respecto a las etapas implementadas de clasificar, ordenar y limpiar; las tres primeras etapas. Se definirá también quienes serán los responsables en la evaluación y la gestión de resultados y toma de decisiones, y también que fechas estas serán aplicadas.
Por lo que, para esta auditoría se propone que la gerencia de operaciones sea la que gestione la auditoria, defina los evaluadores y las fechas. Los evaluadores, se recomienda que sea personal de la otra línea de producción (Supervisores de Producción). Ya que, para asegurar el correcto uso de esta evaluación, no es recomendable ser juez y parte. En el caso de las fechas o el tiempo en que debe ser evaluado, como la empresa tiene una temporada de producción de aproximadamente 6 meses, se propone que se realice la auditoria cada mes. Los resultados deben ser evaluados por la gerencia de operaciones con el apoyo del Área de Control de Calidad y comunicado a las gerencias y jefatura de la Línea de Producción USA.
En el anexo 11, se presenta la el Formato de Evaluación para la Auditoria COLPA para que la empresa Biofruit pueda preservar lo realizado hasta ahora en la 5S.
Por otro lado, se debe mantener una evaluación cotidiana de los ítems que pertenecen a cada kit. Por lo que, será necesario crear listas de inventarios de los elementos que conforman cada uno de estos.
Esta medida apoyará para monitorear y tomar medidas, si por ejemplo algún ítem ya no se encuentra en stock o se perdió de las áreas. En el anexo 12 se muestra la Lista de Inventario que será utilizado en todos los kits, que serán utilizados por los usuarios.
En la que se puede observar que, el título, para facilitar la visibilidad, tiene el color asignado al grupo, en ese ejemplo el color rojo. Además, cada ítem tendrá un código específico. Este inventario debe ser verificado diariamente por el personal de las áreas correspondientes, luego de terminar sus labores.
Por último, se va implementar un Check Out de salida para asegurar que después de cada jornada de trabajo, se mantenga el orden y limpieza en todas las áreas.
En el anexo 13 se muestra este formato, que será implementado de manera obligatoria en toda la Línea de Producción USA a partir de ahora con la revisión de los supervisores y el seguimiento del jefe de la línea.
Ambos formatos serán elaborados por los trabajadores luego de culminar sus funciones y antes de relevar con el otro grupo de trabajo. Para que, la supervisión lleve su debido control.
AUTODISCIPLINAR
Esta última etapa de esta herramienta es la más importante, ya que las jefaturas y la gerencia deben dar todos sus esfuerzos para que lo establecido en los 4 pasos anteriores se mantenga a lo largo de las temporadas de producción y de esta manera llegue a ser asimilado por toda la organización, al punto de que se convierta en uno de los valores y/o pilares de esta. Para eso, se propone realizar charlas continuas, ofrecer motivaciones a los trabajadores y que esta herramienta se ejecutada en las demás áreas.
Además, los trabajadores con todas las herramientas dadas con este proyecto, deben de asimilar los cambios e incluirlos en su trabajo diario.
Esta etapa no tiene fin, forma parte de un círculo virtuoso al igual que la filosofía de las Mejora Continua que se está implementando en esta investigación. Por lo que, se va a realizar un seguimiento constante y realizar mejoras para que los resultados sean aún mejores.
Con esta herramienta se puede asegurar que los trabajadores cumplan con su trabajo, sin enfocarse en otras actividades que no creen valor y la eficiencia en las áreas se incrementará dando como resultado la disminución en el porcentaje de merma en la producción y accidentes en el ámbito laboral.
Diseñar e implementar un Programa de Mantenimiento Preventivo de acuerdo a las especificaciones técnicas de las máquinas, equipos y a las instalaciones de la línea de la producción
En las anteriores temporadas de producción, el mantenimiento de las máquinas y equipos de la Línea de Producción USA han ocasionado distintas interrupciones, demoras en las actividades que se llevan a cabo para la producción o malas reparaciones. El motivo es que la empresa tiene como medida ante fallas y paradas de sus máquinas y equipos, el Mantenimiento Correctivo.
Luego de analizar las causas raíces al gran porcentaje de fruta descartada de la producción e identificando tres motivos con respecto al grupo de “Instalaciones y Equipos”. Los cuales son, que el mantenimiento correctivo implementado es ineficiente, generando demoras en la producción, como se mencionó en el primer párrafo de esta mejora. Segundo, que tampoco se ha ideado, ni implementado mantenimiento preventivo, que otorgue la capacidad de adelantarse a posibles fallas en las máquinas y equipos. Y tercero, un caso particular de las fajas transportadoras, que se encuentran en toda la línea de producción, que constantemente presentan fallas. Se ha optado como mejora, con el apoyo del Área de Mantenimiento, la Jefatura de la Línea de Producción USA y con la información técnica que se tiene de las máquinas y equipos, el diseño e implementación de un Programa de Mantenimiento Preventivo para la temporada 2014-2015, que trate de sustituir al Mantenimiento Correctivo aplicado hasta la fecha. La cual será gestionada y ejecutada por el Área de Mantenimiento y aprobada por la Gerencia de Operaciones.
Por lo que, primero el Área de Mantenimiento va a recolectar toda la información técnica de las máquinas y equipos que se tengan a disposición, o caso contrario, si no se llega a conseguir esta información, contactarse con los proveedores de estos, vía telefónica o por correo electrónico para que brinde la información lo antes posible. Esta actividad se debe realizar en un plazo máximo de una semana.
En el figura 66 se muestra el ejemplo del correo electrónico a enviar al proveedor para requerir la información técnica, caso no se tenga a disposición en la empresa.

Figura 66: Correo electrónico a proveedor para requerir información técnica
[image:]
Fuente: Elaboración propia.

Luego de ello, analizando la información técnica, se comenzará a diseñar el nuevo plan de mantenimiento, donde se detallará cada máquina y equipo, el área al cual pertenece, el responsable en ejecutar, el área de mantenimiento o un proveedor externo, y la frecuencia de la ejecución del mantenimiento. Esta actividad será realizada por el Área de Mantenimiento.
Después, este programa será revisado y aprobado la Gerencia de Operaciones, responsable de la implementación de la Metodología de la Mejora Continua de este trabajo. Luego de ello, con el programa aprobado, el Área de Mantenimiento implementará con el apoyo de la Jefatura de la Línea de Producción USA este programa, para que posiblemente se elaboren programas más detallados, semanales o diarios. Además, este trabajo en conjunto tendrá como objetivo realizar coordinaciones con los proveedores externos que ejecutaran mantenimiento a máquinas específicas, programar fechas y presupuestos, todo esto en base al programa de mantenimiento.
En la figura 67, se presenta el correo a enviar al proveedor, para solicitar los servicios de mantenimiento según el plan.
Figura 67: Correo electrónico a proveedor para solicitar servicio de mantenimiento
[image:]
Fuente: Elaboración propia.

A continuación, en las figuras 68 y 69 se presenta el Plan de Mantenimiento Preventivo de los equipos y máquinas, con el respectivo cronograma, responsables de la ejecución y los recursos a asignar a cada trabajo.

Figura 68: Plan de Mantenimiento Preventivo – Línea de Producción USA (I)
	PROGRAMA DE MANTENIMIENTO TEMPORADA 2014-2015

	EQUIPOS Y MÁQUINAS
	PROVEEDOR
	FRECUENCIA
	SEPT
	OCT
	NOV
	DIC
	ENE
	FEB
	MAR

	1
	2
	3
	4
	5
	5
	6
	7
	8
	9
	9
	10
	11
	12
	13
	13
	14
	15
	16
	17
	18
	18
	19
	20
	21
	22
	22
	23
	24
	25
	26
	26
	27
	28
	29
	30
	31

	AREA DE RECEPCIÓN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Rampas de acceso
	Mantenimiento
	Por temporada
	
	
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sistema de refrigeración almacén de recepción
	Mantenimiento
	Semanal
	
	
	
	
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O

	

	AREA DE PESAJE
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Balanza electrónica
	Proveedor
	Mensual
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	

	

	AREA DE LAVADO POR INMERSION
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tinas de lavado
	Mantenimiento
	Semanal
	
	
	
	
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O

	Bombas de agua
	Mantenimiento
	Mensual
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	

	

	AREA DE ESCOBILLADO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Cambio de escobillas
	Mantenimiento
	Mensual
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	

	Mantenimiento de máquina y bomba
	Mantenimiento
	Por temporada
	
	
	
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	AREA DE SELECCIÓN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fajas transportadoras
	Mantenimiento
	Cada 2 semanas
	
	
	
	
	O
	
	
	O
	
	
	O
	
	O
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	O

	

	AREA DE CALIBRADO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mantenimiento de equipo
	Proveedor/Mantenimiento
	Mensual
	
	
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O

	Fajas transportadoras
	Mantenimiento
	Cada 2 semanas
	
	
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	O
	
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	O
	

	

	AREA DE TRATAMIENTO HIDROTERMICO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mantenimiento tinas para el tratamiento
	APHIS/Mantenimiento
	Diario
	
	
	
	
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O

	Caldera
	Mantenimiento
	Cada 3 meses
	
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	O
	
	
	
	

	Tuberias
	Mantenimiento
	Cada 3 meses
	
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	O
	
	
	
	

	

	AREA DE ENCERADO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mantenimiento de máquina de encerado
	Mantenimiento
	Mensual
	
	
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O

	Fajas transportadoras
	Mantenimiento
	Cada 2 semanas
	
	
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	O
	
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	O
	

	

	AREA DE ENCAJADO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Fajas transportadoras
	Mantenimiento
	Cada 2 semanas
	
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	
	O
	
	O
	
	O

	

	AREA DE PALETIZADO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mantenimiento de equipos para tratamiento de pallets
	Mantenimiento
	Semanal
	
	
	
	
	
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O

	

	CUARTO DE BOMBA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mantenimiento de Bombas
	Proveedor
	Mensual
	
	
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O

	

	SISTEMA DE REFRIGERACIÓN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tuneles de refrigeración
	Proveedor/Mantenimiento
	Semanal
	
	
	
	
	
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O

	Cámaras de refrigeración
	Proveedor/Mantenimiento
	Semanal
	
	
	
	
	
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O

	

	RECARGA DE EXTINTORES
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Recarga e Inspección de Extintores
	Proveedor
	Mensual
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	O
	
	
	
	
	

	

	TABLEROS ELECTRICOS / LUMINARIAS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tableros Eléctricos (Línea USA)
	Mantenimiento
	Por temporada
	
	
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	FUMIGACION
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Línea USA
	Proveedor
	Por temporada
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	TANQUES DE AGUA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revisión de tanques de agua
	Mantenimiento
	Cada tres meses
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	O
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	LEYENDA
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	REALIZADO
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POR REALIZAR
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Fuente: Elaboración propia
Figura 69: Plan de Mantenimiento Preventivo – Línea de Producción USA (II)
	EQUIPOS Y MÁQUINAS
	PROVEEDOR
	FRECUENCIA
	RECURSOS

	MANO DE OBRA
	HERRAMIENTAS
	COSTOS

	AREA DE RECEPCIÓN
	
	
	
	
	

	Rampas de acceso
	Mantenimiento
	Por temporada
	2
	Caja de Herramientas/Materiales de Construcción
	Asignado a los Costos Fijos del Área de Mantenimiento

	Sistema de refrigeración almacén de recepción
	Mantenimiento
	Semanal
	2
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	AREA DE PESAJE
	
	
	
	
	

	Balanza electrónica
	Proveedor
	Mensual
	2
	Caja de Herramientas
	De acuerdo al Contrato con el Proveedor Especializado, asignado a los Costos Fijos de la Línea de Producción USA

	
	
	
	
	
	

	AREA DE LAVADO POR INMERSION
	
	
	
	
	

	Tinas de lavado
	Mantenimiento
	Semanal
	3
	Caja de Herramientas/Kit de Limpieza
	Asignado a los Costos Fijos del Área de Mantenimiento

	Bombas de agua
	Mantenimiento
	Mensual
	2
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	AREA DE ESCOBILLADO
	
	
	
	
	

	Cambio de escobillas
	Mantenimiento
	Mensual
	2
	Caja de Herramientas/Escobillas Nuevas
	Asignado a los Costos Fijos del Área de Mantenimiento

	Mantenimiento de máquina y bomba
	Mantenimiento
	Por temporada
	2
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	AREA DE SELECCIÓN
	
	
	
	
	

	Fajas transportadoras
	Mantenimiento
	Cada 2 semanas
	3
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	AREA DE CALIBRADO
	
	
	
	
	

	Mantenimiento de equipo
	Proveedor/Mantenimiento
	Mensual
	2
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	Fajas transportadoras
	Mantenimiento
	Cada 2 semanas
	3
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	AREA DE TRATAMIENTO HIDROTERMICO
	
	
	
	
	

	Mantenimiento tinas para el tratamiento
	APHIS/Mantenimiento
	Diario
	4
	Caja de Herramientas/Kit de Limpieza
	Asignado a los Costos Fijos del Área de Mantenimiento

	Caldera
	Mantenimiento
	Cada 3 meses
	2
	Caja de Herramientas/Kit de Limpieza
	Asignado a los Costos Fijos del Área de Mantenimiento

	Tuberias
	Mantenimiento
	Cada 3 meses
	2
	Caja de Herramientas/Kit de Limpieza
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	AREA DE ENCERADO
	
	
	
	
	

	Mantenimiento de máquina de encerado
	Mantenimiento
	Mensual
	2
	Caja de Herramientas/Kit de Limpieza
	Asignado a los Costos Fijos del Área de Mantenimiento

	Fajas transportadoras
	Mantenimiento
	Cada 2 semanas
	3
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	AREA DE ENCAJADO
	
	
	
	
	

	Fajas transportadoras
	Mantenimiento
	Cada 2 semanas
	3
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	AREA DE PALETIZADO
	
	
	
	
	

	Mantenimiento de equipos para tratamiento de pallets
	Mantenimiento
	Semanal
	2
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	CUARTO DE BOMBA
	
	
	
	
	

	Mantenimiento de Bombas
	Proveedor
	Mensual
	2
	Caja de Herramientas/Kit de Limpieza
	De acuerdo al Contrato con el Proveedor Especializado, asignado a los Costos Fijos de la Línea de Producción USA

	
	
	
	
	
	

	SISTEMA DE REFRIGERACIÓN
	
	
	
	
	

	Tuneles de refrigeración
	Proveedor/Mantenimiento
	Semanal
	3
	Caja de Herramientas/Kit de Limpieza
	Asignado a los Costos Fijos del Área de Mantenimiento

	Cámaras de refrigeración
	Proveedor/Mantenimiento
	Semanal
	3
	Caja de Herramientas/Kit de Limpieza
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	RECARGA DE EXTINTORES
	
	
	
	
	

	Recarga e Inspección de Extintores
	Proveedor
	Mensual
	2
	Caja de Herramientas/Insumos para Extintores
	De acuerdo al Contrato con el Proveedor Especializado, asignado a los Costos Fijos del Área de Administración

	
	
	
	
	
	

	TABLEROS ELECTRICOS / LUMINARIAS
	
	
	
	
	

	Tableros Eléctricos (Línea USA)
	Mantenimiento
	Por temporada
	2
	Caja de Herramientas
	Asignado a los Costos Fijos del Área de Mantenimiento

	
	
	
	
	
	

	FUMIGACION
	
	
	
	
	

	Línea USA
	Proveedor
	Por temporada
	2
	Insumos para Fumigación
	De acuerdo al Contrato con el Proveedor Especializado, asignado a los Costos Fijos de la Línea de Producción USA

	
	
	
	
	
	

	TANQUES DE AGUA
	
	
	
	
	

	Revisión de tanques de agua
	Mantenimiento
	Cada tres meses
	2
	Caja de Herramientas/Insumos para Extintores
	Asignado a los Costos Fijos del Área de Mantenimiento

Fuente: Elaboración propia

Acondicionar una nueva área para el almacenamiento de la fruta antes del ingreso a la producción
El Área de Recepción es una de las áreas más importantes de la empresa Biofruit, porque es desde ahí que se empieza a asegurar la eficiencia de la producción y la calidad de los productos a salir. Además, permite dar confianza a los clientes, que sus productos van a ser elaborados con todos los requerimientos que van a necesitar para ser exportados.
Por otro lado, esta área además de la relevancia descrita, presenta restricciones de mano de obra y de espacio para el almacenamiento provisional de los mangos antes de su ingreso a la línea de producción. Ya que, existe variabilidad en la llegada de los lotes, la cantidad y los horarios, puesto que depende directamente de los clientes. Esto hace que se dificulte pronosticar y programar la producción y disponibilidad de mano de obra, máquinas, provocando que muchas veces se excedan las capacidades. Esto genera también, que específicamente en esta área, el almacenamiento sea mayor de lo regular y se exceda en el área de almacenamiento al esperar ser ingresado para ser procesado.
 Por el crecimiento de la empresa temporada tras temporada, el incremento de los clientes y que no existen áreas para almacenamiento acondicionadas para mantener en óptimas condiciones a la fruta, se plantea como mejora el acondicionamiento de un nuevo espacio.
En la actualidad esta zona cuenta con unos 18 metros cuadrados, en los cuales se pueden almacenar 5 toneladas como máximo. Lo que se planea es un incremento del 50 por ciento de esta área actual para así incrementar la capacidad a alrededor de 8 toneladas. Esta decisión se debe a la información brindada por la empresa. Ya que, según ellos, aparte de las 5 toneladas que se pueden almacenar, existe un exceso, en promedio de 2 toneladas, a almacenar que actualmente no se pueden atender.
Además, se tiene que asegurar a esta nueva área un sistema de refrigeración y la compra de materiales especiales para el almacenamiento del mango.
En la siguiente figura se muestra el área actual y el área a incrementar para su mayor entendimiento.
[image:][image:][image:]Figura 70: Área actual y área nueva propuesta de almacenamiento de fruta antes del ingreso a producción.
 [image:][image:][image:][image:]

Fuente: Elaboración propia.
Con el área física definida, se contratará a la empresa constructora que trabajó anteriormente para realizar la construcción de las instalaciones. Por lo que, la Gerencia de Operaciones, al ser responsable de implementar estas mejoras, debe comunicarse con el departamento de contabilidad y finanzas para que realicen el contrato con la empresa constructora, las compras de los materiales a utilizar en la construcción y acondicionamiento, y otros costos incurridos.
En la siguiente figura se muestra los materiales, que el Área de Contabilidad y Finanzas, debe adquirir, según lo requerido por la empresa constructora, para la ampliación del almacén de recepción.

