[image: Resultado de imagen para logo de la upc]
UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
FACULTAD DE INGENIERÍA
PROGRAMA ACADÉMICO DE INGENIERÍA INDUSTRIAL
Estandarización de los procesos manuales de etiquetado y estuchado para reducir reprocesos en una empresa que realiza reacondicionado de productos farmacéuticos
TESIS
Para optar el Título Profesional de Ingeniero Industrial

AUTOR

Vera Farías, Gladys Karina (0000-0003-2506-7001)

ASESOR

Macassi Jauregui, Iliana Aracelli (0000-0002-8767-8556)

Lima, 03 de Diciembre de 2018
A mis padres, por su apoyo incondicional, consejos, motivación constante, que me permite ser una persona perseverante con el suficiente empeño para conseguir mis metas. A mis hermanas, por la paciencia, ayuda y apoyo que siempre me brindan. A Dios, por guiarme en todo momento y darme salud para lograr mis objetivos.

RESUMEN

El propósito del presente proyecto es estandarizar los procesos manuales de reacondicionado de producto farmacéuticos, específicamente los referentes al Estuchado y Etiquetado, mediante el Estudio de trabajo, utilizando las herramientas de estudio de tiempos y movimientos, así como la ergonomía para el diseño del puesto de trabajo. Ello, con la finalidad de reducir reprocesos, los cuales generan horas improductivas y reducción de la productividad, en una empresa de reacondicionado de productos farmacéuticos; originado por la deficiencia en el control de los parámetros de los procesos. La validación se realizó mediante una simulación, donde se obtuvo una reducción de tiempos en los procesos de Etiquetado y Estuchado, disminuyendo con ello las horas improductivas y los reprocesos, así como la mejora en los indicadores correspondientes al cumplimiento de las órdenes de servicio.
Palabras claves: Estandarización de procesos, métodos de trabajo, lugar de trabajo, toma de tiempos, reacondicionado, productos farmacéuticos.

ABSTRACT

The purpose of this project is to standardize the manual processes of pharmaceutical product reconditioning, specifically those related to packaging and labeling, through the work study using the tools of study of times and movements as well as ergonomics for the workplace design. This in order to reduce reprocessing which generates unproductive hours and reduced productivity in a pharmaceutical product reconditioning company originated by the deficiency in the control of process parameters. The validation was carried out by means of a simulation where a time reduction was obtained in the processes of Labeling and Packaging thus reducing unproductive hours and reprocessing, as well as the improvement in the indicators corresponding to compliance with service orders.
Key words: Standardization of processes, working methods, workstation, reconditioned, pharmaceutical products.

TABLA DE CONTENIDO
INTRODUCCIÓN 12
Capítulo 1 : Marco Referencial 13
1.1 Marco teórico 13
1.2 Marco Normativo 16
1.3 Metodología para la solución: 17
1.3.1 Estudio de Trabajo 17
1.3.2 Método Delphi 35
1.3.3 Coeficiente de Kendall 35
1.3.4 Indicadores 36
1.3.5 Matriz de riesgo 39
1.3.6 Árbol de problemas 40
Capítulo 2 : Diagnóstico de la Situación Actual 42
2.1 Descripción de la empresa 42
2.1.1 Organigrama 42
2.1.2 Procesos de trabajo 44
2.1.3 Clientes 48
2.2 Planteamiento del problema 49
2.2.1 Estuchado 54
2.2.2 Etiquetado 60
2.3 Análisis Económico 65
2.4 Objetivo de la Investigación 68
2.4.1 Objetivo Principal 68
2.4.2 Objetivo Específico 68
Capítulo 3 : Propuesta de Mejora 70
3.1 Evaluación de procesos de trabajo por puesto laboral 70
3.1.1 Proceso de Estuchado 70
3.1.2 Proceso de Etiquetado 87
3.2 Propuesta de diseño de puesto laboral 101
3.2.1 Puesto laboral para Estuchado 101
3.2.2 Puesto laboral para Etiquetado 113
3.3 Análisis de la propuesta de solución 122
3.3.1 Estuchado 122
3.3.2 Etiquetado 123
3.4 Propuesta de control 124
3.4.1 Para toma de tiempos 125
3.4.2 Para los reprocesos 128
3.5 Implementación 134
Capítulo 4 : Validación y Análisis de Resultados 137
4.1 Validación 137
4.1.1 Simulación del sistema 137
4.1.2 Validación Ergonómica 145
4.1.3 Indicadores 146
4.2 Evaluación Económica 147
4.3 Evaluación de otros impactos 150
4.3.1 Impacto social 150
4.3.2 Impacto político 150
4.4 Matriz de Riesgos 150
CONCLUSIONES 154
RECOMENDACIONES 155
BIBLIOGRAFÍA 156
ANEXOS 161

ÍNDICE DE TABLAS

Tabla 1 Simbología de tipo de operaciones 25
Tabla 2 Demanda anual 45
Tabla 3 Porcentaje de reprocesos anuales 53
Tabla 4 Costos y Ventas anuales de la empresa 65
Tabla 5 Tiempo normal de los movimientos de la actividad 1 71
Tabla 6 Tiempo normal de los movimientos de la actividad 2 72
Tabla 7 Tiempo normal de los movimientos de la actividad 3 72
Tabla 8 Tiempo normal de los movimientos de la actividad 4 73
Tabla 9 Holguras en el Estuchado 74
Tabla 10 Tiempo normal de cada movimiento en la actividad 1 81
Tabla 11 Tiempo normal de cada movimiento en la actividad 2 82
Tabla 12 Tiempo normal de cada movimiento en la actividad 3 83
Tabla 13 Tiempo normal para cada movimiento de la actividad 4 83
Tabla 14 Tiempo normal de cada movimiento de la actividad 5 84
Tabla 15 Holguras en el proceso de Estuchado 85
Tabla 16 Tiempo normal de los movimientos de la actividad 1 88
Tabla 17 Tiempo normal de los movimientos de la actividad 2 89
Tabla 18 Tiempo normal de los movimientos de la actividad 3 90
Tabla 19 Tiempo normal de los movimientos de la actividad 4 91
Tabla 20 Holguras para proceso de Etiquetado 92
Tabla 21 Tiempo normal de cada movimiento en la actividad 1 96
Tabla 22 Tiempo normal de cada movimiento en la actividad 2 97
Tabla 23 Tiempo normal de cada movimiento en la actividad 3 y 4 98
Tabla 24 Holguras en el proceso de Estuchado 99
Tabla 25 Tiempo estándar actual y propuesto para el Estuchado 122
Tabla 26 Cantidad de productos farmacéuticos a estuchar 123
Tabla 27 Tiempo estándar actual y propuesto para el Etiquetado 123
Tabla 28 Cantidad de productos a Etiquetar 124
Tabla 29 Indicador propuesto para la toma de tiempos 125
Tabla 30 Indicadores propuestos para de los reprocesos 128
Tabla 31 Cronograma de implementación 135
Tabla 32 Presupuesto de implementación de la solución 136
Tabla 33 Análisis y resultados de indicadores propuestos 147
Tabla 34 VAN, TIR y COK del proyecto 149
Tabla 35 Cuadro de riesgos 150
Tabla 36 Acciones mitigadoras 152

ÍNDICE DE FIGURAS

Figura 1. Importación de Bienes de consumo 16
Figura 2 Cuadro de holguras 21
Figura 3 Ejemplo de estructura de un DOP 26
Figura 4 Símbolos utilizados en el Diagrama Bimanual 27
Figura 5 Therbligs 28
Figura 6 Plantilla Diagrama Bimanual 29
Figura 7 Dimensiones recomendadas para la superficie de trabajo 32
Figura 8 Áreas de trabajo normales 33
Figura 9 Medidas para ciertas posturas 34
Figura 10 Ejemplo de una plantilla para registro de indicadores 38
Figura 11 Ejemplo de aplicación de la técnica del semáforo en los indicadores 39
Figura 12 Matriz impacto vs ocurrencia 40
Figura 13 Ejemplo de Árbol de Problemas 41
Figura 14 Organigrama de la empresa 43
Figura 15 Procesos de la empresa 44
Figura 16 Porcentaje de la demanda anual por proceso 45
Figura 17 Flujograma de Proceso de reacondicionado 47
Figura 18 Aplicación del coeficiente de Kendall para determinar el problema relevante 50
Figura 19 Selección del problema utilizando el coeficiente 51
Figura 20 Árbol de problemas 52
Figura 21 Horas de reprocesos anuales del Estuchado y Etiquetado 54
Figura 22 Colocado de inserto en el estuche 55
Figura 23 Colocado de estuche en bandeja de producto terminado 55
Figura 24 Tabla General Electric 56
Figura 25 Factores que generan reprocesos en el proceso de Estuchado 57
Figura 26 Porcentaje de la demanda anual del Estuchado 58
Figura 27 Disposición del lugar de trabajo para el proceso de Estuchado 59
Figura 28 Rollo de etiquetas 60
Figura 29 Pegado de etiqueta 61
Figura 30 Fotografía de una etiqueta mal colocada 61
Figura 31 Factores que generan reprocesos en el proceso de Etiquetado 62
Figura 32 Porcentaje de la demanda anual del proceso de Etiquetado 63
Figura 33 Distribución del lugar de trabajo del proceso de Etiquetado 64
Figura 34 Utilidad netal anual de la empresa 66
Figura 35 Costo anual por reprocesos 66
Figura 36 Porcentaje de ingreso anual por reproceso 67
Figura 37 Ingresos anuales para el proceso de Etiquetado 67
Figura 38 Ingresos anuales para el proceso de Estuchado 68
Figura 39 Diagrama de Operaciones del proceso actual de Estuchado 76
Figura 40 Diagrama bimanual del proceso de estuchado 80
Figura 41 Diagrama de operaciones propuesto para Estuchado 87
Figura 42 Diagrama de operaciones del proceso actual de Etiquetado 93
Figura 44 Diagrama de operaciones del proceso propuesto de Etiquetado 100
Figura 45 Actividades propuestas para proceso de Estuchado 102
Figura 46 Plano del tablero propuesto 103
Figura 47 Diseño de la división del tablero 104
Figura 48 Tablero propuesto para el proceso de Estuchado 104
Figura 49 Mesa de trabajo propuesta 106
Figura 50 Modelo de banco propuesta para proceso de Estuchado 107
Figura 51 Canastilla para estuches 108
Figura 52 Canastilla para los insertos 108
Figura 53 Canastilla para productos farmacéuticos 109
Figura 54 Canastilla para productos terminados 109
Figura 56 Perfil de un empleado para proceso de Estuchado 111
Figura 57 Ficha técnica del indicador para medir la eficiencia del trabajador en Estuchado 113
Figura 58 Actividades propuestas del proceso de Etiquetado 114
Figura 59 Diseño de porta rollo propuesto 115
Figura 60 Mesa de trabajo propuesta 116
Figura 61 Modelo de banco propuesta para proceso de Estuchado 117
Figura 62 Canastilla para productos farmacéuticos 118
Figura 63 Diseño de puesto del proceso de Etiquetado 119
Figura 64 Perfil del puesto para realizar Etiquetado 120
Figura 65 Ficha técnica del indicador para medir la eficiencia del trabajador en el Etiquetado 122
Figura 66 Ficha técnica del indicador propuesto para la toma de tiempos en el Estuchado 127
Figura 67 Ficha técnica del indicador propuesto para la toma de tiempos en el Etiquetado 128
Figura 68 Ficha técnica del indicador de órdenes de trabajo procesados sin fallas en el Estuchado 130
Figura 69 Ficha técnica del indicador de productos procesados sin errores en el Estuchado 131
Figura 70 Ficha técnica del indicador de órdenes de trabajo procesados sin fallas en el Etiquetado 133
Figura 71 Ficha técnica del indicador de productos procesados sin errores en el Etiquetado 134
Figura 72 Simulación del proceso de Etiquetado propuesto 138
Figura 73 Simulación de la actividad 1del Etiquetado: Identificar y posicionar 139
Figura 74 Simulación de Actividad 2 del Etiquetado: Pegar y presionar 139
Figura 75 Simulación de la actividad 3 del Etiquetado: Colocar en bandeja de PT 140
Figura 76 Resultados obtenidos de la simulación del proceso de Etiquetado. 140
Figura 77 Simulación del proceso de Estuchado 141
Figura 78 Simulación de la actividad 1 y 2 del Estuchado: Colocar el producto en la mesa y colocar inserto 142
Figura 79 Simulación de la actividad 3 del Estuchado: Colocar producto en el tablero 142
Figura 80 Actividad 4 y 5 del Estuchado: Colocar producto en estuche y en bandeja de Producto Terminado 143
Figura 81 Resultados obtenidos en la simulación del proceso de Estuchado 144
Figura 82 Resultados de la simulación proceso de Estuchado 144
Figura 83 Gráfico de tiempo para el proceso de Estuchado 145
Figura 84 Flujo de caja para los próximos doce meses 149
Figura 85 Gráfico impacto vs probabilidad 152

INTRODUCCIÓN
La estandarización de los procesos es una gran ventaja competitiva para las organizaciones, ya que ayuda a desarrollar la habilidad para agregar valor, garantizando que los procesos sean efectuados de manera uniforme por todos los involucrados, para asegurar la calidad de los productos y servicios con bajos costos. Hoy en día, la estandarización de los procesos es aplicada en diferentes tipos de empresas, especialmente para aquellas que tenga como objetivo la optimización del trabajo, con la finalidad de aumentar la eficiencia de la operación, y la productividad de la empresa.
Una de las partes fundamentales de las empresas es el personal, por ende, es que en una empresa de servicios un punto clave es la parte operativa. Es por ello, que la falta de estandarización y control en esta área, origina que no se cuente con una imagen real del tiempo que demanda un proceso determinado, lo cual genera trabajos con sobre costos llevando a la reducción de la productividad y rentabilidad.
El presente proyecto de investigación analiza los problemas que suceden en una empresa que brinda el servicio de reacondicionado de productos farmacéuticos, enfocándose específicamente en el área de operaciones, haciendo uso de herramientas de ingeniería industrial. En el primer capítulo, se realiza la descripción del método y herramientas, así como el estado de arte. En el segundo capítulo, se analiza la situación actual de la empresa, y con ello se realiza el diagnóstico del problema. En el tercer capítulo, se muestra el desarrollo de la propuesta de solución. En el cuarto capítulo, se realiza la validación de la propuesta y el análisis de los impactos del proyecto. Finalmente, se exponen las conclusiones obtenidas y las recomendaciones para mejorar la situación actual de la empresa analizada.
Capítulo 1 : Marco Referencial

En este capítulo se analizará el contexto general del rubro al cual pertenece la empresa y se señalarán las herramientas que serán utilizadas en el desarrollo del proyecto de investigación. Se procederá a detallar y explicar cada una de estas herramientas.
1.1 Marco teórico
Los establecimientos como las droguerías, pertenecientes a la industria farmacéutica, se encargan de la exportación, importación y comercialización de productos farmacéuticos, productos sanitarios y dispositivos médicos. Los productos o dispositivos importados normalmente vienen sin el registro sanitario, el cual, según lo que se establece en el Reglamento para el registro, control y vigilancia sanitaria de productos farmacéuticos, dispositivos médicos y productos sanitarios, debe estar correctamente colocado en el envase del producto para su comercialización, por lo que se le debe añadir al rotulado junto a la información correspondiente en español por medio de una impresión clara y comprensible. Sin embargo, las droguerías no se encuentran autorizadas para realizar estos procesos.
A partir de ello, nacen en nuestro país establecimientos farmacéuticos dedicados al servicio de reacondicionado de productos farmacéuticos, dispositivos médicos y productos sanitarios. El reacondicionado consiste en un conjunto de procesos manuales y/o automatizados realizados a un producto terminado nacional o importado, que pueden ser cambios de envases, añadir información en el envase mediato o inmediato, de manera que cuente con la información solicitada, y la inclusión o cambio de inserto.[1] Para la información añadida por impresión, conocido como proceso Ink Jet, sólo se permite colocar:[2]
· Datos del importador
· Registro Sanitario
· Nombre del director técnico
· Nombre de la empresa que reacondiciona
En el caso de la información incorporada por medio de stickers, conocido como proceso de etiquetado, se permite colocar:
· Datos del importador
· Nombre del Director Técnico
La entidad reguladora para este tipo de establecimientos es la Dirección General de Medicamentos, Insumos y Drogas (DIGEMID), quien se encarga de verificar que se cumpla con las condiciones adecuadas para brindar el servicio y dar la autorización sanitaria de funcionamiento, ya que se manipulan productos farmacéuticos.
En el Perú existen pocas empresas que realizan este servicio, algunas de ellas no solo realizan reacondicionado de productos farmacéuticos, productos sanitarios y dispositivos médicos, sino también fabrican, acondicionan y almacenan este tipo de productos. Entre las empresas que efectúan el servicio de reacondiconado se encuentran Albis Farma, Laboratorio Farma, Laboratorios Qib, Propack, Vartini packing, All Pack S.A.C, entre otros.
La industria farmacéutica a nivel mundial se encuentra liderada por Estados Unidos, Japón y Alemania, según el reporte de Euler Hermes Economic Research. En el año 2015, China tuvo una participación del 14%, en el total exportado, la de Estados Unidos fue 9.2%, y la de Alemania fue 8.1%. [3]
En Latinoamérica, la industria farmacéutica se encuentra en crecimiento constante, por lo que según la Global Health Intelligence, este rubro crece en un 9.3% al año.[4] Este crecimiento se ve influenciado por factores como el incremento de acuerdos comerciales con Estados Unidos y países europeos, las altas inversiones extranjeras y la reforma del marco normativo.
En el Perú, la industria farmacéutica, la cual genera un PBI anual de S/ 918 millones de nuevos soles[5], en los últimos años, el dinamismo del consumo interno ha originado un crecimiento de 5.1% en promedio al año[6], en la cantidad de empresas pertenecientes a este rubro. En nuestro país, la cantidad de importaciones es superior a la de exportaciones, tal como en el 2015, donde el monto de importaciones fue de US$ 871 millones a diferencia de los US$ 49 millones que se alcanzaron con las exportaciones.[7] En el 2016, las importaciones de productos farmacéuticos tuvieron un crecimiento de 10.8%[8] para el mes de setiembre. En julio del 2017, las importaciones de bienes de consumo fueron de US$ 798 millones, un 15.6% más en relación al mismo mes del año anterior[9], tal como se muestra en la figura 1.
[image: Resultado de imagen para importaciones de bienes de consumo cuode 2017]
Figura 1. Importación de Bienes de consumo
Fuente: SUNAT