Figura 71: Materiales a adquirir para la ampliación del almacén de recepción.
[image:]
Fuente: Elaboración propia
Además, en la siguiente figura, se muestra el tipo, diseño y especificaciones de las canastillas a utilizar en la empresa para el óptimo almacenamiento de los mangos.
Figura 72: Canastillas de plástico a comprar para el área de recepción
.
[image:]
Fuente: Biofruit
Para esta ampliación, a la empresa constructora se le otorgará un plazo de ejecución de 30 días. El cual, será realizado el mes de agosto, para tener la nueva área antes del inicio de la temporada de producción. Después de ello, actualizar el mapa de la empresa para las consideraciones respectivas con la municipalidad y Defensa Civil.

Diseñar e implementar un Programa de Capacitación e Inducción dos semanas previas al inicio de la temporada de producción, con un adecuado Control de Participación de cada trabajador
En el análisis con la herramienta Ishikawa se pudo observar que el grupo “Mano de Obra” es el tercer de mayor incidencia que causa el problema a solucionar en esta investigación, el gran porcentaje de fruta descartada. Y en el que se halló tres causas raíces, la primera se contrata nuevo personal sin o con poca experiencia en el rubro, por el crecimiento de la empresa. La segunda es que el personal que ya tiene tiempo en la empresa requiere de nuevas habilidades e información para actualizarse en su trabajo y la última que en los procesos críticos de la producción el personal no está teniendo un adecuado manejo de la fruta.
Por lo que, para desarrollar las capacidades requeridas e inculcar el compromiso de los trabajadores de la línea de producción, y de esta manera disminuir los problemas causados por este recurso, se va a diseñar e implementar un Programa de Capacitación e Inducción y un Formato de Control de Asistencia.
Antes de ello, se requerirá el apoyo del Área de Recursos Humanos, para que designe un asistente, el cual apoyará específicamente en la ejecución y gestión de las capacitaciones y charlas a la Gerencia de Operaciones.
Se establecerá que las capacitaciones para el manejo de la fruta, los equipos, seguridad y medio ambiente se realicen desde las 4 semanas antes del comienzo de la temporada a todos los trabajadores nuevos y antiguos de la Línea de Producción USA de manera obligatoria. Esto va a permitir que cuando se empiece con la producción todos los empleados tengan capacidades similares para realizar sus labores sin inconvenientes. Estas inducciones se realizarán una vez por semana en un máximo de 8 horas en las instalaciones de la empresa Biofruit.
A continuación, se presenta la Programación de la Capacitación e Inducción previas a la temporada de producción para la Línea de Producción USA.

Figura 73: Programa de Capacitación e Inducción para supervisores y trabajadores – Línea de Producción USA
	Programa de Capacitación e Inducción - Línea USA

	
	
	
	
	
	
	
	
	
	
	

	N°
	Tema
	Hrs
	Asistentes
	Responsable
	Locación
	Septiembre
	Observaciones

	Semana 1
	Semana 2
	Semana 3
	Semana 4

	1
	El mango, características fisicas, métodos de manipulación.
	4
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	

	2
	Procesos de la línea USA de Biofruit.
	3
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	

	3
	Equipos y herramientas de la línea USA.
	4
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	

	4
	Puntos críticos en la producción Línea USA.
	3
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	

	5
	Riesgos ocupacionales, teoria de Salud y seguridad industrial.
	3
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	

	6
	Uso correcto de EPPS, que hacer ante emergencias, primeros auxilios, plan de comunicación.
	4
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	

	7
	Medio ambiente, teoria de calentamiento global y los modos de contaminación.
	4
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	

	8
	Uso correcto de agua y materiales tóxicos.
	3
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	

Fuente: Elaboración propia

Para terminar, en el anexo 14 se presentará el Formato de Control de Asistencia a Capacitación que será implementado para el control y gestión en la Matriz de Control que será diseñada más adelante con las Charlas Semanales. El responsable del correcto uso de este formato será el Asistente de Recursos Humanos.
Diseñar e implementar un Programa de Charlas Semanales de 30 minutos, con un adecuado Control de Participación de cada trabajador
Continuando con las mejoras con respecto a la mano de obra, se diseñará e implementará un Programa de Charlas Semanales de 30 minutos, que reforzarán los temas estudiados en las capacitaciones y temas internos de la empresa para reforzar el compromiso de los colaboradores con esta.
Estas charlas serán llevadas a cabo una vez por semana, se realizarán en los cambios de turnos a todos los trabajadores de la Línea de Producción USA, la cual tendrá como duración 30 minutos. Todas estas actividades serán gestionadas y ejecutadas, al igual que las capacitaciones implementadas anteriormente, por el asistente de recursos humanos.
Estas charlas tendrán lugar a realizarse en la sala de reuniones de la planta y se notificarán los resultados a la Gerencia de Operaciones y a la Jefatura de la Línea de Producción USA con un informe en base a la Matriz de Control a establecerse también.
A continuación, se presenta la Programación de las Charlas de Trabajo en el transcurso de la temporada de producción.

Figura 74: Programa de Charlas para supervisores y trabajadores – Línea de Producción USA
	
	Programa de Charlas de Trabajo - Línea USA
	Código: 5001-PRG-USA-BIO01
Versión: 01
Fecha: 30/07/2014

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	N°
	Tema
	Tiempo
	Asistentes
	Responsable
	Locación
	Oct
	Nov
	Dic
	Ene
	Feb
	Mar
	Observaciones

	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	1
	Biofruit y organización
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Valores y politicas en Biofruit
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	El mango y sus propiedades.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Cliente interno y externo.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	El tratamiento hidrotérmico.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Tema libre (planteado por los trabajadores)
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Las condiciones ideales de trabajo.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	Área segura de trabajo.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	Cómo lavarse adecuadamente las manos antes de trabajar.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	Las etiquetas de Biofruit.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	Hacer ejercicios y deporte.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	El compañero de trabajo.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	El lavado por inmersión.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14
	Cómo alimentarse adecuadamente.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	Bonos y beneficios.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16
	Uso de los EPPS correctamente.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17
	El encajado
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18
	Tratamiento hidrotérmico.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19
	Historia de Biofruit.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20
	Prevención de accidentes.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21
	Historia de Tambogrande.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22
	Tema libre (planteado por los trabajadores)
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23
	El cultivo del mango.
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24
	Proyecciones temporada 2015-2016
	10 min
	Personal línea USA, Supervisores línea USA, Jefe línea USA.
	Asistente de Recursos Humanos
	Biofruit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Fuente: Elaboración propia

En el anexo 15 se presentará el Formato de Control de Asistencia a Charlas de Trabajo que será implementado para el control y gestión en la Matriz de Control. Al igual que en el formato anterior el Asistente de Recursos Humanos será el encargado del correcto uso.
Para finalizar, en la figura 75 se presenta la Matriz de Control de Asistencias. El cual va a permitir que el asistente de recursos humanos pueda analizar y presentar un informe luego a la Gerencia de Operaciones y Jefatura de la Línea de Producción USA para tomar decisiones en el futuro. Todos estos formatos utilizados estarán almacenados en la carpeta de RRHH/Capacitaciones20142015 del sistema de la empresa Biofruit.

Figura 75: Matriz de Control de Asistencias a las Capacitaciones y Charlas en la temporada 2014-2015
[image:]
Fuente: Elaboración propia

3.2.3. Verificar
Para empezar con esta etapa del ciclo de Deming, se debe esperar que pase un periodo, luego de implementar las mejoras expuestas anteriormente. Este periodo debe ser de 4 semanas para que luego se evalúen con indicadores que se diseñarán más adelante, que nos permitan realizar una comparación con los resultados que se tenían anteriormente.
Entonces, para cada mejora implementada se medirá con un indicador. Los cuáles serán:
· % de mango descartado en la línea de producción
· % de mango descartado en el área de recepción
· % de cumplimiento de inspecciones en puntos críticos establecidos
· % de check – list ingresados al sistema de acuerdo al nivel de producción
· % de mango descartado en el área de encajado
· % de mango descartado en el área de paletizado
· % de cumplimiento del Programa de Mantenimiento Preventivo
· % de paradas por Mantenimiento Correctivo
· % de participación a la capacitación e inducción previo a la temporada de producción
· % de participación a las charlas semanales de 30 minutos
· % ideas de oportunidad de mejora aceptadas por todas la ideas presentadas en el Tablero de Mejora Continua
Todos estos indicadores serán presentados en los anexos, del 16 al 26. Deben ser ejecutados y gestionados por los responsables indicados en estos documentos y los resultados enviarlos a la Gerencia de Operaciones y a la jefatura de la línea de producción para poder dar correcciones.
3.2.4. Actuar
Con todo lo planeado, ejecutado e implementado en esta tesis lo que se desea en disminuir el porcentaje de merma o mango descartado de todos los procesos que se dan para el empacado en la línea USA a menos o igual al 4%. En el paso anterior se implementaron indicadores para que ayude al monitoreo de las mejoras realizadas de acuerdo a nuestro plan estratégico. Se sabe que muchos resultados no se podrán obtener hasta terminar el piloto a realizarse en el siguiente capítulo y también hasta el final de la temporada. Por lo que, no permitirán hacer reajustes a la mejoras hasta el momento. Sin embargo, en este último paso del ciclo de Deming se van a implementar una nueva área dentro del organigrama de la empresa Biofruit, este nuevo departamento será el de Mejora Continua.
Esta nueva implementación va a tener el objetivo ejecutar nuevos proyectos de mejora continua, buscar nuevas oportunidades de mejora, controlarlas y ser el intermediario para estas actividades entre otras áreas. Esto permitirá que las demás áreas de la empresa se enfoquen en sus procesos principales y solo otorguen soporte en la mejora continua. La eficiencia de cada área se incrementará con el tiempo, sumándole implementaciones de mejoras.
En la figura 76 se muestra el organigrama de la nueva área de mejora continua a crearse en Biofruit.

Figura 76: Organigrama del Área de Mejora Continua
[image:]
Fuente: Elaboración propia.

CAPÍTULO 4
VALIDACIÓN DE LA PROPUESTA DE MEJORA

En este capítulo se procederá a presentar los resultados obtenidos luego de haber aplicado el plan piloto en base a las actividades de mejora diseñadas y explicadas en el capítulo 3.
Este piloto fue llevado a cabo en la temporada 2014-2015 de producción, con el apoyo de la empresa y los responsables asignados a cada mejora.
4.1. Plan Piloto
Se aplicará un plan piloto con el objetivo ver la respuesta de la organización y si los indicadores muestran resultados favorables frente al problema atacado. Con este piloto se obtendrá información sobre el impacto de las mejoras a aplicar, observando cómo reaccionan los interesados (trabajadores de la Línea de Producción USA) y como es el impacto sobre otros procesos de la empresa Biofruit.
4.1.1. Reunión para el Plan Piloto
Por lo que, como ya se tiene trazado la planificación estratégica de las actividades de mejora a realizar, detallado en el capítulo 3. Se organizará una reunión para detallar el plan piloto y las fechas de ejecución de cada mejora, teniendo como base la planificación realizada.
En los anexos 27 y 28, se mostrará el Plan Piloto y el Plan Estratégico de as Actividades de Mejora con las fechas y responsables asignados.
Por otro lado, en la siguiente figura se presenta la lista de personas que fueron invitadas para esta segunda reunión del Proyecto PEVA – Plan Piloto.
Figura 77: Lista de personal que debe asistir a 2° reunión Proyecto PEVA-Plan Piloto
	Lista de personas que fueron invitadas a asistir a la 2° reunión del Proyecto PEVA – Plan Piloto

	Gerente General

	Gerente de Administración

	Gerente de Operaciones

	Jefe de Control de Calidad

	Jefe de Saneamiento

	Jefe de Logística y Almacén

	Jefe de Contabilidad

	Jefe de Mantenimiento

	Jefe de Trazabilidad

	Jefe de Línea USA

	Supervisores de la Línea USA

Fuente: Elaboración propia
Con esta lista de áreas y colaboradores interesados a invitar, se redactará el correo electrónico que se enviará a este grupo. En la figura 78 se presenta el correo redactado.

Figura 78: Correo electrónico de invitación a 2° reunión de proyecto PEVA – Plan Piloto
[image: D:\correo.jpg]
Fuente: Elaboración propia

4.1.2. Ejecución del Plan Piloto
Como se puede ver en el anexo 27, se muestran 6 fases para la implementación del Plan Piloto. Sin embargo, las dos primeras fases ya se realizaron en la los capítulos 2 y 3 respectivamente. Por lo que, es el turno de la ejecución de las distintas mejoras, teniendo como objetivo principal que el porcentaje de mango descartado sea del 4% como máximo.
En la tabla 12, se presenta el detalle de la ejecución de cada actividad de mejora, detallando la fecha de inicio, los responsables, como fue implementado, algunas muestras de las ejecuciones y los resultados de los indicadores.
Como se podrá observar el acondicionamiento de la nueva área de almacenamiento no se ejecutó, puesto que la empresa no brindó los recursos económicos necesarios para llevarlo cabo.
Por otro lado, la ejecución de la 5s, por ser una mejora considerada como proyecto, en la tabla 13 se detalla la ejecución de esta. Y para finalizar con este punto se presentan 4 figuras del antes y después en diferentes áreas de la línea de producción.

Tabla 12: Ejecución del Plan Piloto – Proyecto PEVA
	EJECUCIÓN DE PLAN PILOTO

	ACTIVIDAD DE MEJORA
	FECHA DE INICIO
	DURACIÓN
	RESPONSABLE DE EJECUCIÓN
	% DE AVANCE
	EJECUCIÓN
	OBSERVACIONES
	RESULTADOS DE LOS INDICADORES

	Implementar el Tablero de Mejora Continua y Fichas de Oportunidad de Mejora
	05-ago-14
	1 semana
	Analista Externo / Gerencia de Operaciones
	100.0%
	Luego de firma de Acta de Plan Piloto, se inició con la implementación del Tablero de Mejora Continua en la Línea de Producción USA. Donde la capacitación será en dos etapas: 1° en agosto del año y 2° en octubre al inicio de la temporada de producción con todos los trabajadores en las instalaciones. Con esto se concluye con la ejecución y la nueva Área de Mejora Continua será la encargada de su gestión.
	 [image:]
	70%

	Diseñar un procedimiento estandarizado para el área de Recepción
	11-ago-15
	1 semana
	Analista Externo / Gerencia de Operaciones
	100%
	Como se detalló en el capítulo 3 para la actualización y estandarización de un Procedimiento para el Área de Recepción, se ejecutó con el apoyo del personal del área para que brinde información de las actividades y la secuencia que deben tener estas. Se implementó y comunicó debidamente dentro de las inducciones al personal para el inicio de la temporada de producción.
	Ver Anexo 1
	1.80%

	Diseñar un formato único de control de la recepción de la fruta a la Línea de Producción.
	18-ago-14
	1 día
	Analista Externo / Gerencia de Operaciones
	100%
	Al igual que el procedimiento para el área de recepción se diseñó el Formato Único de Recepción con el apoyo del personal del área. En ambos casos se pidió el apoyo de personal que tiene contrato permanente con la empresa. Ya que, estos tienen la experiencia de años anteriores y serán usuarios en el futuro. Al inicio de temporada se comunicó al personal del área para el correcto uso y la importancia de este documento.
	
	[image:]

	1.80%

	Implementar Puntos de Control de Calidad de acuerdo a las especificaciones de calidad (HACCP)
	11-ago-14
	2 semanas
	Jefe de Control de Calidad / Analista Externo
	100%
	Esta ejecución se dio con el apoyo directo del Jefe de Control de Calidad, se analizó e implementaron estos Puntos de Control de Calidad. El detalle se tuvo en la capacitación a los supervisores de la Línea de Producción. Se reunió con ellos en dos ocasiones, en agosto según el plan y una semana antes del inicio de la producción (octubre)
	 [image:][image:][image:]
	100%

	Diseñar e implementar check - list de acuerdo con los Puntos de Control de Calidad.
	25-ago-14
	1 semana
	Jefe de Control de Calidad / Analista Externo
	100%
	El diseño se realizó en agosto de los 6 check - list con el apoyo directo del Jefe de Control de Calidad, todo en base a los Puntos de Control de Calidad. Luego de ello, en octubre, al inicio de la temporada de producción se implementó, con el apoyo de los supervisores. Se imprimió y se dejó en cada área cierta cantidad de ejemplares para el uso de estos registros. Quedó en que el área de Control de Calidad crearía una base de datos para esta información.
	 [image:][image:][image:]
	100%

	Diseñar procedimientos estandarizados para las áreas de Encajado y Paletizado.
	19-ago-14
	10 días
	Analista Externo / Gerencia de Operaciones
	100%
	Como se detalló en el capítulo 3 para la actualización y estandarización de un Procedimiento para las Áreas de Encajado y Paletizado, se ejecutó con el apoyo del personal del área para que brinde información de las actividades y la secuencia que deben tener estas. Se implementó y comunicó debidamente dentro de las inducciones al personal para el inicio de la temporada de producción.
	Ver Anexo 1
	0.5% y 0.5%

	Implementación de las 5s en la línea de producción.
	01-sep-14
	45 días
	Analista Externo / Gerencia de Operaciones /Jefe de Línea de Producción USA / Supervisores Línea USA
	0%
	
	
	

	Diseñar e implementar un Programa de Mantenimiento Preventivo de acuerdo a las especiaciones técnicas de las máquinas, equipos y a las instalaciones de la línea de la producción.
	01-sep-14
	2 semanas
	Analista Externo / Gerencia de Operaciones /Jefe de Mantenimiento/ Jefe de Línea de Producción USA
	100%
	El área de mantenimiento fue la responsable directa de la ejecución con el apoyo del analista externo en el diseño del Programa de Mantenimiento Preventivo. Se recopiló información y analizó los detalles técnicos de cada máquina y equipo. Luego de las 2 semanas de diseño, se implementó a partir de la 3 semana de septiembre, con el apoyo de la Gerencia de Operaciones y el Jefe de Línea de Producción USA.
	 [image:][image:]
	98%

	Acondicionar una nueva área para el almacenamiento de la fruta antes del ingreso a la producción.
	Falta de Presupuesto para esta temporada
	30 días
	Gerencia de Administración / Gerencia de Operaciones / Jefe de Mantenimiento
	100%
	No se ejecutó por falta de presupuesto.
	
	

	Diseñar e implementar un Programa de Capacitación e Inducción dos semanas previas al inicio de la temporada de producción, con un adecuado Control de Participación de cada trabajador.
	15-ago-14
	1 semana
	Analista Externo / Asistente de Recursos Humanos
	100%
	Con el apoyo del Asistente de Recursos Humanos se diseñó en el plazo de una semana un Programa de Capacitación e Inducción para el inicio de la temporada de producción para todo trabajador (nuevo o antiguo). Se tuvo en cuenta en este programa las mejoras realizadas para su debida comunicación.
	 [image:][image:]
	88%

	Diseñar e implementar un Programa de Charlas Semanales de 30 minutos, con un adecuado Control de Participación de cada trabajador.
	22-ago-14
	1 semana
	Analista Externo / Asistente de Recursos Humanos
	100%
	Con el apoyo del Asistente de Recursos Humanos se diseñó en el plazo de una semana un Programa de Charlas Semanales de 30 minutos para todo trabajador (nuevo o antiguo). Se tuvo en cuenta en este programa las mejoras realizadas para su debida comunicación.
	 [image:][image:]
	92%

Fuente: Elaboración propia

Tabla 13: Ejecución de la 5s en la Línea de Producción USA
	EJECUCIÓN DE LA 5S EN LA LÍNEA DE PRODUCCIÓN USA - BIOFRUIT

	
	Etapa de 5s
	Actividad
	Fecha comienzo programado
	Fecha de término programado
	Fecha de comienzo real
	Fecha de término real
	Responsable
	% de avance
	Observaciones / Incidencias

	Pre-Work
	Capacitación
	Capacitar acerca de la 5s, beneficios, pasos y actividades a realizar
	01/09/2014
	01/09/2014
	01/09/2014
	01/09/2014
	Analista Externo
	100%
	TODO OK

	Estudio previo
	Realizar un estudio previo de cómo se encuentra actualmente la línea de producción USA
	02/09/2014
	05/09/2014
	02/09/2014
	05/09/2014
	Analista Externo/Jefe USA
	100%
	TODO OK

	Find it
	Clasificar
	Clasificar lo utilizable, no utilizable en el grupo 1.
	08/09/2014
	09/09/2014
	08/09/2014
	09/09/2014
	Jefe Planta/Jefe USA
	100%
	TODO OK

	Clasificar lo utilizable, no utilizable en el grupo 2.
	10/09/2014
	11/09/2014
	10/09/2014
	11/09/2014
	Jefe Planta/Jefe USA
	100%
	TODO OK

	Clasificar lo utilizable, no utilizable en el grupo 3.
	12/09/20014
	13/09/2014
	12/09/20014
	13/09/2014
	Jefe Planta/Jefe USA
	100%
	TODO OK

	Clasificar lo utilizable, no utilizable en el grupo 4.
	15/09/2014
	16/09/2014
	15/09/2014
	16/09/2014
	Jefe Planta/Jefe USA
	100%
	TODO OK

	Clasificar lo utilizable, no utilizable en el grupo 5.
	17/09/2014
	18/09/2014
	17/09/2014
	18/09/2014
	Jefe Planta/Jefe USA
	100%
	TODO OK

	Clasificar lo utilizable, no utilizable en el almacén de herramientas de mantenimiento.
	19/09/2014
	20/09/2014
	19/09/2014
	20/09/2014
	Jefe Planta/Jefe USA
	100%
	TODO OK

	Fix it
	Ordenar
	Ordenar y crear kits para las herramientas y materiales en el grupo 1.
	22/09/2014
	23/09/2014
	22/09/2014
	23/09/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Inconvenientes con la búsqueda de proveedor para anaqueles

	Ordenar y crear kits para las herramientas y materiales en el grupo 2.
	24/09/2014
	25/09/2014
	24/09/2014
	25/09/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Inconvenientes con la búsqueda de proveedor para anaqueles

	Ordenar y crear kits para las herramientas y materiales en el grupo 3.
	26/09/2014
	27/09/2014
	26/09/2014
	27/09/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Inconvenientes con la búsqueda de proveedor para anaqueles

	Ordenar y crear kits para las herramientas y materiales en el grupo 4.
	29/09/2014
	30/09/2014
	29/09/2014
	30/09/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	TODO OK

	Ordenar y crear kits para las herramientas y materiales en el grupo 5.
	01/10/2014
	02/10/2014
	01/10/2014
	02/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	TODO OK

	Ordenar y crear kits para las herramientas y materiales en el almacén de herramientas de mantenimiento.
	03/10/2014
	04/10/2014
	03/10/2014
	04/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	TODO OK

	Limpiar
	Ubicar, identificar y limpiar las herramientas y materiales del grupo 1.
	06/10/2014
	06/10/2014
	06/10/2014
	07/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Demoras con el proveedor

	Ubicar, identificar y limpiar las herramientas y materiales del grupo 2.
	06/10/2014
	06/10/2014
	06/10/2014
	07/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Demoras con el proveedor

	Ubicar, identificar y limpiar las herramientas y materiales del grupo 3.
	06/10/2014
	06/10/2014
	06/10/2014
	07/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Demoras con el proveedor

	Ubicar, identificar y limpiar las herramientas y materiales del grupo 4.
	07/10/2014
	07/10/2014
	08/10/2014
	09/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Demoras con el proveedor

	Ubicar, identificar y limpiar las herramientas y materiales del grupo 5.
	07/10/2014
	07/10/2014
	08/10/2014
	09/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Demoras con el proveedor

	Ubicar, identificar y limpiar las herramientas y materiales del almacén de mantenimiento.
	07/10/2014
	07/10/2014
	08/10/2014
	09/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Demoras con el proveedor

	Sustain it
	Preservar
	Crear plan de auditorías COLPA
	10/10/2014
	11/10/2014
	10/10/2014
	13/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Inconvenientes con el Analista Externo

	Inventario de herramientas y materiales
	13/10/2014
	15/10/2014
	13/10/2014
	16/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	Inconvenientes con el Analista Externo

	Check list COLPA
	15/10/2014
	15/10/2014
	16/10/2014
	16/10/2014
	Analista Externo/Jefe Planta/Jefe USA
	100%
	TODO OK

	Autodisciplinar
	Seguimiento constante
	20/10/2014
	26/12/2014
	20/10/2014
	26/12/2014
	Jefe Planta/Jefe USA
	100%
	En proceso

Fuente: Elaboración Propia

Figura 79: Antes y después de la 5s (I)
[image: http://humanandpartners.com/wp-content/uploads/2013/10/5s.gif]
Fuente: Elaboración propia
Figura 80: Antes y después de la 5s (II)
[image:]
Fuente: Elaboración propia
Figura 81: Antes y después de la 5s (III)
[image: http://www.monografias.com/trabajos92/optimizacion-unidad-regional-servicios-generales-unexpo/img17.png]
Fuente: Elaboración propia
Figura 82: Antes y después de la 5s (IV)
[image: Implantación de las 5 s en la empresa][image: Implantación de las 5 s en la empresa]
Fuente: Elaboración propia

4.1.3. Seguimiento, medición y control interno
En esta etapa del Plan Piloto se utilizaron los indicadores diseñados en el capítulo anterior. El plan que duró 3 meses (hasta fines de diciembre del 2014), permitió realizar el seguimiento de las mejoras, las mediciones de los indicadores que se implementaron para cada una de ellas y valorarlas.
 Todos los resultados fueron presentados en la tabla 12, y como se pueden observar la mayoría presentan mejorías y/o buena implementación.
4.1.4. Entrega de resultados
Para esta última fase del Plan Piloto, en la siguiente tabla se presentarán los resultados obtenidos de acorde a cada indicador diseñado.

Tabla 14: Matriz de Indicadores de Gestión
	MATRIZ DE INDICADORES DE GESTIÓN

	N°
	INDICADORES
	META
	PARÁMETROS
	RESULTADOS DE LOS INDICADORES

	VERDE
	AMBAR
	ROJO

	1
	· % ideas de oportunidad de mejora aceptadas por todas la ideas presentadas en el Tablero de Mejora Continua
	80%
	> 80%
	80% - 70%
	< 70%
	70%

	2
	· % de mango descartado en el área de recepción
	3%
	< 3%
	3% -4%
	> 4%
	1.80%

	3
	· % de cumplimiento de inspecciones en puntos críticos establecidos
	96%
	> 96%
	96% - 90%
	< 90%
	100%

	4
	· % de check – list ingresados al sistema de acuerdo al nivel de producción
	96%
	> 96%
	96% - 90%
	< 90%
	100%

	5
	· % de mango descartado en el área de encajado
	3%
	< 3%
	3% -4%
	> 4%
	0.50%

	6
	· % de mango descartado en el área de paletizado
	2%
	< 2%
	2% -4%
	> 4%
	0.50%

	7
	· % de cumplimiento del Programa de Mantenimiento Preventivo
	95%
	> 95%
	95% - 90%
	< 90%
	98%

	8
	 · % de paradas por Mantenimiento Correctivo
	5%
	<5%
	5% - 10%
	> 10%
	2%

	9
	· % de participación a la capacitación e inducción previo a la temporada de producción
	85%
	> 85%
	85% - 75%
	< 75%
	88%

	10
	· % de participación a las charlas semanales de 30 minutos
	85%
	> 85%
	85% - 75%
	< 75%
	92%

Fuente: Elaboración propia

En el caso de la medición de indicadores y presentación de resultados de la 5s se realizó la Auditoría COLPA, después de un mes de ser implementado teniendo como resultados lo siguiente.
Figura 83: Auditoria COLPA post ejecución
	
	EVALUACIÓN COLPA

	
	
	
	
	
	
	
	
	
	

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	
	10
	5
	0
	10
	5
	0
	10
	5
	0

	
	GRUPO 1 - LINEA USA

	1
	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	2
	Se encuentran recipientes de plástico necesarios y en buen estado
	Los recipientes de plástico están ordenados, identificados y guardados en el anaquel
	Los recipientes de plástico se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	3
	Se encuentran los soportes de recipientes de plástico necesarios y en buen estado
	Los soportes de recipientes de plástico están ordenados, identificados y guardados
	Los soportes de recipientes de plástico se encuentran limpios y libres de derrames

	
	
	5
	
	
	5
	
	10
	
	

	4
	Se encuentran los útiles de escritorio necesarios y en buen estado
	Los útiles de escritorio están ordenados, identificados y guardados
	Los útiles de escritorio se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	5
	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	
	GRUPO 2 - LINEA USA

	6
	Se encuentran los insumos de lavado necesarios y en buen estado
	Los insumos de lavado están ordenados, identificados y guardados
	Los insumos de lavado se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	7
	Se encuentran las escobillas necesarias y en buen estado
	Las escobillas están ordenadas, identificadas y guardadas
	Las escobillas se encuentran limpias y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	8
	Se encuentran los insumos de mantenimiento necesarios y en buen estado
	Los insumos de mantenimiento están ordenados, identificados y guardados
	Los insumos de mantenimiento se encuentran limpios y libres de derrames

	
	
	5
	
	
	5
	
	
	5
	

	9
	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	
	5
	
	
	5
	
	
	5
	

	
	GRUPO 3 - LINEA USA

	10
	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	11
	Se encuentran los calibres necesarios y en buen estado
	Los calibres están ordenados, identificados y guardados
	Los calibres se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	12
	Se encuentran las herramientas para equipo de calibrado necesarios y en buen estado
	Las herramientas para equipo de calibrado están ordenadas, identificadas y guardadas
	Las herramientas para equipo de calibrado se encuentran limpias y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	13
	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	10
	
	
	
	5
	
	
	5
	

	
	GRUPO 4 - LINEA USA

	14
	Se encuentran los insumos para tratamiento necesarios y en buen estado
	Los insumos para tratamiento están ordenados, identificados y guardados
	Los insumos para tratamiento se encuentran limpios y libres de derrames

	
	
	5
	
	
	5
	
	
	5
	

	15
	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	16
	Se encuentran los insumos para encerado necesarios y en buen estado
	Los insumos para encerado están ordenados, identificados y guardados
	Los insumos para encerado se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	17
	Se encuentran las herramientas para equipo de encerado necesarios y en buen estado
	Las herramientas para equipo de encerado están ordenadas, identificadas y guardadas
	Las herramientas para equipo de encerado se encuentran limpias y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	18
	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	
	5
	
	
	5
	
	
	5
	

	19
	Se encuentran los útiles de escritorio necesarios y en buen estado
	Los útiles de escritorio están ordenados, identificados y guardados
	Los útiles de escritorio se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	
	GRUPO 5 - LINEA USA

	20
	Se encuentran los materiales para encajado necesarios y en buen estado
	Los materiales para encajado están ordenados, identificados y guardados
	Los materiales para encajado se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	21
	Se encuentran los materiales para enzunche necesarios y en buen estado
	Los materiales para enzunche están ordenados, identificados y guardados
	Los materiales para enzunche se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	22
	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	23
	Se encuentran las etiquetas necesarias y en buen estado
	Las etiquetas están ordenadas, identificadas y guardadas
	Las etiquetas se encuentran limpias y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	24
	Se encuentran los papeles para equipo de etiqueta necesarios y en buen estado
	Los papeles para equipo de etiqueta están ordenados, identificados y guardados
	Los papeles para equipo de etiqueta se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	25
	Se encuentran los útiles de escritorio necesarios y en buen estado
	Los útiles de escritorio están ordenados, identificados y guardados
	Los útiles de escritorio se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	26
	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	
	GRUPO 6 - LINEA USA

	27
	Se encuentran las herramientas necesarias y en buen estado
	Las herramientas están ordenadas, identificadas y guardadas
	Las herramientas se encuentran limpias y libres de derrames

	
	10
	
	
	10
	
	
	
	
	0

	28
	Se encuentran los insumos necesarios y en buen estado
	Los insumos están ordenados, identificados y guardados
	Los insumos se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	29
	Se encuentran los equipos necesarios y en buen estado
	Los equipos están ordenados, identificados y guardados
	Los equipos se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	
	5
	

	30
	Se encuentran los registros/documentos/check list necesarios y en buen estado
	Los registros/documentos/check list están ordenados, identificados y guardados
	Los registros/documentos/check list se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

	31
	Se encuentran los EPPS necesarios y en buen estado
	Los EPPS están ordenados, identificados y guardados
	Los EPPS se encuentran limpios y libres de derrames

	
	10
	
	
	10
	
	
	10
	
	

Fuente: Elaboración propia
Figura 84: Resultados de los indicadores de la Auditoria COLPA
	GRUPO 1 - LINEA USA

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	45
	45
	50

	OBJETIVO
	50
	50
	50

	RESULTADO
	90%
	90%
	100%

	GRUPO 2 - LINEA USA

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	30
	30
	30

	OBJETIVO
	40
	40
	40

	RESULTADO
	75%
	75%
	75%

	GRUPO 3 - LINEA USA

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	40
	35
	35

	OBJETIVO
	40
	40
	40

	RESULTADO
	100%
	88%
	88%

	GRUPO 4 - LINEA USA

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	50
	50
	50

	OBJETIVO
	60
	60
	60

	RESULTADO
	83%
	83%
	83%

	GRUPO 5 - LINEA USA

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	70
	70
	70

	OBJETIVO
	70
	70
	70

	RESULTADO
	100%
	100%
	100%

	GRUPO 6 - LINEA USA

	
	CLASIFICAR
	ORDENAR
	LIMPIAR

	OBTENIDO
	50
	50
	35

	OBJETIVO
	50
	50
	50

	RESULTADO
	100%
	100%
	70%

Fuente: Elaboración propia
Como se pudo observar en la presentación de los resultados obtenidos luego de la ejecución del Plan Piloto, estos han sido favorables, cumpliendo sus objetivos planteados. Con esto se puede asegurar que el porcentaje de fruta descartada llega al 4%.
Por lo que, en el siguiente punto se va confirmar estos resultados favorables con el análisis económico de este proyecto.
4.2. Análisis Económico
En el segundo capítulo se detalló lo que la empresa está dejando de ganar en consecuencia del gran porcentaje de merma que se tiene en la producción. Esto es conocido como el Costo de Oportunidad Perdido (COP). Con el planteamiento y las mejoras ejecutadas, se ha llegado a un porcentaje menor al pedido por la empresa desde un inicio, menor o igual al 4% de mango descartado.
Sin embargo, las mejoras realizadas han incurrido gastos para la empresa, lo cual ha disminuido los ahorros con la aplicación de este proyecto.
Entonces en la siguiente tabla número 15, se detallará los gastos incurridos para la aplicación de las mejoras.