La importación de bienes de consumo no duradero tuvo un incremento del 26.7% en julio del 2017, en relación al mismo mes del año anterior. Dentro de este grupo, se encuentran los productos farmacéuticos cuya importación ascendió de US$ 20.6 millones a US$ 24.3 millones, en julio del 2017.[10]
1.2 Marco Normativo
Las normas legales bajo las cuales se rigen este tipo de establecimientos son:[11]
· Ley Nº 29459; Ley de los productos farmacéuticos, dispositivos médicos y productos sanitarios.
· Decreto Supremo Nº 014-2011-SA; Reglamento de Establecimientos farmacéuticos.
· Decreto Supremo Nº 002-2012-SA; Modificación del Reglamento de Establecimientos farmacéuticos.
· Decreto Supremo Nº 033-2014-SA; Modificación del Reglamento de Establecimientos farmacéuticos.
· Decreto Supremo Nº 016-2011-SA; Reglamento para el Registro control y vigilancia sanitaria de productos farmacéuticos; dispositivos médicos y productos sanitarios; y su modificación en el Decreto Supremo Nº 001-2012-SA.
· Texto único de Procedimientos Administrativos (TUPA) del Ministerio de Salud y sus órganos.
1.3 Metodología para la solución:
El presente trabajo requiere un análisis adecuado, para ello se utilizará la metodología del Estudio de trabajo, la cual comprende el Estudio de Métodos y la medición de tiempos; así como otros métodos y técnicas que se describirán a continuación.
1.3.1 Estudio de Trabajo
La finalidad principal del estudio del trabajo es aumentar la productividad de la empresa racionalizando el trabajo, de manera que los tiempos improductivos se reduzcan o eliminen, por medio del diseño de procesos eficaces y puestos de trabajos que se adapten al operario, de forma que aumente la calidad de su trabajo.[12] Para ello, comprende ciertas técnicas, como el estudio de métodos y la medición del trabajo.
1.3.1.1 Medición del trabajo
Tiene como objetivo determinar el tiempo en el que un trabajador calificado, aquel que se encuentra completamente capacitado y cuenta con los conocimientos necesarios para realizar las tareas según requerimientos del trabajo en consideración[13], emplea para efectuar una tarea definida bajo un método establecido, a través de ciertas técnicas, entre ellas los sistemas de tiempos predeterminados.[14]
1.3.1.1.1 Sistemas de Tiempos Predeterminados

De acuerdo Agustín Cruelles (2012), el sistema de tiempos predeterminados es una técnica en la que se emplean tiempos previamente determinados para los movimientos humanos básicos, los cuales han sido clasificados de acuerdo a su naturaleza y a ciertas condiciones en las que se efectúan, con el objetivo de determinar el tiempo para realizar una tarea. Son principalmente útiles para ciclos repetitivos y cortos. Esta técnica presenta distintas ventajas como:
· La mejora de los métodos de trabajo.
· Modificar el diseño de puestos de trabajo.
· Ahorrar horas de trabajo al establecer los tiempos de algunas operaciones.

Entre los sistemas de tiempos predeterminados destaca la de los Métodos de Medición de Tiempo (MTM), el cual estudia cualquier operación manual, donde se tienen cuantificados en tablas los tiempos de ejecución de las actividades basándose sólo en los gestos y ciertas características sin realizar toma de tiempo. Este sistema cuenta con tiempos para movimientos básicos como alcanzar, agarrar, mover, girar, posicionar y dejar.[15] El Sistema MTM está conformado por varios subsistemas: MTM-1, el cual se utilizará en el presente trabajo, MTM-2, MTM-3, entre otros.
Esta técnica, se puede realizar por observación de los movimientos de los operarios para llevar a cabo una determinada tarea o por visualización mental de los movimientos para efectuar la tarea con un método diferente. Para aplicarla se determinan todos los movimientos de ambas manos que se necesiten para efectuar la tarea de forma adecuada. Luego, se establecen los tiempos para cada movimiento según las tablas. Es importante contemplar un operario capacitado que tenga los conocimientos adecuados del tema y del proceso. Para ello, es viable seleccionar un trabajador promedio o ligeramente por arriba del promedio, con el fin de obtener un estudio más satisfactorio y aplicar de un factor de desempeño adecuado.[16]
Los valores de la tabla MTM-1, resultan del análisis detallado de varias filmaciones en diferentes áreas de trabajo. Estos contienen la calificación por desempeño, mediante el método de Westinghouse[17], pero no incluyen las holguras, por ello para calcular el tiempo estándar, se deben agregar las holguras según sea el caso. Las holguras se dividen en constantes, por fatiga variable y las especiales. Las holguras constantes están conformadas por las necesidades personales, las cuales incluyen los viajes para ir al sanitario y tomar agua; y por la fatiga básica, la cual toma en cuenta la energía que un operario gasta para efectuar el trabajo y atenuar la monotonía. La holgura por fatiga variable incluye factores como la naturaleza del trabajo, conformada por la postura, el esfuerzo muscular y el tedio; y las condiciones del trabajo, como el ruido, el calor y la humedad. Las holguras especiales están conformadas por las demoras evitables, para las cuales no se aplican holguras ya que implican detenciones en el trabajo sin motivo; y las demoras inevitables, que se producen como resultado de las irregularidades en el material, y también por las interrupciones del despachador, supervisor, entre otros. [18]
Niebel y Freivalds (2009) proponen algunas guías para determinar holguras, las cuales se muestran en la figura 2. Entre las holguras más utilizadas se encuentran 5% para Necesidades Personales y 4% para Fatiga Básica y algún valor adicional para la fatiga variable.

[image:]
Figura 2 Cuadro de holguras
Fuente: Niebel y Freivalds

Una vez asignadas las holguras, se adicionan a los tiempos de las tablas, los cuales son Tiempos Normales, para obtener un Tiempo Estándar (TE) de trabajo, el cual se puede definir como el tiempo necesario para que un operario calificado y capacitado, que efectúa un esfuerzo promedio, lleve a cabo la operación. Para ello se utiliza la fórmula del tiempo estándar:[19]
TE = TN x (1+holgura)
Donde:
TE Tiempo estándar
TN: Tiempo normal de trabajo

Establecer estándares de tiempo para una tarea, considerando los suplementos por fatiga y retrasos personales, da la posibilidad de incrementar la eficiencia de los operarios y maquinaria, disminuyendo tiempos muertos y facilitando las herramientas al operario, lo que conlleva al incremento de la productividad de una empresa. En la sección Anexos se muestran las tablas MTM-1 que se utilizarán en el presente trabjo.

Hoy en día, la estandarización de los procesos se utiliza en diferentes tipos de empresas, particularmente para aquellas que tenga como objetivo la optimización del trabajo y el flujo de los trabajadores, de manera que aumente la eficiencia de la actividad, como en el caso del trabajo de grado titulado “Estandarización de procesos de fabricación en el área de montaje de la empresa de calzado Wonderland” publicado en el 2015, donde se analizaron los métodos de trabajo así como los tiempos de cada operación y obteniendo como resultados la reducción de distancias, ahorro de tiempos y el incremento de su eficiencia en un 88%. [20]
1.3.1.2 Estudio de Métodos
El estudio de métodos analiza las formas de efectuar una tarea con el propósito de obtener y emplear métodos sencillos y eficientes para la reducción de costos. Abarca el diseño, la creación y la selección de un mejor método de trabajo, al cual se le establece un tiempo estándar para efectuar el trabajo. Entre los principales objetivos se encuentra el disminuir el tiempo que se emplea para efectuar una tarea; aumentar la calidad de los producto y servicios; minimizar costos; y acrecentar la salud y bienestar de los trabajadores.
Utiliza un procedimiento que comprende determinar el problema; luego, repartir el trabajo en operaciones; estudiar cada operación para definir métodos y procedimientos más económicos, en el cual se empleen los tiempos adecuados; y dar seguimiento al proceso para certificar que el método propuesto se realice.[21]
El estudio de métodos comprende ciertas técnicas y herramientas que serán descritos a continuación.
1.3.1.2.1 Estudio de movimientos

El estudio de movimientos comprende el análisis al detalle de cada movimiento corporal que se lleva a cabo al efectuar una actividad, con la finalidad de reducir o eliminar aquellos movimientos que son ineficientes. Ello hace referencia a la definición del autor Agustín Cruelles, quien dice lo siguiente:
“(…) el estudio de los movimientos del cuerpo humano que se utilizan para realizar una tarea, con el objeto de mejorar esta, eliminado los movimientos innecesarios y simplificando los necesarios, estableciendo luego la secuencia o sucesión de movimientos más favorables para lograr una eficiencia máxima.”(Cruelles 2012: 240-241).