Tabla 15: Gastos incurridos en la implementación del Proyecto PEVA
	ACTIVIDADES DE MEJORA
	COSTOS INCURRIDOS EN LA MEJORA
	DESCRIPCIÓN

	Implementar el Tablero de Mejora Continua y Fichas de Oportunidad de Mejora
	S/. 4,300.00
	Salario del Analista Externo / Compra del Tablero / Compra de Fichas

	Diseñar un procedimiento estandarizado para el área de Recepción
	S/. 3,030.00
	Salario del Analista Externo /Horas hombre de 5 trabajadores

	Diseñar un formato único de control de la recepción de la fruta a la Línea de Producción.
	S/. 423.33
	Salario del Analista Externo /Horas hombre de 5 trabajadores

	Implementar Puntos de Control de Calidad de acuerdo a las especificaciones de calidad (HACCP)
	S/. 4,500.00
	Salario del Analista Externo / Salario de Jefe de Control de Calidad

	Diseñar e implementar check - list de acuerdo con los Puntos de Control de Calidad.
	S/. 2,250.00
	Salario del Analista Externo / Salario de Jefe de Control de Calidad

	Diseñar procedimientos estandarizados para las áreas de Encajado y Paletizado.
	S/. 4,813.33
	Salario del Analista Externo /Horas hombre de 6 trabajadores

	Implementación de las 5s en la línea de producción.
	S/. 57,320.00
	Salario del Analista Externo /Horas hombre de 12 trabajadores/Gastos en compras para la implementación (anaqueles, etiquetas, otros materiales)

	Diseñar e implementar un Programa de Mantenimiento Preventivo de acuerdo a las especiaciones técnicas de las máquinas, equipos y a las instalaciones de la línea de la producción.
	S/. 2,870.00
	Salario del Analista Externo /Horas hombre de 1 trabajador de mantenimiento

	Acondicionar una nueva área para el almacenamiento de la fruta antes del ingreso a la producción.
	S/. 24,000.00
	Salario del Analista Externo /Gastos en construcción

	Diseñar e implementar un Programa de Capacitación e Inducción dos semanas previas al inicio de la temporada de producción, con un adecuado Control de Participación de cada trabajador.
	S/. 2,000.00
	Salario del Analista Externo /Salario de Asistente de Recursos Humanos/Gastos en charlas

	Diseñar e implementar un Programa de Charlas Semanales de 30 minutos, con un adecuado Control de Participación de cada trabajador.
	S/. 2,000.00
	Salario del Analista Externo /Salario de Asistente de Recursos Humanos/Gastos en charlas

	TOTAL SOLES
	S/. 107,506.67
	1 USD = S/. 2.95

	TOTAL DOLARES
	$36,442.94

Fuente: Elaboración propia
Como se detalla en esta tabla, se asigna a cada actividad de mejora el salario del Analista Externo (S/. 4000.00). Ya que, este trabajador está presente en cada una de las mejoras a ejecutar. Además, al Jefe de Control de Calidad se asigna un salario de S/. 5000.00 y al Asistente de Recursos Humanos S/. 2000.00. En el caso del salario de los trabajadores es el monto de S/. 58.00 diarios.
Los gastos incurridos en la adquisición de diferentes materiales (Anaqueles, etiquetas, nuevos materiales) para la implementación de la 5s suma el monto de S/. 20000.00. Por otro lado, los gastos en charlas (coffe break, materiales y otros) suma un monto de S/. 500.00.
Por último, ya que no se ejecutó por esta temporada el incremento y acondicionamiento de la nueva área de almacenamiento se consideró el costo de esta, la cual es de S/. 20000.00.
Ahora se presentarán los resultados del dinero ahorrado para la empresa al implementar estas mejoras. En la tabla 16 se muestran los resultados luego del análisis económico.

Tabla 16: Análisis Económico
[image:]
Fuente: Elaboración propia
Como se puede observar con un 4% de mango descartado dentro de la Línea de Producción USA, y los costos incurridos por las mejoras realizadas se tiene un ahorro, frente al COP inicial, del 56% aproximadamente.

4.2.1. Validación Económica
A continuación, se presenta el análisis del COK, en base a la información presentada por las entidades financieras correspondientes.
[image:]
Donde:
- rf= promedio de la rentabilidad de los T-BILLS a 10 años (bonos del tesoro americano)
- β=de damodaran (sector food processing). Beta desapalancado porque no tengo deuda en el proyecto
- rm=de damodaran S&P (como la BVL pero de USA)
- Riesgo país = JP Morgan al 7 de mayo del 2014
- COK = 4.27 + 0.85 (7.34-4.27) + 1.43
COK = 8.309%
Para finalizar, se realiza el análisis de los indicadores VAN y TIR, con 3 escenarios distintitos para corroborar si este proyecto es viable o no para la empresa Biofruit. Por lo que, en las tablas 17, 18 y 19 se muestra el análisis respectivo.

Tabla 17: Análisis de VAN y TIR en escenario optimista
[image:]
Fuente: Elaboración propia

Tabla 18: Análisis de VAN y TIR en escenario medio
[image:]
Fuente: Elaboración propia

Tabla 19: Análisis de VAN y TIR en escenario pesimista
[image:]
Fuente: Elaboración propia
Con estos resultados de los indicadores se puede confirmar que el proyecto es rentable para la empresa si se presentan los escenarios optimista o medio. Caso contrario sucede con el pesimista.

CAPÍTULO 5
IMPACTO AMBIENTAL DE LA PROPUESTA DE MEJORA

En este capítulo se realizará un análisis de las restricciones encontradas en cada uno de los stakeholders identificados en la investigación y posteriormente una evaluación de impacto ambiental con una herramienta indicada, que evalué y de resultados acorde con la propuesta en este estudio.
5.1. Análisis de las Restricciones Ambientales
Para planificar, proyectar y ejecutar las mejoras en este trabajo de investigación, se tuvieron que tener en cuenta las restricciones y/o limitaciones que presentaban todos los interesados, conocido también como stakeholders, de este proyecto. A continuación se detallará las restricciones consideras por cada uno de los stakeholders.
5.1.1. Productores y Proveedores
En el caso de este grupo, se encontraron restricciones en la calidad de la fruta enviada a la empresa, el cómo fueron transportadas y el almacenamiento. Ellos presentan diferentes problemas y dificultades ya que ellos plantan y cosechan la fruta, utilizando sus propios métodos y recursos. Por lo que, no presentan los cuidados requeridos o no envían la fruta con la madurez necesaria.
 Por otro lado, ellos utilizan diferentes medios de transporte, ya sean camiones, autos o stationwagons; además las frutas las envían en canastas, sacos o recipientes adecuados. Todo esto depende de los propios recursos de cada productor. La empresa Biofruit no se puede involucrar en estas decisiones de estos stakeholders. Por lo que, son restricciones para la empresa que tienen al ejecutar las mejoras.
5.1.2. Empresa Biofruit
Para la implementación se tuvieron que utilizar recursos económicos, los cuales no presentaron una restricción para la ejecución. Ya que, se trató de implementar mejoras que no representen costos elevados para la empresa. Sin embargo, se encontraron limitaciones de área para el incremento del espacio para el almacén en la recepción de la fruta, por lo que solamente se incrementó 9 metros cuadrados, lo óptimo hubiese sido 18 metros cuadrados, el doble del área inicial. Y también limitaciones en personal, no existía, antes de la ejecución del proyecto, un área o una persona responsable capacitada adecuadamente que pueda implementar, gestionar mejorar y tampoco en el área de recursos humanos una persona encargada de planificar y ejecutar capacitaciones. Estas limitaciones de personal, se contrarrestaron con el contrato de dos personas especialistas en estas funciones.
5.1.3. Línea de Producción USA
Este stakeholder para este proyecto de mejora continua, presentó principalmente dificultades como el desorden y la poca organización en esta área. Por lo que, se planificó realizar un sub proyecto, en este trabajo, para la implementación de las 5S y la formalización de procesos y puntos de controles de calidad. Sin embargo, la mayor restricción fue la escasa capacitación en temas importantes como el manejo del mango, de los puntos críticos para la inocuidad de los productos, medidas de seguridad en el trabajo y controles de calidad. Sin embargo, estas restricciones se convirtieron en oportunidades de mejora a implementar en esta investigación.

5.1.4. Trabajadores
La restricción encontrada en estos interesados era la escasa capacitación en temas importantes como el manejo del mango, de los puntos críticos para la inocuidad de los productos, medidas de seguridad en el trabajo y controles de calidad. También el poco compromiso e identificación con la empresa y la falta de cultura de seguridad y salud ocupacional y orden y limpieza en sus áreas de trabajo.
Para finalizar, una limitación que se encontró en plena ejecución
5.1.5. Medio Ambiente
En este grupo están incluidos la sociedad de la ciudad de Tambo Grande y el recurso hídrico. Ya que, la producción de las cajas de mango.

5.2. Análisis de Impacto Ambiental
Para este análisis se utilizará la herramienta conocida como la matriz de Leopold, que evalúa de manera cuantitativa el impacto en los factores de cada uno de los stakeholders frente a las actividades realizadas en este proyecto de investigación.
A continuación se detallarán los resultados obtenidos en cada uno de los stakeholders y del resultado final obtenido.

Tabla 20: Matriz de Leopold para el Stakeholder: Productor/Proveedor
[image:]
Fuente: Elaboración Propia
En este stakeholder se puede observar que las actividades ejecutadas influyeron positivamente en el factor de satisfacción del cliente, del mismo modo se determina que realizar estas actividades era muy importante para este factor. Sin embargo, en el caso del factor económico, el impacto de realizar estas actividades no será tan provecho, pero aún son importantes de realizarlas. Por otro lado, como se puede observar hay actividades que no agregaran valor o no su importancia de realizarla es nula al factor económico como la realización del plan de orden y limpieza (proyecto 5S), el plan de capacitaciones y mantenimiento, y llegar a contratar una empresa especializada en calibración. Por último se llega a concluir, que las actividades como el aumento del área de recepción y almacenamiento inicial, y formalizar los procedimientos en esta área van a beneficiar directamente a este stakeholder.

Tabla 21: Matriz de Leopold para el Stakeholder: Empresa Biofruit
[image:]
Fuente: Elaboración Propia
En este cuadro se puede observar que la ejecución de estas actividades afecta negativamente al factor económico de este stakeholder. Ya que, la empresa Biofruit va a tener que invertir en estas actividades para ejecutarlas, pero realizarlas va a ser importante para esta, porque el retorno de la inversión tras la ejecución va significar ahorros sustanciales. En los factores profesional y cultural, los beneficios de la ejecución de estas actividades van a ser positivas y provechosas, al igual que son importantes de realizarlas para mejorar las capacidades de sus trabajadores y su organización. También, se puede observar que las actividades como la ejecución de la 5S y la planificación de capacitaciones para sus trabajadores son las mejores valoradas en los últimos dos factores evaluados. Esto se debe a que estos influyen directamente y son potencialmente beneficiosas para el stakeholder. El establecimiento de los puntos de control de calidad, no repercuten directamente al beneficio de la empresa, por lo que su puntaje es menor que las demás actividades ejecutadas.

Tabla 22: Matriz de Leopold para el Stakeholder: Línea de Producción USA
[image:]
Fuente: Elaboración Propia
La evaluación de este stakeholder no permite determinar que al igual que el otro interesado, la empresa Biofuit en su totalidad, todas sus aéreas, en el factor económico se ve perjudicada ya que se va a tener que utilizar horas hombre, recurso humano y recursos económicos para la implementación de estas mejoras. Sin embargo, la realización de estas va a ser importante, ya que económicamente hablando van a existir ahorros. Por otro lado, los factores como culturales, ambientes laborales y sobretodo la productividad de esta área se va a ver beneficiadas con la ejecución con la gran parte de estas actividades, además su importancia de realización es alta. En el caso del factor de productividad de esta línea de producción, todas las actividades van a repercutir positivamente en este stakeholder. Más que nada las actividades como el establecimiento del trabajo estándar y la creación de un control después de cada orden de trabajo. En conclusión, este stakeholder va a ser la mejor beneficiada en todos sus factores con la implementación de estas mejoras.
Tabla 23: Matriz de Leopold para el Stakeholder: Trabajadores
[image:]
Fuente: Elaboración Propia
Con la evaluación de los impactos en este stakeholder se puede llegar a resolver que los factores profesional, cultural y seguridad y salud ocupacional se van a ver beneficiadas con la ejecución de estas mejoras. Sobre todo, las actividades como la realización del proyecto 5S y la implementación de las capacitaciones influirán directamente en los resultados. En contra parte, la identificación con la empresa no va a ser tan beneficiada con la ejecución de estas actividades. Tanto que, actividades no son evaluadas.

Tabla 24: Matriz de Leopold para el Stakeholder: Medio Ambiente
[image:]
Fuente: Elaboración Propia
Como se puede observar en este stakeholder se analizaron únicamente dos factores. Puesto que, la empresa y sus actividades se relacionan con el medio ambiente por medio del recurso hídrico y la sociedad de Tambo Grande. Además, únicamente dos actividades realizadas influyen en estos factores. Donde se puede observar que los beneficios de ejecución son altos y también su importancia de realización. Por lo que, este stakeholder también se va a ver beneficiado con este proyecto de investigación.

Tabla 25: Matriz de Leopold para el StakeHolder: Clientes
[image:]
Fuente: Elaboración Propia
Este stakeholder fue evaluado en dos factores, económico y satisfacción del producto. En el primero, las actividades como la implementación del trabajo estándar, la actualización y estandarización de los procesos de encajado y paletizado y el establecimiento de los puntos de control de calidad. Puesto que, estas influyen directamente para que los clientes no se vean afectados económicamente. En el caso de la satisfacción del producto, todas las actividades son beneficiosas e importantes en su ejecución salvo el proyecto de 5S y el plan de mantenimiento. En conclusión, las actividades van a influir directamente e indirectamente para que el stakeholder mejore sus resultados.

Tabla 26: Matriz de Leopold Completo
[image:]
[image:]
[image:]
[image:]
Fuente: Elaboración Propia
Para finalizar, con la evaluación total de la influencia e importancia con la implementación de las mejoras en los factores de los stakeholders, se puede llegar a concluir que las actividades de la implementación de las 5S y las capacitaciones a los trabajadores son las que tendrán mejores resultados y su importancia de ejecución son altas para llegar al objetivo de esta investigación. Por el contrario, la contratación de una empresa especializada en calibración, no va a agregar mucho valor a las stakeholder y sus factores. Sin embargo, es importante de realizarla, para el soporte de otras actividades propias de la línea de producción. En conclusión, la ejecución de estas actividades del proyecto van a repercutir positivamente en la eficiencia y productividad de la empresa, pero la importancia de realización es alta, por lo que es importante su ejecución en el corto plazo.

CAPÍTULO 6
CONCLUSIONES Y RECOMENDACIONES

En este último capítulo se detallarán las conclusiones y recomendaciones en base al estudio y ejecución de las mejoras planteadas en este trabajo de investigación.
6.1. Conclusiones
· En el trabajo de investigación se encontraron causas raíces al problema en cuestión, que no podrán ser eliminadas. Estas representan menos del 20% de todas las causas y estas se encuentran fuera del control del Empresa. Sin embargo, pueden ser disminuidas con el apoyo de los proveedores y productores de la fruta.
· En este trabajo de investigación se incrementó en un 50% el área de la recepción y almacenamiento inicial del mango, se instaló nuevos sistemas de refrigeración y ventilación, y se uniformizó el uso de un único recipiente para el almacenamiento de la fruta. Esto asegura que cuando exista picos de producción y la fruta tenga que esperar para ser procesada, se la mantenga correctamente y disminuya la fruta descartada en esta área. Esto beneficiará a la empresa, cuando la producción se incremente, como está contemplado en sus propios pronósticos.
· Por otro lado, se actualizó y estandarizó los procedimientos de las áreas de recepción y almacenamiento, encajado y paletizado. Esto se realizó con el apoyo de los usuarios de estos procesos y se llegó a consensos, puesto que los dos turnos establecidos de la empresa no tenían un flujo de actividades estandarizadas, provocando de esta manera que el producto tenga variaciones y por lo tanto exista lotes de fruta descartada dentro de estas áreas. Con esto se asegura que todo trabajador de estas áreas pueda elaborar productos con la calidad establecida y en el caso de los nuevos trabajadores permitirá que su curva de aprendizaje sea más sencilla y pueda cumplir con lo requerido por la empresa en corto tiempo.
· Se creó un único formato que permite controlar los diferentes criterios de evaluación que se da a la fruta a lo largo de la producción, como la temperatura, el color, el peso de la fruta. Esto va a permitir que se eliminen los demás formatos de control utilizados y que el control de la calidad en la línea de producción sea mejor gestionada.
· Con el apoyo de los lineamientos del HACCP y de las jefaturas de la planta de producción se definieron los puntos de Control de Calidad en seis áreas de la línea de producción. Esto va a permitir que no haya un sobre trabajo de inspección en áreas que no requieran, dando a lugar a retrasos y llegando a eliminar muchas veces mango en buen estado por inspecciones que no estaban correctamente establecidas.
· Se llevó a cabo la 5S, otra herramienta utilizada en la metodología Lean, para fomentar la cultura de orden y limpieza en la línea de trabajo, y establecer zonas identificadas y establecidas correctamente para los materiales y equipos utilizados en la línea de producción. Esto va a ser la base para que los trabajadores tengan una cultura de trabajo enfocado en el orden de su puesto de trabajo y su trabajo sea eficiente, enfocándose principalmente en sus actividades de producción. Estos tiempos usados a causa del desorden, van a ser eliminados y por lo tanto la productividad del área aumentará, como también la misma seguridad de los trabajadores.
· Se llegó a diseñar un Plan de Capacitación y Charlas Laborales de acuerdo a las necesidades de la empresa y del tipo de producto elaborado en esta. Esto se debe a que en cada temporada se contratan nuevo personal, que generalmente no tienen experiencia en el trabajo del empacado de mango o personal que ya tiene experiencia, que sin embargo no tiene conceptos entendidos para este tipo de producción. Además, que esta medida va a apoyar con las capacidades de los trabajadores, que repercutirá directamente en la productividad de la línea de producción, también va a ayudar a que estos tengan un compromiso y que la aptitud frente al trabajo mejore, ya que dentro de este programa se desea llegar a que estas personas se identifiquen con la empresa en todos sus ámbitos.
· También se creó un Plan de Mantenimiento Preventivo que va de acuerdo con los equipos e instalaciones, y características de estos. Esto va a dar la seguridad que la producción va a tener su ritmo normal, la fruta pasando por el proceso establecido y la calidad de esta no se verá afectado por algún incidente en las instalaciones. Con esto se está asegurando que el mango no se dañe físicamente en las fajas transportadoras, en las tinas de tratamiento hidrotérmico o el área de escobillado, como solía ocurrir generando fruta descartada.
· Como se puede observar en Proyecto de Investigación, se utilizó la metodología del ciclo de la mejora continua, PEVA. Sin embargo, también se utilizaron y se implementaron correctamente herramientas del Lean Manufacturing como la 5S y el Mantenimiento Preventivo. Con lo que se llega a concluir que estas dos metodologías pueden ser complementarias y apoyar a otra para su éxito en la implementación.
· Por otro lado, para asegurar la continuidad del ciclo de la mejora continua, se estableció un sistema, en el que todo trabajador de la empresa va a tener la capacidad y oportunidad de aportar y vincularse en actividades para que se desarrollen mejoras dentro de la línea de producción y de toda la empresa. Esta medida va a permitir identificar y gestionar oportunidades de mejora en los aspectos de seguridad en el trabajo, calidad de producto o proceso, velocidad en producción y ahorro de dinero.
· Con la ejecución de Plan Piloto, implementado las mejoras, se demostró que se llega al objetivo establecido, en promedio, 4% de mango descartado dentro de las operaciones de las áreas de la línea de producción y de los demás indicadores diseñados en esta investigación. Y que se tiene un ahorro aproximadamente de un 56% por temporada frente a lo que se estaba dejando de ganar, conocida como el costo de oportunidad perdida (COP).
· Por último, con el análisis de la Matriz de Leopold, se pudo llegar a concluir, que los stakeholders se vieron beneficiados con la ejecución de las diferentes acciones a implementar y que su importancia de desarrollarse en algunos casos, como en los proveedores de fruta, en la empresa en general, los trabajadores y los clientes es alta.
6.2. Recomendaciones
· Va a ser importante que los proveedores y productores del mango, desde la cosecha presenten todas las condiciones adecuadas para el almacenamiento y transporte de la fruta hasta llegar a la empresa. Esto permitirá que el productor y la empresa, de los lotes cosechados, más del 96% pueda ser enviado al mercado internacional y la rentabilidad se incrementé para ambas partes.
· En este trabajo se pudo confirmar la importancia del apoyo y el interés de las personas que dirigen la empresa. Puesto que, ellas son las primeras en dar la iniciativa y compartirla a los demás trabajadores para el éxito del proyecto. Ellos además deben acompañar, controlar y gestionar en actividades de la ejecución de las mejoras.
· En el futuro va a ser necesario, aunque no fue importante para este Trabajo de Investigación porque no influía directamente en el problema en cuestión, la actualización y estandarización de los procedimientos de las otras áreas de la línea de producción estudiado. Esto dará la seguridad de que el producto tendrá una calidad continua en todos sus productos y poder certificar un ISO 9001, que dará una mejor imagen a la empresa frente a sus clientes, proveedores y competidores.
· Se va a tener que dar un seguimiento y ajustar de acuerdo a lo presentado en el mercado, el Trabajo Estándar. De esta manera las capacidades de la línea de producción, estarán de acorde a las exigencias de los clientes y cumplir eficazmente con estos. Esto dará como resultado, que tanto clientes como proveedores decidan por realizar negocios duraderos con la empresa y se incremente la cartera de clientes.
· Será importante, para que los beneficios de la ejecución de la 5S sean extensos y se desarrolle la Cultura de Orden de Limpieza, que la Gerencia y Jefaturas gestionen y den un seguimiento cercano, a la ejecución de la última etapa de esta herramienta, la autodisciplina. Aquello va a ser que los trabajadores tomen como actitud en el trabajo el Orden de su área de labores y sea constante.
· Por último, va a ser necesario, para que la Mejora Continua, establecida en este trabajo, sea constante y dé resultados positivos a la empresa, dar a los trabajadores instrucción en esta metodología con capacitaciones adecuadas, dar herramientas y motivaciones para que estos se involucren. Lo importante de esta metodología, es que todos los colaboradores de esta empresa se sientan comprometidos y sepan que esto los ayuda directamente en su trabajo cotidiano.

Anexo 1: Procedimiento del Área de Recepción
[image:]

Anexo 2: Único Formato de Recepción
[image:]

Anexo 3: Check list – Proceso de Pesaje
	BIOFRUIT - LINEA DE PRODUCCIÓN USA

	PCC: Proceso de Pesaje

	
	Fecha:
	N° OT:
	Evaluador:

	Unid.
	Estado de la madurez
	Color de la cascara
	No daños en la cascara
	No daños interiores
	Temperatura
	Peso
	Calibre

	1
	√
	X
	√
	√
	6°C
	610 g
	7

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Observaciones:
	
	
	
	Temperatura entre 8°C a 10°C

	
	
	
	
	
	
	Peso entre 580 g a 700 g

Anexo 4: Check list – Proceso de Selección
	BIOFRUIT - LINEA DE PRODUCCIÓN USA

	PCC: Proceso de Selección

	
	Fecha:
	N° OT:
	Evaluador:

	Unid.
	Estado de la madurez
	Color de la cascara
	No daños en la cascara
	No daños interiores
	Dimensión de la fruta
	Residuos Físicos

	1
	√
	X
	√
	√
	X
	√

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	13
	
	
	
	
	
	

	14
	
	
	
	
	
	

	15
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Observaciones:
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	Dimensiones Altura (9 cm a 12 cm), Ancho (7,5 cm a 8,5 cm)

	
	
	
	
	

Anexo 5: Check list – Proceso de Tratamiento Hidrotérmico
	BIOFRUIT - LINEA DE PRODUCCIÓN USA

	PCC: Proceso de Tratamiento Hidrotérmico

	Fecha:
	N° OT:
	Evaluador:

	Tiempo de ejecución del Tratamiento Hidrotérmico
	

	¿Calibre del lote ingresado al TH?
	16
	14
	12
	10
	9
	8
	7

	¿El lote ingresado al TH presenta una temperatura entre los 45.9°C a 46.3°C?
	SI
	NO
	

	¿El lote ingresado al TH presenta una madurez óptima para el proceso?
	SI
	NO

	¿Los mangos ingresados al TH presentan la cascara con el color adecuado?
	SI
	NO

	¿Los mangos ingresados al TH No presentan daños en la cascara?
	SI
	NO

	¿Los mangos ingresados al TH No presentan daños interiores?
	SI
	NO

	¿Al inicio de realizo la Aplicación de Cloro?
	SI
	NO

	¿Se realizó el formato de Control de Tratamiento?
	SI
	NO

	
	
	
	
	
	
	
	
	
	
	
	

	Observaciones:
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Anexo 6: Check list – Proceso de Encajado
	BIOFRUIT - LINEA DE PRODUCCIÓN USA

	PCC: Proceso de Encajado

	
	Fecha:
	N° OT:
	Evaluador:

	Cajas
	Estado de la Caja
	Fruta en posición indicada
	Color de la cascara
	No daños en la cascara
	No daños interiores
	Peso (3.8 kg - 4.2 kg)
	Encerado
	Temperatura
	Sticker de Codificación

	1
	√
	X
	√
	√
	√
	√
	X
	√
	√

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Observaciones:
	
	
	
	
	
	

	
	
	
	
	
	
	Temperatura entre 8°C a 10°C
	
	

Anexo 7: Check list – Proceso de Paletizado
	BIOFRUIT - LINEA DE PRODUCCIÓN USA

	PCC: Proceso de Paletizado

	Fecha:
	N° OT:
	Evaluador:
	
	¿Pallet inspeccionado por SENASA?
	SI
	NO

	¿Armado correcto del Pallet (12 cajas por 21 cajas)?
	SI
	NO

	¿Pallet enzunchado correctamente?
	SI
	NO

	¿Se observan de las cajas el sello de APHIS?
	SI
	NO

	¿Pallet cuenta con el sticker Boxes?
	SI
	NO

	¿Se registró el formato Presentación de Empaque PC-RG-04?
	SI
	NO

	
	
	
	
	
	
	

	Observaciones:
	
	
	
	
	
	

	
	
	
	
	
	
	

Anexo 8: Check list – Proceso de Refrigración
	BIOFRUIT - LINEA DE PRODUCCIÓN USA

	PCC: Proceso de Refrigeración

	Fecha:
	N° OT:
	Evaluador:

	HORA
	TEMPERATURA

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Observaciones:
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Anexo 9: Procedimiento del Área de Encajado
[image:]

Anexo 10: Procedimiento del Área de Paletizado
[image:]

Anexo 11: Auditoría COLPA
[image:]
[image:]
Anexo 12: Lista de Inventario
[image:]

Anexo 13: Check Out
[image:]

Anexo 14: Formato de Control de Asistencia a Capacitación
[image:]

Anexo 15: Formato de Control de Asistencia a Charlas de Trabajo
[image:]

Anexo 16: Indicador - Porcentaje de fruta descartada en la Línea de Producción USA
[image:]

Anexo 17: Indicador - Porcentaje de fruta descartada en el Área de Recepción
[image:]

Anexo 18: Indicador - Porcentaje de cumplimiento de controles de calidad en los puntos críticos establecidos
[image:]

Anexo 19: Indicador - Porcentaje de Check List ingresados al sistema de acuerdo al nivel de producción
[image:]

Anexo 20: Indicador - Porcentaje de mango descartado en el Área de Encajado
[image:]

Anexo 21: Indicador - Porcentaje de mango descartado en el Área de Paletizado
[image:]

Anexo 22: Indicador - Porcentaje cumplimiento del Programa de Mantenimiento Preventivo
[image:]

Anexo 23: Indicador - Porcentaje de paradas por Mantenimiento Correctivo
[image:]

Anexo 24: Indicador - Porcentaje de participación a la capacitación e inducción previo a la temporada de producción
[image:]

Anexo 25: Indicador - Porcentaje de participación a las charlas semanales de 30 minutos
[image:]

Anexo 26: Indicador - Porcentaje de ideas de oportunidad de mejora aceptadas por todas la ideas presentadas en el Tablero de Mejora Continua
[image:]

Anexo 27: Plan Piloto – Proyecto PEVA
[image:]
Anexo 28: Plan Estratégico del Plan Piloto
[image:]