El uso de esta técnica, la cual se puede aplicar en talleres, plantas u oficinas, favorece a la disminución de la fatiga en los trabajadores, en especial aquellos que realizan trabajos manuales, a la capacitación e instrucción de los operarios sobre el método de trabajo más adecuado para realizar una actividad y al aumento del índice de producción. Está relacionado con el empleo del cuerpo humano, la distribución del ambiente físico donde se realiza el trabajo y el modelo de las máquinas y herramientas que se utilicen en el proceso de trabajo.[22]
El estudio de movimientos contiene a las investigaciones y observaciones que se realizan como un sencillo análisis visual y a los que emplean equipos costosos como videocámaras.[23] Sin embargo, este último, conocido como estudios de micromoción, se realiza normalmente sólo para estudiar aquellas tareas altamente activas y que conllevan un gran nivel de repetitividad.
1.3.1.2.2 Diagrama de Operaciones (DOP)
El Diagrama de Operaciones (DOP) es una herramienta que permite el registro y la representación gráfica y simbólica de la secuencia de todas las operaciones e inspecciones del proceso. Ayuda a visualizar el método actual, de manera que se pueda determinar mejorar el procedimiento. En la tabla 1, se muestran los símbolos que son utilizados en el Diagrama de Operaciones.

Tabla 1 Simbología de tipo de operaciones
	Símbolo
	Concepto
	Definición

	[image: Resultado de imagen para diagrama de operaciones dop]
	Operación
	Se produce o se realiza algo

	[image: Resultado de imagen para diagrama de operaciones dop]
	Inspección
	Verifica la característica del producto o servicio

	[image: Resultado de imagen para diagrama de operaciones dop]
	Combinada
	Cuando una operación e inspección se realiza en forma simultánea

Fuente: Niebel y Freivalds

En la construcción de un DOP, la líneas verticales se utilizan paa señalar el flujo general del proceso conforme se efectúa la operación, y las líneas horizontales que ingresan al flujo vertical indican los materiales. Los materiales extraídos se simbolizan a través de lineas horizontales de materiales ubicados a la derecha del flujo vertical, y los materiales de ensamblado a través de líneas horizontales ubicadas a la izquierda del flujo vertical. El DOP se realiza de forma que las líneas verticales y horizontales no se crucen, pero en el caso de ser necesario el cruce, se traza en la línea horizontal en el punto donde se une con la línea vertical un semicírculo. Los tiempos, estimados o reales, pueden establecerse a cada operación o inspección. En la figura 3, se muestra un ejemplo con la estructrua de un DOP.

[image:]
Figura 3 Ejemplo de estructura de un DOP
Fuente: Ingeniería Industrial

En un DOP, cada una de las actividades debe llevar una numeración, la cual se realiza en el orden conforme aparecen las actividades.
1.3.1.2.3 Diagrama de proceso Bimanual
Es una herramienta del Estudio de Movimientos, en el cual se indican la secuencia de movimientos de las manos del operario así como la relación entre ambas al realizar una tarea. Es favorable para operaciones repetitivas y con tiempos cortos, ya que ayuda a determinar los movimientos ineficientes y las pérdidas de tiempo, lo que facilita la modificación o mejora de un método para obtener una operación equilibrada y disminuir la fatiga del operario. En la figura 4, se muestran los símbolos que se emplean para representar las operaciones.

[image:]
Figura 4 Símbolos utilizados en el Diagrama Bimanual
Fuente: Ingeniería Industrial

Para la elaboración del diagrama bimanual se utilizan los Therbligs, movimientos elementales que efectúa un operario al realizar una tarea, los cuales se muestran en la figura 5.

[image:]
Figura 5 Therbligs
Fuente: Ingeniería Industrial

En la figura 6, se muestra una plantilla para construir el Diagrama Bimanual.
[image:]
Figura 6 Plantilla Diagrama Bimanual
Fuente: Ingeniería Industrial

1.3.1.3 Ergonomía
Hoy en día la ergonomía viene desarrollándose y aplicándose en varias empresas, ya que beneficia tanto a los trabajadores como a la misma empresa, porque mejora la calidad de vida de estos trabajadores y con ello aumento de la productividad. La Asociación Española de Ergonomía la define como:
“La ergonomía es el conjunto de conocimientos de carácter multidisciplinar aplicados para la adecuación de los productos, sistemas y entornos artificiales a las necesidades, limitaciones y características de sus usuarios, optimizando la eficacia, seguridad y bienestar” (Cruelles 2012:426).
Es por ello que se considera que la ergonomía es una de las mejoras principales que se pueden realizar, ya que con ello se logra que el trabajo físico se vuelva más cómodo para el operario y a la vez más seguro, y como se dijo con ello se logra que la productividad se incremente.
La ergonomía tiene como finalidad principal el diseño de los puestos de trabajo tomando en consideración las capacidades y limitaciones de los trabajadores principalmente, así como de las tecnológicas y de los procesos, de manera que la ejecución de trabajo se realice de manera cómoda. Entre sus objetivos importantes se encuentran:[24]
· Adecuar el puesto de trabajo y las condiciones de este al operario.
· Identificar los riesgos laborales.
· Reducir accidentes y enfermedades ocupacionales.
· Motivar al trabajador.
· Disminución de absentismo.
Aplicar la ergonomía en el lugar de trabajo trae varios beneficios como:[25]
· Optimización de los métodos de trabajo.
· Optimización de los tiempos de fabricación.
· Incremento en la calidad del producto.
· Reducción en costos de operación.
· Incremento en la calidad del nivel del trabajo.
· Reducción del estrés.
· Mejora en la ejecución de actividades con movimientos repetitivos.
La ergonomía está relacionada con dos factores: ergonómicos y humanos. El factor ergonómico está relacionado con los aspectos físicos del trabajo tales como el diseño del lugar, diseño del equipo y el medio ambiente, el cual está relacionado con los agentes físicos como el ruido, iluminación, temperatura, entre otros. Por otro lado, el factor humano, el cual está relacionado la motivación, habilidad mental y experiencia.[26] También se debe tener en cuenta los atributos de trabajador como la estatura y contextura.[27] De acuerdo con los estudios realizados por investigadores de Harvard, la altura promedio de las mujeres peruanas es 153 cm y la de los hombres es 165 cm.[28]
La universidad tecnológica de la ciudad de Juárez en el año 2014 publicó un artículo titulado “Diseño de estación de trabajo para una operación manual”. En dicho artículo, se describe el proceso que se realizó para el diseño de una estación de trabajo manual para la empresa Plexus Electrónica, para disminuir los niveles de fatiga que presentaban los operarios por las actividades repetitivas y con ello aumentar la eficiencia de dicho trabajo manual. Ello tuvo un resultado importante para la empresa, porque logró reducir la ceguera de taller, y consiguió que se notara que varias estaciones de trabajo presentan diseños que se pueden corregir, y pueden servir como referencia para el implemento de proyectos de mejoramiento continuo, con la finalidad de aumentar la productividad de la empresa.[29]
Para el diseño del lugar de trabajo se debe tener en cuenta ciertos detalles importantes como la altura de la superficie de trabajo, la cual debe ser adecuada para el tipo de tarea que se realiza. Para un trabajo ligero, ya sea que el operario esté parado o sentado, la altura de descanso del codo es la adecuada. En el caso de que la tarea incluya levantar piezas pesadas entonces debe de ser más baja; si requiere la percepción de detalle entonces conviene aumentarla, con el fin de aproximarla a los ojos. En la figura 7 se muestran las alturas recomendadas de una superficie de trabajo según la tarea efectuada.
[image: 3-men-work-height]
Figura 7 Dimensiones recomendadas para la superficie de trabajo
Fuente: Ingeniería de Métodos - UPC
Otro aspecto importante con el que debería contar una estación de trabajo fija son los asientos, ya que ayuda a disminuir el consumo de energía. La silla, es recomendable que esté ligeramente acolchonada cuente con un forro y un ligero contorno, así como sería deseable que tenga altura ajustable. Estar mucho tiempo sentado, puede ocasionar fatiga muscular y calambres, por la rigidez de la postura. Para ello, otra opción es el de utilizar bancos, con los cuales los operarios puedan sentarse o pararse de manera que se pueda cambiar de postura. Es recomendable que tenga una base grande que equilibre y evite que el banco se pare en una pata.
La ubicación de las herramientas y materiales en la estación de trabajo deben estar ubicadas dentro de un área determinada de manera que se minimicen las distancias, tiempo y esfuerzo. En la figura 8, se muestran las áreas normales de trabajo.
[image:]
Figura 8 Áreas de trabajo normales
Fuente: Ingeniería de Métodos - UPC
En la figura 9, se muestran los gráficos con las dimensiones de dos posturas relevantes, de una persona que mide aproximadamente 1.58cm, para el diseño del lugar de trabajo.

[image:]
Figura 9 Medidas para ciertas posturas
Fuente: Ingeniería de métodos - UPC

Ubicar los componentes en un lugar fijo, disminuye el trabajo de buscar y seleccionar los objetos que se requieren para efectuar una tarea. Una óptima disposición depende de la tarea que se va a realizar, para ello se debe determinar prioridades en cuanto a la distribución del lugar. En primer lugar, se deben ordenar los componentes según la frecuencia de uso o importancia, en un lugar en el que se pueda acceder fácilmente. Luego, se organizan según la funcionalidad, es decir se agrupan por función similar y secuencia de uso.
Por otro lado, el ambiente de trabajo debe comprender aspectos como una buena visibilidad, la cual puede estar relacionada a la iluminación o al ángulo de visión; el ruido, el cual puede afectar las capacidades auditivas, al estar expuestos a largos periodos de ruido estruendoso; y la temperatura, en la que se considera como zona de confort térmica un rango aproximado de 18 a 26 ºC para una jornada de 8 horas en un trabajo sedentario o ligero[30].
En general, un lugar de trabajo flexible para la mayoría de trabajadores, además del aumento de la producción ayuda a incrementar la satisfacción del operario lo que conlleva a reducir el ausentismo y la rotación del personal.
1.3.2 Método Delphi
Es un método utilizado para obtener información, que consiste en captar a un grupo de expertos en un área, con el objetivo de conseguir el juicio y la opinión de consenso más fiable del grupo.[31] Una vez que se obtiene la opinión de los expertos, la cual se puede realizar en varias rondas si fuera el caso o necesario, se recogen los resultados y se analizan y cuantifican.[32]
El método Delphi permite a los expertos involucrarse con el problema y garantiza la misma participación de todos logrando encontrar un criterio con un gran nivel de objetividad y confiabilidad.
Asimismo, este método es una estrategia flexible que permite proceder con autonomía y que se puede aplicar a distintos entornos, así como adecuar a los objetivos de la investigación que se requiere realizar, aportando información de gran importancia y muy valiosa para una empresa.
1.3.3 Coeficiente de Kendall
El Coeficiente de Concordancia de Kendall (W) permite determinar un valor que ayuda a precisar el nivel de concordancia entre varias jueces o expertos. Este valor se encuentra entre 0, que significa desacuerdo total, y 1, que significa concordancia total.[33]
Se calcula utilizando las siguientes fórmulas[34]:

W=12×∆i2m2×K3-K
∆i=Aij-T
T=1K×Aij
Ponderación=AijAij

Donde:
W = Coeficiente de constancia de Kendall. Si W ≥ 0,5 se puede concluir que los expertos concuerdan y se considera la información confiable.
Aij = Juicio de la importancia dado por los expertos de la fila (i) y los criterios de la columna (j)
T = Factor de comparación (valor medio de los rangos)
m = Cantidad de expertos
K = Cantidad de criterios
Para determinar cuáles son los factores críticos o con mayor relevancia, se debe tener en cuenta que la sumatoria debe ser menor que el valor de “T”[35].
1.3.4 Indicadores
Los indicadores son herramientas que permiten registrar y ayuda a medir el nivel de cumplimiento de un determinado objetivo o actividad.[36] Pueden utilizarse para identificar problemas operativos, disminuir gastos e incrementar la eficiencia y para satisfacer y cumplir con las expectativas de los. Asimismo, deben elaborarse de forma correcta de tal manera que se acomoden a la situación real que se desea medir, y tienen que ser precisos, verificables, relevantes. Existen tres tipos de indicadores:[37]
· Gestión: mide los recursos utilizados, así como las acciones, procesos y operaciones efectuados en la implementación.
· Producto: mide los bienes y servicios que han sido realizados a partir de una intervención específica, y se enfoca en los cambios producidos, los cuales son convenientes para el logro de lo establecido.
· Efecto: mide el impacto en los clientes a partir de entrega de los productos o servicios.
Para formular un indicador primero se determinan los objetivos cuya ejecución se desea verificar, luego se define el tipo de indicador, se redacta, se seleccionan los indicadores relevantes y se registra en una hoja de vida o plantilla. Para establecer objetivos muy claros que expresen lo que se desea lograr, se pueden definir ciertos componentes para la formulación y validación a partir de criterios empleados por la metodología para elegir objetivos SMART[38]: Específico (Specific), Medible (Measurable), Realizable (Achievable), Real (Realistic), Limitado en tiempo (Time-Bound).
Una vez definidos los objetivos, se determina el tipo de indicador requerido, y se elabora una lista de indicadores y se eligen los más relevantes. Los indicadores que se seleccionen no deben cumplir obligatoriamente con todos los criterios mencionados, simplemente se utilizan como referencia para seleccionar o excluir indicadores. Es importante tener en cuenta que la cantidad de indicadores seleccionados no sea exagerada, ya que esto implica cargas adicionales para los trabajadores. Luego, se registra información correspondiente al indicador en un formato o plantilla. En la figura 10 se muestra un ejemplo de plantilla que se utiliza para el registro de los indicadores.
[image:]
Figura 10 Ejemplo de una plantilla para registro de indicadores
Fuente: Gestión por Procesos - UPC

Existen una serie de variables que incluyen los formatos como el nombre, una descripción breve de los datos que el indicador va a entregar, la unidad de medida, la fórmula matemática para el cálculo, la frecuencia en la que se levanta la información, la fecha en la que se creó el indicador, la meta que se espera alcanzar en un periodo determinado, como un rango determinado o un valor que se espera alcanzar; entre otros.
Para representar el cumplimiento de un indicador, existe la técnica del Semáforo, en el cual se usa una colorimetría para identificar los rangos y si el resultado obtenido se encuentra dentro de lo establecido[39]. En la figura 11 muestra un ejemplo en donde se aplica esta técnica con los rangos establecidos.
[image: Resultado de imagen para metodo del semaforo para medir indicadores]
Figura 11 Ejemplo de aplicación de la técnica del semáforo en los indicadores
Fuente: Universidad Industrial de Santander

El color rojo indica un nivel crítico, el amarillo indica un nivel preocupante, y el verde un nivel satisfactorio, el cual indica que se alcanzó el objetivo de dicho periodo.
1.3.5 Matriz de riesgo
Una matriz de riesgos es una herramienta de control y gestión que sirve para determinar los riesgos significativos relacionados a las actividades, tanto las rutinarias como las no rutinarias que se realizan en una empresa.[40] Además, se debe tener en cuenta los cambios en el ambiente laboral, la evaluación a los empleados así como aquellos aspectos que afecten al proceso. Una vez definidos los riesgos, se realiza un análisis cualitativo y cuantitativo de los mismos para determinar los que son de mayor importancia.
La matriz debe ser sencilla, flexible y práctica, donde se indican los riesgos, la probabilidad e impacto. Se puede utilizar ciertos colores para los riesgos, como el verde, el cual indica un riesgo bajo; amarillo, indica riesgo medio; y rojo, que indica un riesgo alto. En la figura 12, se muestra una matriz resultante de la evaluación del impacto y la matriz de riesgo.
[image:]
Figura 12 Matriz impacto vs ocurrencia
Fuente: Aníbal Goicochea

A partir de los riegos detectados, se deben realizar acciones mitigadoras especialmente aquellas que tengan riesgo alto y medio.
1.3.6 Árbol de problemas
Es una herramienta que permite determinar las causas y efectos de un problema.[41] El desglose de las causas y efectos permite una mejor comprensión y análisis del problema. Un árbol de problemas está conformado por:
· Las raíces, en las que se ubican las causas del problema
· El tronco, el cual se coloca el problema
· Las hojas, donde se ubican los efectos o consecuencias
Para elaborar un árbol de problemas primero se analiza la situación y se recolecta información. Luego, se determina el problema principal de la situación que se ha analizado, y posteriormente se identifican las causas y las consecuencias. En la figura 13 se muestra un ejemplo de un Árbol de Problemas.
[image:]
Figura 13 Ejemplo de Árbol de Problemas
Fuente: Ingeniero Empresa

Capítulo 2 : Diagnóstico de la Situación Actual
En el presente capítulo se efectuará el análisis y la evaluación de la situación actual de una empresa que brinda el servicio de reacondicionado de productos farmacéuticos, para ello, se realizará un análisis de lo general a lo específico, el cual posteriormente se centrará en el área de operaciones, ya que es el área en el que se desarrollará el proyecto de investigación.
1
2
2.1 Descripción de la empresa
La empresa en estudio, All Pack S.A.C., se especializa en el servicio de reacondicionado de productos farmacéuticos. La empresa cuenta con personal que trabaja de manera permanente, así como personal contratado por días en función a la demanda. El horario de trabajo de la empresa es de lunes a sábados de 8am a 5pm.
Misión
“Brindar a nuestros clientes servicios con rapidez y calidad, satisfaciendo sus necesidades y brindándoles soluciones eficientes”
2.1.1 Organigrama

[image:]
Figura 14 Organigrama de la empresa
Fuente: Información de la empresa

La empresa está conformada por un Director técnico, de profesión Químico farmacéutico, tal como se encuentra establecido en el DS NºO14-2011-SA, quien se encarga de verificar que el proceso de reacondicionado se realice correctamente, y cumpliendo con los requisitos técnicos sanitarios, desde la recepción del producto hasta la entrega al cliente.[42] Los jefes de producción, Aseguramiento de la calidad y Control de calidad también son químicos farmacéuticos, de acuerdo a lo dispuesto. Además, cuenta con una asistente de administración, quien trabaja directamente para el gerente, sin embargo, en el organigrama de la figura 14, aparece bajo la supervisión del jefe operaciones y logística.
La empresa cuenta con operarios en planilla y operarios por honorarios, a los que contrata según la cantidad de demanda. La cantidad de operarios en planilla que tiene la empresa actualmente son 5 personas, y la cantidad de personal contratado por honorarios va desde 5 hasta 12 personas.
2.1.2 Procesos de trabajo
La empresa cuenta con una serie de procesos de reacondicionado, manuales y automatizados, los cuales se muestran en la figura 15.
[image:]
Figura 15 Procesos de la empresa
Fuente: Información de la empresa

De los procesos mencionados con los que cuenta la empresa, existen aquellos que tienen mayor demanda y se realizan con mucha frecuencia. En la figura 16, se muestra el porcentaje de la demanda anual por cada uno de los procesos.