BIBLIOGRAFIA
1. SANTOS, M. E. S., USCANGA, M. P., RAMIREZ, E. S., RAMIREZ, H. Z., CÁZARES, J. A., VARGAS, C. D. P. G. y HERRERA, L. S. (2013). La calidad y la globalización como detonantes en el consumo de México. (Consulta 17 de septiembre del 2013) http://search.proquest.com/docview/1434203968?accountid=43860
2. ADAMS, J. (2008). Quality is free. Supply House Times. (Consulta 17 de septiembre del 2013) http://search.proquest.com/docview/220026418?accountid=43860
3. SANCHIS, R. POLER, R. MULA, J. PEIDRO, D. (2011). Gestión de la calidad total y mantenimiento productivo total en la fabricación de alto rendimiento. (Consulta 17 de septiembre del 2013) http://web.ebscohost.com/ehost/detail?vid=4&sid=3c3896b1-e2d6-440a-a5a0-d8400b5a3154%40sessionmgr111&hid=121&bdata=Jmxhbmc9ZXM%3d#db=fua&AN=69540602
4. BOU – LLUSAR, J., CAMISÓN – ZORNOZA, C. y ESCRIG – TENA, A. (2011). Measuring the relationship between firm perceived quality and customer satisfaction and this influence on purchase intentions. (Consulta 17 de septiembre del 2013) http://web.ebscohost.com/ehost/detail?vid=6&sid=3c3896b1-e2d6-440a-a5a0-d8400b5a3154%40sessionmgr111&hid=4206&bdata=Jmxhbmc9ZXM%3d#db=bth&AN=5181240
5. KOJIMA, T. y AMASAKA, K. (2011). The total quality assurance networking model for preventing defects: Building an effective quality assurance system using A total QA network. International Journal of Management and Information Systems. (Consulta 17 de septiembre del 2013) http://search.proquest.com/docview/880247460?accountid=43860
6. CUA, K. McKONE, K. y SCHROEDER, R. (2001). Relationships between implementation of TQM, JIT, and TPM and manufacturing performance. (Consulta 17 de septiembre del 2013) http://web.ebscohost.com/ehost/detail?vid=10&sid=3c3896b1-e2d6-440a-a5a0-d8400b5a3154%40sessionmgr111&hid=121&bdata=Jmxhbmc9ZXM%3d#db=bth&AN=11511721
7. KUJALA, J. y LILLRANK, P. (2004). Total quality management as a cultural phenomenon. The Quality Management Journal. (Consulta 17 de septiembre del 2013) http://search.proquest.com/docview/213624388?accountid=43860
8. JIN-HAI, L., ANDERSON, A. R., y HARRISON, R. T. (2003). Total quality management principles and practices in china. The International Journal of Quality&Reliability Management. (Consulta 16 de septiembre del 2013) http://search.proquest.com/docview/197617887?accountid=43860
9. SPASOJEVIC, B., DJURDJEVIC, T., DUNDUR, N., KLARIN, M y TOMIC, B. (2013). An empirical examination of the impact of quality tools application on business performance: Evidence from Serbia. Total Quality Management & Business Excellence. (Consulta 16 de septiembre del 2013) http://web.ebscohost.com/ehost/detail?vid=6&sid=62021061-b5bd-42ea-83de-7a21af19f983%40sessionmgr4003&hid=4214&bdata=Jmxhbmc9ZXM%3d#db=hjh&AN=87821047
10. SPC CONSULTING GROUP. (2013). Las siete herramientas básicas de la Calidad. (Consulta 16 de septiembre del 2013) http://spcgroup.com.mx/7-herramientas-basicas/
11. FUNDIBEQ. (2008). Análisis modal de fallos y efectos (A.M.F.E.) (Consulta 18 de septiembre del 2013) http://www.fundibeq.org/opencms/export/sites/default/PWF/downloads/gallery/methodology/tools/amfe.pdf
12. MALDONADO, R. y GRAZIANI, L. (2007). Herramientas estadísticas de la calidad para la diagnosis: Estudio de un caso en la industria de productos cárnicos. (Consulta 19 de septiembre del 2013) http://search.proquest.com/docview/210199650?accountid=43860
13. VALDES, T. (2010). Características de la gestión por proceso y la necesidad de su implementación en la empresa cubana. (Consulta 19 de septiembre del 2013) http://www.researchgate.net/publication/49594980_CARACTERSTICAS_DE_LA_GESTIN_POR_PROCESO_Y_LA_NECESIDAD_DE_SU_IMPLEMENTACIN_EN_LA_EMPRESA_CUBANA
14. IRITANI, D., DE PÁDUA, S., OMETTO, A. y CHIAPPETTA, C. (2012). Sustentabilidade organizacional e gestão por processos de negócios: uma integração necessária. (Consulta 19 de septiembre del 2013) http://web.ebscohost.com/ehost/detail?vid=28&sid=62021061-b5bd-42ea-83de-7a21af19f983%40sessionmgr4003&hid=4214&bdata=Jmxhbmc9ZXM%3d#db=bth&AN=89082492
15. GONZÁLEZ, I. (2010). Análisis metodológico de la gestión por procesos en la industria automovilística. (Consulta 20 de septiembre del 2013) http://web.ebscohost.com/ehost/detail?sid=d9642281-543c-4ad0-b3b5-873e4658f18b%40sessionmgr4005&vid=1&hid=4207&bdata=Jmxhbmc9ZXM%3d#db=fua&AN=49574247
16. DELGADO, M. (2007). Gestión por procesos y su aplicación en la organización de información de Empresa de Telecomunicaciones de Cuba, S.A. (Consulta 19 de septiembre del 2013) http://web.ebscohost.com/ehost/detail?vid=17&sid=98cb93b7-2f0c-49da-8cee-ff80b1f00c62%40sessionmgr4001&hid=4207&bdata=Jmxhbmc9ZXM%3d#db=a9h&AN=33294411
17. DE ALBUQUERQUE, J. P. (2012). FLEXIBILIDADE E MODELAGEM DE PROCESSOS DE NEGÓCIO: UMA RELAÇÃO MULTIDIMENSIONAL/FLEXIBILITY AND MODELING IN BUSINESS PROCESSES: A MULTI-DIMENSIONAL RELATIONSHIP/FLEXIBILIDAD Y MODELADO DE PROCESOS DE NEGOCIO: UNA RELACIÓN MULTIDIMENSIONAL. (Consulta 25 de septiembre del 2013) http://search.proquest.com/docview/1022283326?accountid=43860
18. RODRIGUEZ, D. (2013). Más eficiencia si TIC y gestión por procesos van juntas. (Consulta 20 de septiembre del 2013) http://search.proquest.com/docview/1285613839?accountid=43860
19. KARTIKOWATI, R. S. (2013). The technique of "plan do check and act" to improve trainee teachers' skills. (Consulta 20 de septiembre del 2013) http://search.proquest.com/docview/1470801331?accountid=43860
20. LASHLEY, G. y CLARK, M. (2013). Great tastes in strategic planning. (Consulta 21 de septiembre del 2013) http://search.proquest.com/docview/1315211595?accountid=43860
21. HUSSIN, M., ZAILANI, Z., JAAFAR, H., SANUDDIN, A., HAMZAS, M. (2012). Process Improvement on Manufacturing Floor through PDCA Methodology. (Consulta 22 de septiembre del 2013) http://web.b.ebscohost.com/abstract?direct=true&profile=ehost&scope=site&authtype=crawler&jrnl=19708734&AN=85369140&h=6zm0RvRuY8lT9UfAA2KobP0s%2fR9M59BRmxnQ6pkDLoiV10PZ%2b5na3J1voUjb10fkD6S7sfuAPINvTquBVd6fGw%3d%3d&crl=c
22. CONDORI, J y FERNANDEZ, M. (2010). Aplicación del modelo comunitario para el desarrollo de las comunidades en Bolivia. (Consulta 25 de septiembre del 2013) http://web.ebscohost.com/ehost/detail?vid=5&sid=8edf5314-fb76-4e40-9dde-8974412f8b23%40sessionmgr13&hid=21&bdata=Jmxhbmc9ZXM%3d#db=a9h&AN=60258584
23. KOCAKULA, M., BROWN J. F., y THOMSON, J. W. (2008). LEAN MANUFACTURING PRINCIPLES AND THEIR APPLICATION. (Consulta 19 de septiembre del 2013)http://search.proquest.com/docview/209697489/abstract?accountid=43860
24. KOVÁCS, G. (2012). PRODUCTIVITY IMPROVEMENT BY LEAN MANUFACTURING PHILOSOPHY. (Consulta 28 de septiembre del 2013) http://search.proquest.com/docview/924407809/140694E7AC974D00ABA/29?accountid=43860
25. YUSKEL, H. (2012). Evaluation of the Success of Six Sigma Projects by Data Envelopment Analysis. (Consulta 29 de septiembre del 2013) http://web.ebscohost.com/ehost/detail?sid=b91bf671-5288-484d-ab64-0648b3f2f294%40sessionmgr14&vid=1&hid=21&bdata=Jmxhbmc9ZXM%3d#db=bth&AN=77935212
26. YAHIA, Z (2011). Six-sigma: Methodology, tools and its future. (Consulta 28 de septiembre del 2013)http://search.proquest.com/docview/855071335/abstract/14045B9E3843251914D/3?accountid=43860
27. CELIS, O. L., GARCÍA, J. (2012).). Modelo tecnológico para el desarrollo de proyectos logísticos usando lean six sigma. (Consulta 28 de septiembre del 2013)http://search.proquest.com/docview/1355878364/1405F167C294C07A2B5/9?accountid=43860
28. SHARARAH M. (2013). A value stream map in motion. (Consulta 27 de septiembre del 2013)http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=3d2c0b50-7a79-42e2-adbb-a77b3e7631af%40sessionmgr112&vid=5&hid=108
29. XIA, W., SUN J. (2013). Simulation guided value stream mapping and lean improvement: A case study of a tubular machining facility. (Consulta 28 de septiembre del 2013) http://search.proquest.com/docview/1375966740/abstract?accountid=43860
30. LEBACH E. (2010). Using standard work tools for process improvement. (Consulta 28 de septiembre del 2013) http://search.proquest.com/docview/214859523?accountid=43860.
31. http://search.proquest.com/docview/214859523/140D2D065A85E68FDFB/14?accountid=43860
32. KARTHI, S., DEVADASAN, S. R., y MURUGESH, R. (2011).). Integration of lean six-sigma with ISO 9001:2008 standard. (Consulta 29 de septiembre del 2013)http://search.proquest.com/docview/921575073/140D2DA2D6223FB60E5/6?accountid=43860
33. ZAMBRANO-REY, G., FÚQUENE-RETAMOZO, C. y AGUIRRE-MAYORGA, H. (2010). Aplicativo para el control estadístico de procesos en línea integrado a un sistema de manufactura flexible.(Consulta 29 de septiembre del 2013)http://web.ebscohost.com/ehost/detail?vid=4&sid=d710529b-062c-4288-89ea-f61324d888e1%40sessionmgr104&hid=108&bdata=Jmxhbmc9ZXM%3d#db=a9h&AN=52160396
34. SÁNCHEZ, K. (2008) Aseguramiento de Ingresos: Una actividad Fundamental en las Empresas de Telecomunicaciones. (Consulta 29 de septiembre del 2013)http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=0fd9ef86-1d10-4f93-8b8d-7ad2858d7d17%40sessionmgr113&vid=2&hid=108
35. ALARCÓN-VALERO, F., DÍAZ, M. y JEANPIERRE-LAGUARDIA, F. (2012). Metodología para la reingeniería basada en el modelado de procesos de negocio. (Consulta 29 de septiembre del 2013)http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=d703b80a-488b-4765-aaaf-798d2c8ece93%40sessionmgr13&vid=2&hid=18
36. MORENO-GARCÍA, R. (2013). La reingeniería de procesos, una opción viable para las empresas cubanas. (Consulta 29 de septiembre del 2013)http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=1a74aa75-b889-4194-8814-cb70bb0ed817%40sessionmgr115&vid=5&hid=108
37. BORDONARO, R. (2010). Purefresh. (Consulta 29 de septiembre del 2013) http://www.hrosystems.com/reverseosmosis/HROSpanishComercialBro.pdf

[1] Cfr. Semana Económica: 2013
[2] Cfr. COMEX PERU:2013
[3] Cfr. Diario Gestión: 2013

[4] Cfr. Adams 2008: 2
[5] Cfr. Sanchis, Poler, Mula y Peidro 2011: 2-4
[6] Cfr. Bou-Llusar, Camisón-Zornoza y Escrig-Tena 2011: 43
[7]Cfr. Kojima, Amasaka 2011: 6-7
[8]Cfr. Sanchis, Poler 2011: 1
[9]Cfr. Kujala, Lillrank 2004: 46-47
[10]Cfr. Jin-Hai, Anderson, Harrison 2003: 1-25
[11]Cfr. Spasojevic, Djurdjevic, Dondur, Klarin, Tomic 2013: 7-13
[12]Cfr. SPC consulting group 2013
[13] Cfr. Valdés 2010: 2
[14] Cfr. González 2010: 69-73
[15] Delgado 2007: 8
[16] De Albuquerque 2012:314
[17]Iritani, de Pádua, Ometto y Jabbour 2012:36
[18]Iritani, de Pádua, Ometto y Jabbour 2012:36-38
[19]Kartikowati 2013:269
[20] Cfr. Hussin, Zailani, Jaafar y otros 2012:1442
[21] Cfr. Condori y Fernández 2010:1-6
[22] Cfr. Kocakulah, Brown y Thomson 2008: 17-18
[23] Cfr. Kovács 2012: 42
[24]Yüskel 2012: 76
[25]Mehrjerdi 2011:80
[26] Cfr. Karthi, Devadasan y Murugesh 2011:309-308
[27] Cfr. Zambrano, Fúquene y Aguirre 2010:123
[28] Cfr. Alarcón, Alemany y Laguardia 2012:567-568
[29] Cfr. Bordanaro 2010
OEBPS/image.045.png
Se ha wartos que ex necenaio pars scelerar el trnsporte

de hafruti que exti no plerdissus peopiedudes poe el
[m——

OEBPS/image.046.png
TABLERO DE MEJORA CONTIN

PLANEAR EJECUTAR VERIFICAR ACTUAR OBSERVACIONES

RECERCION

PESAJE

PEOPLE g

LAVADO INMERSION

ESCOBILLADO

QuAuTy !

PALET]

REFRIGERACION

VELOCITY [

MANTENIMIENTO

SANEAMIENTO

omos

mﬂo

OEBPS/image.043.png
Mo Procesn de.
R —

oceso de Empacado

(Linea de Produccion

Europa)

OEBPS/image.044.png
Para

gerencia oparacionss, * coniol de calidad * slmacen

cotablidad % sancamiento * plamta * mantenimiente * planta
manenimisnto * trazablidad * Inesusa % supenisoresiineausa
1 ce ceo

PRIMERA REUNION PROYECTO PEVA

Buenas tardes sefores.
€1 mativo de este correo es para iitarles ala reunidn ¢l dia 3 las _haras, enla
sala del érea de gerencia de operaciones, donde se definira y establecer I
planiicacion estratégica para la implementacion del proyecto PEVA

Saludos cordiales

Gerencia de operaciones.

+
-|

OEBPS/image.041.png
PPRODUCCION LSA 26122813

o0 | negafo | CYRDRDEGUSA | G DEGWS | e Ty
moovarun) | mooucossteeny *"] eeny oy
s | oa mns 172m e 29w 2ams
gz | woe w3 7216 ux 1w sams
g | wc YTy onse 1m) L=t
g | e s mzm 4 fren Eret]
g | @120 sr.7m uw EE) S
g | wm ens 375 12w s2m a0ia

TOTAL

OEBPS/image.042.png
Procedimiento
Varios métodos de e pidn

RN

Ao porcentzie
demango
desctao del

preceso de

OEBPS/image.040.png
PPRODUCCION LSA 2611-2812

P — L L T Err S

moovarpeun) | mooucossteeny *"7] eeny oy
mymz | oa Bms e aw 15m ETTT)
gz | woe EET = 1am e s
ampmz [oc mie 23 = =) T
ampm | we £ e 1m 11430 T
g | g 2,m = = w.5n
gz | wm 38 1618 zm 2w)

TOTAL

OEBPS/image.038.png
PRECIOS DE PRODUCTOS UTILIZADOS PARA EL EMPACADO DEL MIANGO

g satos e Dok Americmest

GNIDIDAD | | PRECIO || PRECIO
hiied weooa || smicy || coniey

P T

wris || 030 || o4z

wrin || 043 | s

wrisn || 000 [ozs

P T)

ks || wior || o

T T

im0 [ar7

i || o | D6

e 557 [on

P T

— = [i

e 045 [om
e || wam || e

o m= [wao

5o 755 [3o

Bo 520 ||

wo me || mo

HOS HAREGREG T 3
[HORAS HOBRE SUPRVEGT e o
[HowS HomRe e e ET)
HOS HONTEARRE TS) W

s cosros

AR ErEr i
Ty S || 4z | _sm
canEmE P)
REzA ¥ STRAD Al 731

OEBPS/image.039.png
DESTINO DE LA FRUTA DESCARTADA

W Mercado nacional W Otro proceso B Desperdicio inal

OEBPS/image.036.jpeg
MANGOS

bt

MANGOS

MANGOS
By ——
MANGOS
— =
MANGOS| 1

H;[

MANGOS
<l

MANGOS.
P
MANGOS

‘MANGOS |

OEBPS/image.037.jpeg

OEBPS/image.056.png

OEBPS/image.057.png

OEBPS/image.054.png

OEBPS/image.055.png
AREA ACTUAL AREA NUEVA

OEBPS/image.052.png
P —

SOLGITUD DE MANTENMENTO TEMPORADA 20142016

Buenas tardes, segin nuesto plan de manteimiento proventioy 1
espacicaciones tecricas de maqara KOO se 1 3 fequer de s sericiospaa
Iafocha 00 Favar G conemar pra relzar o amds adminsttngs
espectios

S aduna ol lan detalando s fechas par 3 acthidades do mantenimiant

Salodos

T TE——

OEBPS/image.053.png

OEBPS/image.050.png
gerencia oparaciones jsfepiants seUSA, imacen,saneamineto, panta

Enmio d tems 3 a chatara

Buenos diss s
Para comuricar que en 1 etapa de claiicacién.se encontaron
iferentss slomentos on dsuso los cuales daben ser ndados a s
chatana, povamente esabiecido con a gerenci. Po avor s dar
Sutonzacin. S¢ adurtan fotos

Aite anaista extome]

20130703 223414 jog (2338 K) x

OEBPS/image.051.png
Fsstomannments

'SOLICITUD DE INFORMACION TECHCA DE LA MAQUINA 000

Buenastrdes, o mot o e e para que s bindn a1 mprss Bkt
nomacié técnica de micuina 000 para eslizar o pan d matenimero para
1a temperada 2014 2015 Eso os permid mejor o rendmiento de esta y 50
e camenintenas comunicarem lego prscoordina | marianimen peer
o s 0 aee£ n e MELAANSS

Sodos

Joea o Manenimien - it

OEBPS/image.049.png
Elementos que si
necesito para mis
tareas diarias

Elementos que
no necesito

Elementos que
podria necesitar

pero requieren
una mejor
evaluacion.

OEBPS/image.047.png
Caso Comercial
La linea de produccién USA, busca mejorar 1a productividad de sus procesos,
disminuyendo Ios tiempos de Gclos, a merma y pOsies fesgos.
Diferentes operaciones en esta linea tienen tiempos muerlos, Que o agregan
Valor al producto, y puntos potenciales e riesgo para sus rabajadores.

Oportunidad de Mejora
Actualmente no se cuenta con un esténdar de trabajo establecido ni con una
ebica ubicacdn y aimacenamiento Ge las heramientas y materiales necesaros.
para el empacado del mango.
E1 aimacén de hemamientas para mantenimiento no esta siendo utiizado
correctamente.