Figura 16 Porcentaje de la demanda anual por proceso
Fuente: Información de la empresa
Entre los procesos con mayor cantidad de demanda se encuentran la impresión Ink Jet, Estuchado y Etiquetado de productos farmacéuticos. Algunos procesos han disminuido su demanda entre el año 2015 y 2016, como el proceso Ink Jet, sin embargo, continúa dentro de los que tienen mayor cantidad de pedidos. Esto debido al aumento de la demanda de otros procesos, como en el caso del Etiquetado y Estuchado. En la tabla 2, se muestran los valores de la demanda anual por proceso y total.
Tabla 2 Demanda anual
	
	2014
	2015
	2016

	Ink jet
	3042156
	3561736
	3917910

	Etiquetado
	1910801
	2524594
	2827545

	Estuchado
	1396720
	2296724
	2572331

	Desestuchado
	737996
	747354
	837036

	Colocar inserto
	737877
	842624
	817345

	Encajado
	179780
	379780
	368387

	Armado de estuche
	97177
	82253
	78963

	Encogido de bolsas
	221223
	252233
	302680

	TOTAL
	8323730
	10687298
	11722197

Fuente: Información de la empresa
En general, entre el 2014 y 2016, se ha producido un aumento en la demanda total anual. La empresa tiene un diagrama de flujo general con la secuencia del proceso de reacondicionado de productos farmacéuticos, el cual se muestra en la figura 17.
[image:]
Figura 17 Flujograma de Proceso de reacondicionado
Fuente: Información de la empresa
En el proceso de reacondicionado, la inspección de los productos es realizada por la jefa de Control de Calidad, la cual se efectúa en 3 etapas:
· Control en Cuarentena, para aquellos productos que llegan a la empresa, antes de pasar a almacén para posteriormente ser reacondicionados.
· Control de producto en proceso.
· Finalmente se efectúa el control para los productos terminados. Este muestro se realiza según la tabla Military Standard Tabla II A (Inspección normal), a los productos terminados que se encuentran embalados. Se muestrea de acuerdo a ciertos atributos indicados por el cliente. Cuando el producto es conforme, se da la aprobación para que el producto se traslade al área de productos terminados en almacén. Si no es conforme, se informa al jefe de producción para realizar el reproceso del producto. Si no se pudiese realizar el reproceso, la jefa de control de calidad informa al jefe de operaciones y colocará el sello de rechazado, donde el producto será trasladado al área de rechazado en el almacén. El jefe de operaciones informará al cliente de lo sucedido.
2.1.3 Clientes
La empresa cuenta con varios clientes, dentro de ellos se encuentran reconocidas empresas, los cuales serán mencionados a continuación:
· Droguería 3M
· Farmaindustria
· Droguería Inversiones Milenium
· Droguería ST. Louis Import S.A.
· Droguería Medicas´s Health Solution.
· Droguería Adlim S.A.C.
Droguería 3M y Farmaindustria son sus principales clientes, ya que son los que envían continuamente la mayor cantidad de productos.
2.2 Planteamiento del problema
De acuerdo a las investigaciones y entrevistas realizadas tanto al jefe de operaciones como a la jefa de producción y a la de calidad manifestaron que:
· Existen problemas con el control de los procesos de trabajo, así como la capacidad de trabajo cuando tienen una demanda elevada. Al tener una demanda variable, muchas veces no pueden determinar la cantidad de operarios necesarios, y tienen que contratar personal sin experiencia, por lo que generalmente para cumplir con un pedido a tiempo tienen que realizar horas extras, lo que genera un costo alto de mano de obra.
· Presenta alta rotación de personal sin políticas de capacitación
· Los parámetros de control de los procesos operativos no llevan un control adecuado, ya que cada operario trabaja como les parezca, y ello ocasiona que existan reprocesos en algunos procesos manuales.
Para determinar los problemas que presenta la empresa, así como para hallar al de mayor relevancia para esta, se utiliza el método de Delphi con el coeficiente de Kendall, para tener una mayor certeza sobre la relevancia de las apreciaciones. A los problemas mencionados se les ha colocado una letra correspondiente, para realizar el cuadro con el cálculo correspondiente del coeficiente de Kendall, de la siguiente manera:
· Problema con el control de los procesos de trabajo y la capacidad de trabajo cuando ocurre una demanda elevada. (A)
· Deficiencia en el control de los parámetros de los procesos. (B)
· Alta rotación de personal sin políticas de capacitación. (C)
Una vez que los jefes han colocado los puntajes adecuados de acuerdo con sus apreciaciones, se realiza un consolidado de manera que se obtenga un enfoque más real del peso que se le da a cada proceso según su grado de importancia y relación con otros procesos. Asimismo, para tener certeza de si las apreciaciones respecto a esto son relevantes, se utiliza el coeficiente de Kendall. En la figura 18, se muestra que el coeficiente de Kendall (W) es 0.72, lo cual indica que la información es fiable, ya que es mayor a 0.5, por lo que se procede a determinar el problema con mayor relevancia.
[image:]
Figura 18 Aplicación del coeficiente de Kendall para determinar el problema relevante
Fuente: Elaboración propia

En la figura 19, se aprecia que la línea que divide la selección crítica, se encuentra en un valor del factor de comparación T=23, por lo que para seleccionar el problema crítico, se toma en cuenta que la sumatoria sea menor al valor de “T”, es decir para el presente trabajo de investigación, será el problema B, que corresponde a los parámetros de control de los procesos operativos no llevan un control adecuado.
 [image:]
Figura 19 Selección del problema utilizando el coeficiente
Fuente: Elaboración propia

Una vez que se ha determinado el problema, se procede a hallar la causa que origina el problema, y los efectos que ocasionan en la empresa. Para ello utilizaremos la técnica del Árbol de problemas.
[image:]
Figura 20 Árbol de problemas
Fuente: Elaboración propia

A partir de la figura 20, se determina que al no haber procesos estandarizados de los métodos de trabajo, los operarios efectúan sus actividades de acuerdo a la experiencia de la asistente o como más cómodo o fácil les parezca. Ello conlleva a que los parámetros de control de los procesos no lleven un control adecuado, ocasionando reprocesos que reducen la capacidad de trabajo y producen horas improductivas lo que suscita que la rentabilidad de la empresa se reduzca.
El porcentaje de reprocesos en función a su capacidad de trabajo, de acuerdo con la información brindada por la empresa, se muestra en la tabla 3.
Tabla 3 Porcentaje de reprocesos anuales
	
	2013
	2014
	2015
	2016

	Reprocesos (Horas)
	1440
	2688
	3379
	3717

	Porcentaje de Reprocesos
	10%
	13%
	14%
	16%

Fuente: Información de la empresa

La cantidad de porcentajes por reprocesos en la empresa ha ido aumentando entre el 2013 y 2016, lo cual está relacionado con el aumento de la demanda. Efectuar reprocesos demora aproximadamente entre 1 a 1.5 horas, dependiendo de la cantidad del producto trabajado, generando costos por reprocesos. Los procesos en los que se evidencian estos reprocesos corresponden a los procesos de estuchado y etiquetado.

Figura 21 Horas de reprocesos anuales del Estuchado y Etiquetado
Fuente: Información de la empresa

Según los datos obtenidos de la empresa, mostrados en la figura 21, la cantidad de horas totales por reproceso se dividen entre los procesos de estuchado y etiquetado, en el que el primero evidencia una mayor cantidad horas por reprocesos anuales.
2.2.1 Estuchado
Este proceso consiste en colocar el producto en la cantidad adecuada y en el estuche correspondiente. A continuación, se explicará de manera detallada las actividades que se efectúan actualmente:
	Se toma un estuche.
	Se coloca el inserto correspondiente en el estuche.

[image:]
Figura 22 Colocado de inserto en el estuche
Fuente: Información de la empresa

3. Se pone el producto en el estuche.
4. Se colocan los estuches en la bandeja de productos terminados.
[image:]
Figura 23 Colocado de estuche en bandeja de producto terminado
Fuente: Información de la empresa
En este proceso, los errores ocurren generalmente en el punto 3, cuando no se coloca la cantidad apropiada de productos en los estuches, quedando sobrantes o faltantes, por lo que cada estuche o caja se tiene que abrir y contar la cantidad de productos que contiene y completar con el número correcto a las que le falte o les sobre.
Estos errores se producen, de acuerdo a lo manifestado y observado, por ciertos factores como la distracción, cansancio y falta de capacitación. Para determinar cuál de estos factores es el más importante y que produce la mayor cantidad de errores en este proceso, se realizaron una serie observaciones a las operarias al efectuar la operación. Para determinar la cantidad de observaciones, se utilizó la tabla de General Electric, la cual se muestra en la figura 24.
[image:]
Figura 24 Tabla General Electric
Fuente: Ingeniería de Métodos

La tabla General Electric contiene la cantidad de observaciones según el tiempo de la tarea, por lo que para el proceso de estuchado, de acuerdo al tiempo que dura este proceso 47 segundos aproximadamente (el cálculo del tiempo del procesos de estuchado se muestra en el capítulo 3), se realizaron 40 observaciones. En la figura 25 se muestran los resultados obtenidos a partir de las observaciones.

Figura 25 Factores que generan reprocesos en el proceso de Estuchado
Fuente: Información de la empresa
De acuerdo a las observaciones realizadas se tiene que la distracción y la falta de capacitación son los factores que generan la mayor cantidad de errores en el proceso de Estuchado.
La empresa reacondiciona una gran cantidad de productos para cada proceso, en el caso del Estuchado los productos que frecuentemente presentan los reprocesos son aquellos que cuentan con las siguientes características:
· Contenido:
- 18 sobres con dimensiones de 5 x 6cm aproximadamente.
- 30 sobres con dimensiones de 5 x 6cm aproximadamente.
· Estuche:
- Caja de cartón con dimensiones de 10 x 3.5 x 6.5cm aproximadamente.
El porcentaje de la demanda de productos en el caso del Estuchado se presenta en la figura 26, en el cual se ha dividido los productos en dos grupos llamados Modelo y Otros. Entre los que pertenecen al primer grupo, se encuentran los productos que presentan reprocesos, los cuales tienen las características similares mencionadas anteriormente. En el segundo grupo, se encuentran el resto de los productos, los cuales no presentan similitudes entre sí ni reprocesos.

Figura 26 Porcentaje de la demanda anual del Estuchado
Fuente: Elaboración propia

En la figura 26, se observa que en el grupo Modelo, en el año 2015, se ha incrementado el porcentaje de demanda en relación al 2014, y en el 2016 se ha mantenido constante. En el grupo Otros, en el 2015, el porcentaje de demanda disminuyó en relación al 2014, y en el 2016 se ha mantenido constante. En general, entre el 2014 y 2016, el grupo Modelo denota una mayor cantidad demanda que el grupo Otros.
Se realizó el análisis ergonómico de la situación actual del proceso de estuchado, el cual se describirá a continuación:
· Medio ambiente de trabajo: Con respecto a la temperatura del ambiente normalmente se encuentra a 21ºC, a excepción de cuando se trabajan con algunos productos farmacéuticos que requieren de una menor temperatura la cual puede variar hasta 18º C. En cuanto al ruido, no existe mayor molestia por ello ya que la mayoría de procesos son manuales, y las únicas máquinas que hay son la de los procesos Ink jet y encogido de bolsas, las cuales no presentan ruidos fuertes ni molestos a los operarios.
· Con respecto al lugar de trabajo para el proceso de Estuchado, el cual es manual, las operarias trabajan en mesas de acero, ya que manipulan productos farmacéuticos, y no utilizan sillas por lo que realizan el trabajo de pie. En cuanto a la disposición del área de trabajo se muestra en la figura 27, en la cual se ha tomado como base las áreas de trabajo normales ilustradas en la figura 8 en el capítulo 1.
[image:]
Figura 27 Disposición del lugar de trabajo para el proceso de Estuchado
Fuente: Elaboración propia
Se observa que los insertos y los sobres, los cuales están regados en la mesa de trabajo, se encuentran ubicados entre el área de no trabajo y el de trabajo ocasional, ya que generalmente los colocan en el centro de la mesa de manera para que las operarias los tomen al realizar el proceso. Esto ocasiona que no exista la comodidad necesaria para las trabajadoras al tener los materiales en un área no que no es muy adecuada.
· Los principales factores de riesgo por lo que las operarias experimentan molestias son:
- La postura, ya que normalmente se mantiene una misma posición durante un tiempo prolongado, y al no haber una silla con la cual alternar, se genera una posición incómoda. Ello tiene como consecuencia molestias como dolor de cabeza, cuello y hombros así como trastornos cardiovasculares a largo plazo.
- Los movimientos repetitivos como alcanzar, coger, abrir, encajar pueden generar pequeñas lesiones en los dedos o en los músculos.
2.2.2 Etiquetado
Consiste en colocar una etiqueta, la cual contiene el registro sanitario, datos del importador y otras especificaciones que se encuentren dentro de lo que dispone la entidad reguladora, a un producto farmacéutico de acuerdo con las disposiciones del cliente. A continuación, se describirán las actividades que se efectúan actualmente en dicho proceso:
	Se despega la etiqueta del rollo.

[image:]
Figura 28 Rollo de etiquetas
Fuente: Fotografía de la empresa

2. Se toma un producto y se pega la etiqueta en el lugar designado y se presiona, de manera que se adhiera completamente. En la figura 29, se puede ver la forma en la que realizan el proceso las operarias de la empresa.
[image: DSCN9736]
Figura 29 Pegado de etiqueta
Fuente: Fotografía de la empresa

3. Se coloca el producto farmacéutico en la bandeja o en el espacio de productos terminados.
En este caso, los errores ocurren en los puntos 2, cuando la etiqueta no se coloca adecuadamente o en el lugar correcto, tal como lo dispone el cliente. Esto se da porque al momento de pegar la etiqueta, lo hacen en el aire, ya que con una mano tienen el producto y en la otra la etiqueta, y en algunos casos tienen más de una etiqueta a la vez, lo que dificulta que esta actividad se lleve a cabo con mayor precisión. En la figura 30, se muestra una foto de un producto farmacéutico con la etiqueta mal colocada.
[image:]
Figura 30 Fotografía de una etiqueta mal colocada
Fuente: Fotografía de la empresa

Para corregir estas fallas, se utiliza una pistola de calor para facilitar el despegado de la etiqueta, evitando que el producto sufra algún tipo de daño, y luego se procede a limpiar con alcohol cualquier resto de pegamento que pueda quedar sobre este.
Estos errores se producen, de acuerdo a lo manifestado y observado, por ciertos factores como la distracción, cansancio y falta de capacitación. Para determinar cuál de estos factores es el más importante y que produce la mayor cantidad de errores en este proceso, se realizaron una serie observaciones a las operarias al efectuar la operación. Para determinar la cantidad de observaciones, se utilizó la tabla de General Electric, la cual se muestra en la figura 24. La tabla General Electric contiene la cantidad de observaciones según el tiempo de la tarea, por lo que para el proceso de estuchado, de acuerdo al tiempo que dura este proceso 25 segundos aproximadamente (el cálculo del tiempo del procesos de etiquetado se muestra en el capítulo 3), se realizaron 50 observaciones. En la figura 31 se muestran los resultados obtenidos a partir de las observaciones.

Figura 31 Factores que generan reprocesos en el proceso de Etiquetado
Fuente: Información de la empresa

De acuerdo a las observaciones realizadas se tiene que la distracción y la falta de capacitación son los factores que generan la mayor cantidad de errores en el proceso de Estuchado.
Los productos donde se presentan los reprocesos son aquellos que cuentan con las siguientes características:
· Caja de cartón con dimensiones de 14.5cm x 3cm x 4cm aproximadamente.
El porcentaje de la demanda de productos en el caso del Etiquetado se presenta en la figura 32, y al igual que en proceso anterior, se ha dividido los productos en dos grupos llamados Modelo y Otros. Entre los que pertenecen al primer grupo, se encuentran los productos que presentan reprocesos, los cuales tienen las características similares mencionadas anteriormente. En el segundo grupo, se encuentran el resto de productos, los cuales tienen distintas características entre sí y no presentan reprocesos.

Figura 32 Porcentaje de la demanda anual del proceso de Etiquetado
Fuente: Elaboración propia
En el grupo Modelo, en el 2015, el porcentaje de demanda disminuyó en relación al 2014, sin embargo, aumentó en el 2016 a un 67%. En el grupo Otros, en el 2015 se incrementó la demanda en relación al 2014, y en el 2016 disminuyó. En general entre el 2014 y el 2016, se denota una mayor cantidad de demanda en el grupo Modelo en relación al grupo Otros.
Para el proceso de etiquetado, se realizó el análisis ergonómico, el cual se describirá a continuación:
· Medio ambiente de trabajo: Con respecto a la temperatura del ambiente de trabajo normalmente se encuentra a 21ºC, a excepción de cuando trabajan con algunos productos farmacéuticos que requieren de una menor temperatura la cual puede variar hasta 18º C. En cuanto al ruido, no existe mayor molestia por ello ya que la mayoría de procesos son manuales, y las únicas máquinas que hay son la de los procesos Ink jet y encogido de bolsas, las cuales no presentan ruidos fuertes.
· Con respecto al puesto de trabajo para el proceso de Etiquetado, las operarias trabajan en mesas de acero y no utilizan sillas por lo que realizan el trabajo de pie. En cuanto a la disposición del área de trabajo se muestra en la figura 33, en la cual se ha tomado como base las áreas de trabajo normales ilustradas en la figura 8 en el capítulo 1.
[image:]
Figura 33 Distribución del lugar de trabajo del proceso de Etiquetado
Fuente: Fotografía de la empresa

· Se observa que el rollo de etiquetas se encuentra ubicado, en el área de no trabajo, ya que generalmente lo coloca en el centro de la mesa para que las operarias lo tomen al realizar el proceso. Esto ocasiona que no exista la comodidad necesaria para las trabajadoras al tener los materiales en un área no que no es muy adecuada.
· Los principales factores de riesgo por lo que las operarias experimentan molestias son:
- La postura, ya que normalmente se mantiene una misma posición durante un tiempo prolongado, y al no haber una silla con la cual alternar, se genera una posición incómoda. Ello tiene como consecuencia molestias como dolor de cabeza, de cuello y hombros, así como trastornos cardiovasculares a largo plazo.
- Los movimientos repetitivos como alcanzar, coger, despegar, presionar pueden generar pequeñas lesiones en los dedos o en los músculos.
2.3 Análisis Económico

Se ha realizado el análisis económico actual de la empresa, en la cual se ha obtenido información sobre los costos y ventas de la empresa entre el 2013 y el 2016, tal como se muestran en la tabla 4.
Tabla 4 Costos y Ventas anuales de la empresa
	
	AÑO 2013
	AÑO 2014
	AÑO 2015
	AÑO 2016

	Ventas netas
	 S/. 556,870.35
	 S/. 693,273.41
	 S/. 806,968.72
	 S/. 871,526.22

	Costos netos
	 S/. 220,128.00
	 S/. 278,000.00
	 S/. 337,876.00
	 S/. 368,284.84

Fuente: Información de la empresa
Entre el 2013 y 2016, la empresa ha aumentado sus ventas a la par del incremento de sus costos, de los cuales el 85% aproximadamente pertenecen al costo por mano de obra.