Objetivo
Y1 : Optimizar la atencién del proceso en el fa Linea USA para satisfacer 1as
demandas del Cllente.
Y2 Estandarizar os procesos y crear i rabajo esténdar
X1 Disponibiitad de kits para cada &rea de 1a Linea USA.
X2 : Orgen y casificacién de los elementos a utizar en a Linea USA.
X3 : Programa de audiorias 55.
X4 : Dar un corecto uso al amacén de herramientas de mantenimiento.

Alcance del Proyecto

Este proyecto abarca desde la entrada al mango en recepcion hasta el
paletizado de las cajas de estas.

Plan de Proyecto

Inicio : Julio 2014
Fin - Octubre2014.

Equipo de Trabajo

OEBPS/image.048.png
CLASIFICACION NECESARIO INNECESARIO
* VENDER
OPERATIVO “ORDENAR | *ASIGNAR A OTRA
AREA
* REPARAR
REPARRELE |y oROENAR
HWHOPERATIVO
* DESCARTAR,
NOREPARABLE| * REEMPLAZAR Y

ORDENAR

OEBPS/image.060.png
Sistema de refrigeracion

Canastillas de plésticn

Soporte para canastill

OEBPS/image.067.jpeg

OEBPS/image.100.png
HOMERE DEL CUBNTE

TIPO DE MANGO

PESO (ENKG)

TEMPERATLRA DE LLEGADA

[DATOS DE LA UNIDAD DE TRANSPORTE |

st

rnERD DE OT

oBsERVACIONES:

[——

OEBPS/image.068.jpeg

OEBPS/image.101.png
prpmhal .
v
/
v
v

OEBPS/image.065.jpeg
TABLERO DE MEJORA CONTINUA

“im
S
“>

OEBPS/image.066.jpeg

OEBPS/image.063.png
Jefe de Mejora
Continua

OEBPS/image.064.jpeg
PV Y ST ——————p——y = R

OEBPS/image.061.png
oy,
b e
iz
it

OEBPS/image.062.png
|
H
<
5
z
-]
K
5
e
s
8
E]
<
H

10210 ey

|

o]
atodopwi e

oL

Savpe D

A

N

efouar]

S o)

Sy o

S|

g o o |

erenp aagmu|

Suntaph wope e

W

wiamop
o5y psperpe oo |

o speEn|

et HR P

el
ok oy e |

R A

o Aowaw 00|

e e

v

ipemeo |

o R Aeniop oo

P p 0P o1 A
oA e O

VD)
apucsogpaesonun s
[p——

e
Apespene spuipeto ooz

S § e

PR s

WP % Do

v
o sy s

-

F
H
H
g
g

m
_
i

OEBPS/image.058.png

OEBPS/image.059.png

OEBPS/image.070.jpeg

OEBPS/image.071.jpeg
" —
e e

Ry

OEBPS/image.078.jpeg

OEBPS/image.111.png
INNCADOR: Porcetaje de caraplimients de controles de calidal en los pumtes aitices |versicn 01 [Pagina 1de 1)

1. ORIITVO DEL IMDICADOR: Fl oljetivo de este inicalor €5 que el porcentaje de umpliniento de controles de-
calicad en los putosestableciins de losprocesos de lalineade Prodicciin USA seamayoral 5%,

‘comroles de calidad enpunzas establacidas.
‘tatal da controlas da ealidad ha redlizar

x 100%

5. CARACTERSTICAS DEL INACADOR:

Entre of 0% 21 90

Il
i
H

Menoral 9%

L RESPONSARE e de s ProREcBVER

5. PUNTD DE LECTURA EINSTRUMENTO:

PUNTO DE LECTURA: Sermanal
INSTRIMENTO: Registrode Control e Calidad.

o MENCIONT REPORTE

REPORTE: Mensid
FRECUENCIA DE MENDICKON: Semanal

7. USUARIOS:
GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERVISORES DE LiN EA DE PRODUCCION USA

OEBPS/image.079.png

OEBPS/image.112.png
[versinc01_|Pagina1de1)

1. ORIV DEL IMDICADOR: El oljetivo de este indicalor e5 que mis del 95% de losdeck - It uilizadosentodas
s Punos de Control de Calida deben ses ingresatos l sstemaparael maliis.

AT

Total chark list in gresudos alsistama
Total da chack list haealizar

5. CARACTERSTICAS DEL INACADOR:

L I N |
B
B seosss]

L RESPONSARE e de s ProREcBVER

5. PUNTD DE LECTURA EINSTRUMENTO:

PUNTODE LETURA: Iniiode lasegundasemanade lstemporada
IESTRUMENTO: Check s e los Pusntos deCntrol deCalidal

o MENCIONT REPORTE

REPORTE Semanal
FRECUENCIA DE MENDICIONE Semanal

7. USUARIOS:
GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERVISORES DE LiN EA DE PRODUCCION USA

OEBPS/image.076.jpeg

OEBPS/image.077.png

OEBPS/image.110.png
: Porcentzie def enclArcadeRecepaibn [oo0n0L | Pognalde1

NDo7

1. OWIETIVO DEL INDICADOR: El objetivo de este indicador es que el porcentaie de fruta descatadaen el rea
seade menoral 2%

. Fratadescartada
‘Total de frata ingresade al irea de recepcion < 1%

Pl
e)
[P

4 RESPONSABLE Jefe de Lineade Produccion USA

5 PUNTO DE LECTURA EINSTRUMENTO:

PUNTO DE LECTURA: Diario
INSTRUMENTO: Uico Formao de Recepcion

& MEDICION Y REPORTE:

REPORTE: Semanal
FRECUENCIADE MENDICION: Por ciente o lote

7. USUARIOS:
GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERV ISORES DE LiNEA DE PRODUCCION USA

OEBPS/image.074.jpeg

OEBPS/image.075.jpeg

OEBPS/image.072.jpeg

OEBPS/image.073.jpeg

OEBPS/image.108.png
ASISTENCIA A CHARLAS DE TRABAJO PARA SUPERVISORES Y TRABAJADORES

RRHH - BIOFRUIT
TEan Valoresy politicas en Biolt
QA anfanjama
HoRA maci0| 0230 pan [nomarm | 0300 pan.
NURERO 'NOMBRE [

1 SO0 SOTOMAYOR VARGAS
2
3
2
s
6
7
8
]

7]

n

2

B

u

Y

16

u

7]

1

2

2

2

P2

E)

=

%

z

=

=

E)

FIRMA SUPERVISOR oo

FARMA ASIST. RRHH. 10000

OEBPS/image.109.png
versioer 01 | Paginal de1]

IMRCADOR: Percestaje e fratal excartata en Laliacade Frodaccide USA .

1. ORIERTVD DELINRCADOR B objetivo de este indicacbor esque el parcentaje de futadescartatientodas s
rocesns de alineade Prodccion USA seamencr a4%.

5. CARACTERISTICA DEL IMDICADOR:

i

]
I ey
]

 ESPORABIE Jefe & liead Procrcon A

5. PUNTO DELECTURAE BESTUMENTD:
PUNTO DELECTIRA: Dirio
ISTRIMENTO: tiico Formto deRecepcidn, Check [t enlosPuntode Control deCalidal, Registode:
Despato

o MENOONT REFORIE:

REPORTE: Semansd
FRECUENCIA DE MENDIC KGR Por lote:

7. USUARIOS:
GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERVISORES DE LINEA DE PRODUCCION USA

OEBPS/image.106.png
PN ————

CHECK OUT Pt e pbficoiin e
INFORMACION GENERAL
e [ontenie et
Siperveer nie
ESConILLAS
b et s tinon e s et = L pran—
N —
INSUMOS PARA MANTENSMIENTO
o e e i s o = L pra—
N ——
s
U —— £ L pran—
N———
INSTALAONES

it Spervias deTuma

OEBPS/image.107.png
ASISTENCIA A CAPACITACION PARA SUPERVISORES Y TRABAJODRES

RRHH - BIOFRUIT
TEan H mango, caractesisticas fiskcas y métndas de manipulacon
QA w2fojma
HoRA maci0| 030 am. [nomarm | 0a30pan
NURERO 'NOMBRE [

1 SIXTO SOTOMAYOR VARGAS
2
3
a
3
6
7
8
)

0

n

)

13

n

15

16

7

18

19

x

EY

2

P

2

E3

%

2

=

x

30

FIRMA SUPERVISOR 0000

FAIRMA ASIST. RRHH. 30000

OEBPS/image.104.png
P

I ——

I —

e

T ey

[b

[

OEBPS/image.105.png
TENS | CANTIDAD | CARACTERISTICA| OGO OBSERVACIONES
1 2 Registro AC9M4
2 2 Fie 4C-9605
3 2 Boletas ac9592
4 1 Check st 4C959
KIT B: RECIPIENTES DE PLASTICO
TENS | CANTIDAD | CARACTERISTICA| CoNIGO OBSERVACIONES
1 30 Wky U556
2 a5 kg 00 FALTA 10
3 50 S0kg 10558
KIT C: SOPORTES DE RECIPENTES
TENS | CANTIDAD | CARACTERISTICA| CoNIGO OBSERVACIONES
1 60 10-2kg casm
2 55 S0kg SCBX1820
KIT D: UTILES DE ESCRITORIO
TENS | CANTIDAD | CARACTERISTICA| CoNIGO OBSERVACIONES
1 1 Sellos U556
2 200 Pagel 00 FALTA
3 5 Lagicerus 10558
KIT EEPPS
TENS | CANTIDAD | CARACTERISTICA| CoNIGO OBSERVACIONES
1 12 Mandies U556 SUCI0S
2 30 Cofias 00
3 30 Guantes 1U5548

OEBPS/image.069.jpeg

OEBPS/image.102.png

OEBPS/image.103.png
S [Ry [e

el e

[Sasrcomrtantocra st mesosktacs - o earisfocmartocteck i

e e et =

e T

e e T

e e

P el

OEBPS/image.081.png

OEBPS/image.082.jpeg

OEBPS/image.080.png

OEBPS/image.001.png
Highlevel quality assurance
Dt ovumence revetion sinulaneous aciecanet of QCD)

‘il b mttees
[— e —
ol aggles i

Sovequlasmnce et

ogenen ofncmng s

Sy Soeace [Tlmoddchngs | memerclummegree
‘gt ol pehts | Company chadogy :ndeloped | mnpitoems
b Level2 e
B iy Mokl hnge ©Sappes
mamtcurer Conpny gy iin
Dyt

“Deploy top proy Level 3 fromassembly
e e g s
o fr g Conpany gy s G e
besclain) 0 Toal QA Network T

:ﬁd:smnﬁ;}: E}) o FMEA. QC process
s 0 chan. and other quly

)| Torponte eedhak

asarance ook

OEBPS/image.089.png
Acciones.

[Aduskzaris
S (s G A gy Mlren Gonin o
operscanesz quepermitael Eslecrel mamdesds deordeny capadtciinpaa Crearunplande =
Stakeholders I e e e e M P e Ml Kot
| = [| e | e | PR | e | e e
Factores i iy _ | == =
el paeta.

Eonémio

Provedore Productores

Sbcondesenddo

OEBPS/image.002.png
Efecto

Problema

OEBPS/image.087.png
Escenario medio: Crecimiento estimado 1%

Aios

[NGRESOS PROVECTADOS

2015

216

2017

2018

2019

anorro por mejoras

oz

caase

cx2150

ot deingresos

EGRESOS PROVECTADOS

I mplamentar &l Tablero da Mejora Continiay
Fichas de Oporwunidad de Mora

1575

Disafiarun proced mient astandarizado para o
irea de Recapcion

w7z

Diseharun formato Grico dacartral deT=
racepcion dela frua 3 1a linea deProduccién.

14350

I mplamentar Puntos da Control da Galidad de.
scuardo a s espacificacionss de calidad
[racce)

1547

Disahar & Implamenar chack ist e seuerdo
con s Puntos de Contol decCalicad.

Disefiarprocedimientos escandarizades para 25
ircas de Encajadoy Palaizado.

i mplamentacién deas 5 onla Thes 6=

Disehar < implamentar un Programs de
Wsntznimiento Pravertivo de scusrdo 3 a2
espacicaciones ticnicaz del s méquiraz,
cquiposy a las insalaciones dela lnea dela

condciorar u nuva e pare @
macenamisnto de a fruxa srees dalirgreso 3 1|

Disehar & implamenar un Programs de
Capacitacion s nduccién dos samanss prais 3|
inicio de 3 tamporad de praducidn, con un

s dscusdo Control d Participacién s cads
eataiador.

e7o7

e7o7

Dissiar & implamentar un Prograrma de Crarlas
Samanales de 30 minutos, con un adecuado
contol de Participacién decada wabal ador

e7o7

e7o7

Total de Egresos

OEBPS/image.120.png
PLAN PILOTO - PROYECTO PEVA
Nombre dei Pan Ploto

implementac ion demejoras en el proceso deempacado de mangn de fa linen de Producc icn USA

Desaipcidn del Plan Pioto

12 impiementacion del Plan Pilcto del Proyecto PEVA, consiste disefiar miesos procedimientos para areas critcas,
implementar corsroles en fas actividades de 1a linea de produe cion, implementar 1a 5 en a linen deproducc ibny
rusevos programas demantenimiamoy de.capa tacion del persanal. Todo ello sera decutads ¥ commicado a los:
interesados parasu comectouso.

Obietivo del Plan Piloto

Obaemer como mizximo e 4% de frusa descartada en e proceso de anpacad del margo.

Fases de IaImplementacin del Plan Pioto

FASE 1 DIAQESTICD

FASE 2 PLANRCACION

FASE 5 IMPLEMENTACIGN DEMBIORAS

FASE 4 CAPACITACION

FASE 5: SEQUIMIENTO, MEIXCIGH Y CONTROL INTERS)

FASE 62 ENTREGA DE RESLLTADOS
Responsables del Desarrollo del Plan Piloto
(Gerenxcia de Operaciones

sefe delinen de ProdciénSA
aligabemo
Asistenme deRecursos Humanos

Inidio de Plan Piloto
Deste 1a finma del Acta dePlan Pilow @ reumicn del Proyecto PEVA- Plan Piloto}
Cronogramade Feadion

Se acgunta en document Tranograma defjecu ion dePlan de Piloto™

Hitos del Plan Piloto

Hams Feda Prograrmats
Inicio dePlan Piloto osago14

FASE 1 DIAQESTICD [Fieaizan0 greman 2y

FASE 2 PLANRCACION [Fineaizano creman sy

FASE 3: IMPLEMENTACION DE MBORAS

FASE 4: CAPACITACION

FASE 5: SEGIIMIENTD, MEDICION Y CONTROL INTERND
o - aeaeanocemraoos
T

o e e et
e

Implementar una metodologia basada en la Mgara Cantiua, que permita e crecimiemo de la organizacion.
e e et e e
T e
el s proccosy nsepaenel s

OEBPS/image.088.png
Escenario pesimista: Crecimiento estimado 0%

i

018 2015 216 207 2018 2015

PROYECTADDS

norra Pronosticos oot | cowos | wmn | wmm | e
ol deingeses @us | aue | wwn | wanx | aca

SRESOS PROVECTADOS
Implamentar o Tablaro &= Msors Continua y

i chas de Oporunidad detsiors

Disafiarun procadimiento esndarizado para o
irca do Recancion

Diseherun formato inico de conal dels
;rocopcién do a fruta 3 13 Linea de Produccién
Implamentar Puntos de Conrol deCalidad da-
acuerdo a 125 espaificacionss decalidad 152502
acce)

Disafiar = mplamerar check-li< descusrdo
con tos Purees de Corerol e Clicaa
Disafiarprocadimientos esandarizados para 12
ircas de Ercaladoy Palatzado.

implmentacién da s 5s o [a nes de.
proguccién

Disehar < implanercar un Programa 4=
antznimiento Preventvo o scusrdos lss
pacicaciones ténicas de sz maguinss, r2m
quiposy lasinstalacionss dela linesdela

proguccion
Scondicionsr una nuve & para o

aimaceramiento dela frum antes el ingrasoa fa| 13559

proguccién
Disefar < implamerear un Programa 4=
(Capacitacion s Induccién dos samanas previss 3
iniciode a tamporad de producein, con un a7 e a7 e E o7
ecusco Contol de articipscidn de cads

rabsjador.

5762

102712

350

Dissiar & implamertarun Programs deCharias.
semanales de 30 minutos, con un adacuado. a7 e a7 e E o7
ool deParacipacién de cada ratajador.

ol deEgresos s | mwes | vmwm | mwe | twwm | ses
Fujosecais St | smsio | aein | sern | smaz | swn
Foctor s dscueno (105 wsazs | wamar | s | smiw | wn
van 32018

R %

OEBPS/image.121.png
PLAN ESTRATEGICO

rplementar e Tablem demegorn J— Cormem e

Conmrun y Aicha: deOportmidad de | T-ag04 | 1semmna ™
gorn Gperaciones

oxsefarun procedimterto estandartzada | || ool etern / Gerencin de

e o e e Recepcitin N e Gperaciones Ll

n i un formmats i e conwod detal J— Cormem e

recopcttn det Suan I L de. magore | 1am b ™
prochicrade. pernciones

mplomentar Purtes de Control de oo
Coliciad e cuerdo tax Tiogos | Zsamanas | 02 Cnwol decakend / ™
ecpecicaciones de calktad (Hecce) fralict paeme

ncefian & arplementar check - Bat de ke Comwol de Calicad /

acauerdo con o Pumos deConwol de | T5-9g014 | 1 semana el decons ™

iz
oxcefior procadivtentns estandanzados: da | aname | ol Beme/Garencin de
para 1as drens de Encopadoy Palezada. | 56 o Gperaciones Ll

malicts Baemo / Gerencin de.

wrplementacttn do s scentatioamde | | Oeraciones pefe detinea de
procucsicn. oo 4% | oroducctn usa/superasores | ™
[Py
rscfiae & Mrplemertas un Frogramm e malicta Baamo / Gerencin de.
< expericaciones wionicas delas msepia | zsemanas | OPeracionss fdede
e ks 1 b o bnctones ettt oot e| ™
- eaupos v Prducaige usa
Wi Gerencsa de admanistracttn /
TP | e | corncm deOperactones afe | %
== e A meimerts

on coiar & erplermertan i Programa de

capaciaciin emeuccin dos semanas P s de
preans ol inkcto de la tampomda de 152g014 | 2 somann " Eaemo/ pmee ™
prochiceicn, con tn adecundo Controt de s
Particpacsin de caca tbopacior.

oxcfior @ amplermentar un Programa de
Chartas semarales de 0 minunes, con un nalice Baama / aastene de
o Cortrol de Participacidn de. Fecursos umeos

o eabator.

OEBPS/image.085.png
COK =7rf+ B * (rm—rf) + riesgo pais

OEBPS/image.086.png
Escenario optimista: Cre cimiento estimado 2%

[rorro por meforas.

Implamentar o Tablara 4= Meors Cortinia ¥
Fichas de Oporunidad detsiors

19575

Disafiarun procadimiento esndarizadopara o
irca co Rerancion

10271

Diseherun formato inico dacantal dels
recapcion de a frucaa s Lnea deProduceisn.

s

Implamentar Puntos de Conrol deCalidad de-
acuerdo a 125 especificacionss decalidad
(raccr

Disafiar & Implamertar check-listdescusrdo
con 02 Puntes deContral deCalivan

Disafiarprocedimientos esndarizados para a5
ircas de Ercaladoy Palatizada.

implamentacién da as 55 on 2 lnea o
oroduccién

Disefiar < implamersar un Programa 4=
Mantznimiento Praventivo de scusrdo 155
pacicaciones ticnicas de sz méquinss,
quiposy las rstaladonss delalines dela
oroduccion

condicionsr una numva 2rea pars &
i macenamiento dela fruta sntesdel ingreso s 1
oroduccién

Disefiar < implamersar un Programa =
(Capacitacion s Induccién dos samanas previss a1
inicio e a tamporada deproduccién, con un
secusdo Control deParticipscién dacads
wataiador

Dissiar & implamantar un Programs deCharlas.
semanales de 30 minutos, con un sdecuado
ontol geParsicipacién decada wabajadar

Fujosecsis

e

16177

FIE)

FroYer)

Factor s dscuento (10%)

Sept7a7

ws78530

0%

OEBPS/image.083.jpeg

OEBPS/image.084.png
PRODULIIN USA ZH4-ZHS [
[0 | GATORODECANS A | CATVLAD IR O T T e

il ed P RS g eV o] Y sy e =S Wil niitininismii
s | | mm am m s 2 =7 . e | nn =
s | v | mom o s s nem T 0 s nea
s | oc | 2awm £ = un e = 0 | - L Rt
s | ox | anam ey e [- amas . mswm | wmwe =
s | | amm = £y = = £ 0 mamm | mmme -
s | wa | wum = £ e s = D T =

TomL

PORCENTAE DEAHORRO 55.85%

OEBPS/image.119.png
INDNCADOR: Porcestaje de ides de portumidal e raejora e plasti portodix ki [versicn-01_|Pagina1de1)

resewtalas en of Tablerw de Mejora Continna oo

1. OBJERTVO DEL IMDICADOR: El otfetivo de este indicaor €5 que mis del 8% de ideas, camo cportunidat de:
imejora presentactas en el Tablero de MejraContinua sean xeptautas parallevarse acato.

AT

5. CARACTERSTICAS DEL INACADOR:

B waeesx]
B
B seeasax]

 REPORARE Arene Wt

5. PUNTD DE LECTURA ETNSTRUMENTO:
PUNTO DE LETURA: Iniciodel segundomesde implementacindeltablera.
INSTRIMENTO: Tablero de MejoraContinus, Fidiasde Oportuniiarde Mejora.

o MENCIONT REPORTE
REPORTE: Mensid
FRECUENCIA DE MENDICIO Mensiral

7. USUARIOS:
‘GERENTE DE OPERACIONES, JEFATURA DE MEJORA CONTINUA, JEFATURA DE PLANTA, SUPERVISORES DE LINEADE
PRODUCCION USA

OEBPS/image.117.png
INNCADOR: Percestaje de paticpadién ala capactacés e imlncién mrevie ala
terape rata de predncci

[versinc01_|Pagina1de1)

capacitatos previamente inkio de latemporatade produccion.

L OGIIIVO DEL INDICADOR E otetivo de este ixhcalor €5 que s del 5% de los empleats deben ser

5. CARACTERSTICAS DEL INACADOR:

L I N |
B
L I N |

L RESPONSARE Asiterte de i s

5. PUNTD DE LECTURA EINSTRUMENTO:

PUNTODE LECTURA: Iniciode lasegindasemanade iniiode inducciones
ISTRIMENTO: Matriz de copax Racknesy chaaias2H- 2075,

o MENCIONT REPORTE

REPORTE Semanal
FRECUENCIA DE MENDICIONE Semanal

7. USUARIOS:

GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERVISORES DE LiN EA DE PRODUCCION USA

OEBPS/image.118.png
[versinc01_|Pagina1de1)

IMDXCADOR: Porcextaje e particpadién 1ax cloxtax sernamales de 38 minstes

1. GRIETVO DEL IDICADOR: F oletivo de este iicalor €5 que mis del 15% de losempleadbsdeben patiipa de-
|25 chumtas semanas de 30 mimtcs.

5. CARACTERSTICAS DEL INACADOR:

L I N |
B
L I N |

L RESPONSARE Asiterte de i s

5. PUNTD DE LECTURA EINSTRUMENTO:

PUNTODE LECTURA: Iniciode lasegundasemanade at emporadadeproduciidn.
ISTRIMENTO: Matriz de copax Racknesy chaaias2H- 2075,

o MENCIONT REPORTE
REPORTE Semanal
FRECUENCIA DE MENDICIONE Semanal

7. USUARIOS:
GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERVISORES DE LiN EA DE PRODUCCION USA

OEBPS/image.115.png
[versicnc 01 |Pogina1de1]
woos

IMICADOR: Porcextaie caraplirsie sts el Progyarsa e Mastr sirsiexts Prevestive

1. ORIV DEL IMDICADOR: El oljetivo de este indicalor e5 que el porcentzje de cumplimiento del Programade:
Mantenimiento Preventivo debe ser mayor al 5%,

total de artividades de muntenimientoraatisadas

7= otal da actividades da mimsenimienzo preventivn progremudas

100%

5. CARACTERSTICAS DEL INACADOR:

. e

e [Commam]
_— e]

L RESPONSARE efe o Mawenimite.

5. PUNTD DE LECTURA EINSTRUMENTO:

PUNTO DE LECTURA: Semanal
INSTRIMENTO: Ficmrdende prodecion.

o MENCIONT REPORTE

REPORTE: Mensid
FRECUENCIA DE MENDICKON: Semanal

7. USUARIOS:
GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERVISORES DE LiN EA DE PRODUCCION USA

OEBPS/image.116.png
[versicnc 01 |Pogina1de1)

Haras da paraa por Manteximients Corractivo,

Capucidad tatal mipuins y aquipes ex hores

100%

5. CARACTERSTICAS DEL INACADOR:

L RESPONSARE el oe Mawenimine.

5. PUNTD DE LECTURA EINSTRUMENTO:

PUNTO DE LECTURA: Semanal
STRIMENTO: Fidia ardendetrabo demantesimienta.

o MENCIONT REPORTE

REPORTE: Mensid
FRECUENCIA DE MENDICKON: Semanal

7. USUARIOS:

GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERVISORES DE LiN EA DE PRODUCCION USA

OEBPS/image.113.png
IMACADOR: Porcentuje demangp descarod en el Arca de Encsindo. porsiecor_[Poginm 1de 1

1 ORIEITVO DELINIICADOR: H objetivo de este: indicadbx esque el poreniaje de mongo descartaado, en cjasde:
4ke. encl ireade encjad sea de menoral 7%

__ frotedescortala
‘Zotal de frutaingresada

3 CARACERISTICAS DELIMICADOR:

B [Cwwow]
T Cowemym]
Bl [weo=]

(4 RESPONSABLE Jee de Linea d Proucion USh

5 PUNTO DE LECTLRA EINSTRUMENIO:

PUNTO DE LECTURA: Diaxio
INSTRUMENTO: Fichade producrin ene | area de encjatb.

7 USUARIOS:
GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERVISORES DE LINEA DE PRODUCCION USA

OEBPS/image.114.png
|version: 01 |Paginal de:

IMXCADOR: Percetaje de rmge descatade en of Areade Paletizate. o

1. ORIENVO DELINDCADOR El chjetivo de este xicarior esque el porcentaje de mangs destartacl, en cjas de 4
k. en el ireade encajack> seade menar 2%

RSP ORSABIE sefe e trcae PR G ER

5. PUNTD DE LECTLIA ESTRUMENTD:
PUNTODELECTIRA Diario
STRMENTO: Fichade procheciénenel reade paletizaa.

o MEDICION ¥ FEFORIE:

REPORTE: Semanai
FRECUENCIA DE MENDIC KOS Diario

7. USUARIOS:
GERENTE DE OPERACIONES, JEFATURA DE PLANTA, SUPERVISORES DE LiN EA DE PRODUCCION USA

OEBPS/image.092.png
Acciones

Stakeholders
Factores
Teabsores

Total

OEBPS/image.093.png
Acciones.
Crer o

rem—
tstngols | Carmboms E

” . f—

e
e i e
- v cpalalinn Cermpind
Stakeholders e k| ottt i e e e e B ot
Fact e oy bobakaie prisies, poisiesie [N fmbus mshob peee 700
actores. producclin. |] e -
delabue. et

Camddelhgn

Medio Ambinte

Total

OEBPS/image.090.png
a7,

a7,

27

27

OEBPS/image.091.png
17| 22 27 EY 26/ 24 a7, 3z 16 12

OEBPS/image.012.png
INDICADORES DE RESULTADOS

1.000 Vehiculos/dia 50, (partes, ito;
° @ rIRNIRoNy
[no
INDICADORES DE PROCESO
. |WJ:‘EZZS/WI‘)VE . 95% (ﬁﬁﬂihvﬁid:ﬂ.\i

1
[[c6mo fundiona ef proceso |

OEBPS/image.013.png
Proceso

Prever los
defectos

Resultado

Frodudoe conforme Cero
servicio Defocton
Rechazar,

reparar, rehacer y
posteriormente

verificacion final

OEBPS/image.010.png
INTERNO

EXTERNO

Recibe los productos. Compray usa el
oservicos dentro de producto o senico;
Ia empresa (CLIENTE s el cete final
Satisfacer sus necesidades
o ot e Satsfocer sus necesidades

uno en la empresa

‘es mision de la empresa

OEBPS/image.098.png
1

0 0 s B s 0 . 0 27
9 2 6 1

0 0 16 8 11 0 . 0
15| 2 6 1

53 35 68 57 53 s0 29 21 asg,
62| S| am 2| /1w

OEBPS/image.011.png
METODO

MANO DE OBRA
PROCESO Entradas MEDIOS
Resultados| MEDIO AMBIENTE (ENTORNO)

MATERIALES

OEBPS/image.099.png

OEBPS/image.096.png
17 23] z 30 26| 2| 7 38 16 12

OEBPS/image.097.png
Total

ot dt

Total

OEBPS/image.094.png
Acciones

[At
e pintos cocmtrta S et Coxigine B
= ¥ = peradoness quepermitael Stsblecerel manudesde puntas de deadny palangn Coxmpme
Stakeholders iy ctiopls vt pociiers | oty o mmeiens 7% Total
e R e
Factores Tl s 1 e Popcom s
o delatue petinao.

Eonémio

OEBPS/image.095.png
Acciones

Stakeholders
Factores

Eonimio

Prowedores/Producores
Setidaiindesenido

Total

e e oo e O e [o
= S| e [= = e

ey At ot o e, memmh s meemene 7= Total

e T

OEBPS/image.009.png
Proveedor) Entradas

e
te |

Retroalimentacion

OEBPS/image.007.jpeg
20 25 30 35 40 45 50

15

OEBPS/image.008.jpeg

OEBPS/image.005.png
10

3

2

-1

OEBPS/image.006.jpeg
Diagrama de Pareto

1680
1512 %0.0%
1344 s0.0%
e 70.0%
1008 o
8o s00%

&2 s00%

OEBPS/image.003.jpeg
‘Hor e VERCAGSN. e

o — e —
i

E

H

o ;
T

OEBPS/image.004.jpeg
P (Frace. Defectuosa)

0300

0250

0200

0150

0100

0050

0000

1

2

34567 89101112131415161718132021 222324
Muestras

OEBPS/image.023.png
COMPRAS

MANTENIMIENTO
ACTIVIDADES DE APOYO
ADMISNISTRACION Y CONTABILIDAD
‘GESTION DE RRHH
EMPACADO | DISTRIBUCION
‘AcTViDADES PRIMARIAS | ABASTECIMIENTO)| CALIDAD VENTAS [POST VENTA|

SANEAMIENTO

OEBPS/image.024.png
e ¢ —

osmn (2) = nmersio
\I,/ por
N
amem (3 Escobitar
o/
97 man 'Z Selecdonar
/
1z \\lI/mczli:r:r
amem (5) Tratar hidrotémicamente
ammn (6) Encerar
{
v ymsmm]
aoem (7)) Encaiar
\mg_-n.

asmn (10) Despachar

L

Mango empacado

OEBPS/image.021.png
conTroLOE

PREGOENTE EECUTIVO.
oD

| ot
[mmmce || [|

SANEAMIENTO.

AmAcEn | | LogisTIcA | | coNTABILIDAD. JEFEDEAREA USA JEFEDE AREA EUROPA

OEBPS/image.022.png

OEBPS/image.020.png
Nombre del campo Tipo de datos Datos validos
Medicién Caracteres alfabticos “Diimetro” “Concentricidad”
» 1" Contorno interior
Contorno | Numérico “0" Contorno exterior
N » 1" Contormo interior
Concorno 2 Numérico “0° Contorno exterior
Tolerancia superior Numérico (unidades en micras) | Nimero entee 100y 1,000
Tolerancia inerior ‘Numérico (unidades en micras) | Nimero entee 100y 1,000

Mediciones de dismetros o de
grosores (concentricidad)

Numérico (unidades en mili-
metros)

4 mediciones de didmetros y §
mediciones de grosores

‘Lado del acople

Alfabético

“Hembra” o "Macho”

OEBPS/image.018.png

OEBPS/image.019.png
Continual improvement of the Lean Six

Champion,
‘Master Black
Belt, Black Belt
& Green Belt
Responsibilties

‘Customers”
« Aspirations
* Requirements
+ Imaginations
Key

——» Value-adding activities

Information flow

OEBPS/image.016.png

OEBPS/image.017.png
Creatividad!

Copecndsin G""“"“ @' - oremete
e

Porsdadecporundades progcconorabsoque Bxcesode matea e, T
deidoauna soqiad o tere quo vohera e vaoen roces00 ol 6 s requsios
defcire yeleados hacerporpeas oerade G praduces eminades a8suierioproceso

soutizads. especicacones
Tionpode Excesode Transporte L
e =5 innecesarios

Pérdda dotergodeidoatn Movmento necesato Excesode ovimeno T

o defcient do prouco— e el raap el abapen roceso el ad

desabastecinei,ekas,

mbcuinas paradas

OEBPS/image.014.png
mazm-ro

gestion de procesos

entradas | procesos

mediciones, andlisis y mejora | <———

mazm-ro

OEBPS/image.015.png

OEBPS/image.034.png

OEBPS/image.035.jpeg

OEBPS/image.032.jpeg

OEBPS/image.033.jpeg

OEBPS/image.030.png
glegggeeee

OEBPS/image.031.jpeg

OEBPS/image.029.jpeg

OEBPS/image.027.jpeg

OEBPS/image.028.jpeg

OEBPS/image.025.jpeg

OEBPS/image.026.jpeg