Figura 34 Utilidad netal anual de la empresa
Fuente: Información de la empresa.
En cuanto a la utilidad, tal como se aprecia en la figura 34, ha aumentado a la par de las ventas y costos; sin embargo, con ello también ha aumentado la cantidad de reprocesos. Esto ocasiona un costo por reproceso, el cual afecta a la rentabilidad. Los costos por reprocesos entre el 2013 y el 2016, se muestran en la figura 35.
[image:]
Figura 35 Costo anual por reprocesos
Fuente: Elaboración propia

El costo por reproceso ha ido aumentando progresivamente, entre el 2013 y 2016. En cuanto a los ingresos obtenidos para cada proceso, se muestran en la figura 36.

Figura 36 Porcentaje de ingreso anual por reproceso
Fuente: Elaboración propia
Se observa que entre los procesos con mayores ingresos se encuentran impresión Ink Jet, Etiquetado y Estuchado de productos farmacéuticos. Además, se ha producido un aumento en los ingresos en el año 2014 y el 2016,
Los ingresos obtenidos por los procesos de Estuchado y Etiquetado, los cuales se han dividido en dos grupos llamados Modelo y Otros, tal como se explicó anteriormente, se muestran en las figuras 37.

Figura 37 Ingresos anuales para el proceso de Etiquetado
Fuente: Elaboración propia

Figura 38 Ingresos anuales para el proceso de Estuchado
Fuente: Elaboración propia
En la figura 37, se puede ver que en el proceso de Etiquetado, en el grupo Modelo, se tienen mayores ingresos que por los del grupo Otros, entre el 2014 y 2016. En la figura 38, en el proceso de Estuchado, se observa que en el grupo Modelo, presenta ingresos superiores entre el 2014 y 2016 que los del grupo Otros.
2.4 Objetivo de la Investigación
2.4.1 Objetivo Principal
3
3
2.1
2.2
2.3
Rediseñar procesos usando herramientas de estudio del trabajo para reducir reprocesos en una empresa que realiza reacondicionado.
2.4.2 Objetivo Específico
· Brindar las herramientas y técnica necesarias para la identificación de problema y del desarrollo del plan de mejora.
· Analizar adecuadamente la situación actual de una empresa que realiza reacondicionado de productos farmacéuticos, específicamente en el área de operaciones con la finalidad de encontrar el problema principal que afecta su productividad.
· Proponer un diseño de estandarización de procesos en base al uso de herramientas y técnicas de métodos de trabajo.
· Validar la propuesta de solución a través de una simulación del diseño propuesto en una muestra significativa.
· Evaluar los resultados obtenidos con la muestra significativa con el fin de analizar el impacto costo/beneficio y social de la mejora propuesta.

Con todo lo presentado en este capítulo, es lógico que se propongan acciones para mitigar o eliminar el problema expuesto. Ello se puede realizar por medio de las herramientas descritas en el capítulo 1, las cuales formarán parte del desarrollo del siguiente capítulo, de manera que se pueda plantear una solución para esta problemática.

Capítulo 3 : Propuesta de Mejora

En el capítulo 2, se ha realizado un análisis de la situación actual de la empresa, donde se ha mostrado las fallas que existen, y se ha logrado identificar el problema principal que aqueja a la empresa, mostrando el sustento económico correspondiente. De acuerdo a lo analizado, se procede a plantear una solución apropiada para dicha problemática, la cual será abordada en el presente capítulo.
3
3.1 Evaluación de procesos de trabajo por puesto laboral
Después de realizar el diagnóstico del problema y su respectivo análisis, se realizará la evaluación del proceso actual para el estuchado y etiquetado, así como el proceso propuesto y su correspondiente evaluación.
1.
2.
3.
3.1.1 Proceso de Estuchado
En el capítulo 2, se explicó cómo se realiza el proceso actual del estuchado en la empresa, así como las fallas frecuentes que ocasionan los reprocesos. En esta apartado se evaluará el tiempo estándar actual, correspondiente para dicho proceso. Por otro lado, se mostrará el proceso propuesto junto al cálculo del nuevo tiempo estándar.
2
3
3.1
3.1.1
3.1.1.1 Análisis de tiempos por MTM de la situación actual
A continuación, se presentarán los cálculos y análisis efectuados en el área de operaciones, para cada una de las actividades del proceso actual de Estuchado, utilizando las tablas de Métodos de Medición de Tiempo MTM-1, con el fin de obtener el tiempo estándar actual del proceso. Cada actividad se descompuso en cada uno de sus movimientos básicos para determinar el tiempo de cada una de ellas de acuerdo con las tablas MTM-1, para luego calcular el tiempo estándar del proceso. Para el análisis se observó a un operario de planilla, el cual cuenta con la destreza y conocimientos necesarios del proceso, y se tomó como base a un producto farmacéutico con las siguientes características:
Contenido:
· 18 sobres con dimensiones de 5 x 6 cm aproximadamente.
Estuche:
· Caja de cartón con dimensiones de 10 x 3.5 x 6.5cm aproximadamente.
El tiempo de dichas tablas corresponde a movimientos realizados en actividad normal y se encuentra expresado en UMT que equivale a 0.036 segundos.
· Actividad 1: Tomar un estuche.
Tabla 5 Tiempo normal de los movimientos de la actividad 1
	Descripción
	Caso
	Tiempo (UMT)

	Ubicar los estuches
	EF
	7.3

	Alcanzar el estuche
	RdC
	16.8

	Coger el estuche
	G4A
	7.3

	Mover el estuche
	MdB
	15.6

	Colocar el estuche en posición para introducir en inserto
	P1SS
	9.1

	Total
	
	56.1

Fuente: Elaboración propia
De acuerdo a la tabla 5, se determinó un tiempo normal total de 56.1 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 2.02 segundos.
· Actividad 2: Colocar inserto
Tabla 6 Tiempo normal de los movimientos de la actividad 2
	Descripción
	Caso
	Tiempo (UMT)

	Ubicar los insertos
	EF
	7.3

	Alcanzar el inserto
	RdC
	18.2

	Coger el inserto
	G4A
	7.3

	Mover el inserto
	MdC
	20.1

	Alinear el inserto con el estuche
	P1NS
	10.4

	Orientar el inserto
	P2NS
	21

	Encajar el inserto con el estuche
	P3NS
	47.8

	Soltar el inserto
	RL1
	2

	Retirar la mano
	MdB
	13.3

	Dejar el estuche en la mesa de trabajo
	MdB
	13.3

	RL1
	2

	Total
	
	162.7

Fuente: Elaboración propia
De acuerdo a la tabla 6, se determinó un tiempo normal total de 162.7 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 5.86 segundos.
· Actividad 3: Colocar productos en el estuche
Tabla 7 Tiempo normal de los movimientos de la actividad 3
	Descripción
	Caso
	Veces
	Tiempo Total (UMT)

	Visualizar el sobre
	EF
	4
	29.2

	Alcanzar el sobre
	RdB
	4
	83.6

	Coger los sobres
	G4A
	4
	29.2

	Mover los sobres
	MdB
	4
	76.8

	Alinear los sobres
	P1NS
	4
	41.6

	Visualizar el estuche
	EF
	4
	29.2

	Alcanzar el estuche
	RdB
	4
	51.2

	Coger el estuche
	G4A
	4
	29.2

	Mover el estuche
	MdB
	4
	53.2

	Posicionar el estuche
	P1NS
	4
	41.6

	Alinear los sobres con el estuche
	P1NS
	4
	41.6

	Orientar los sobres
	P2NS
	4
	84

	Encajar los sobres en el estuche
	P3NS
	4
	213.6

	Soltar los sobres
	RL1
	4
	8

	Retirar la mano
	MdB
	4
	53.2

	Dejar el estuche en la mesa de trabajo
	MdB
	3
	39.9

	RL1
	3
	6

	Total
	
	
	911.1

Fuente: Elaboración propia
De acuerdo a la tabla 7, se determinó un tiempo normal total de 911.1 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 32.80 segundos.
· Actividad 4: Colocar el producto en bandeja de producto terminado.
Tabla 8 Tiempo normal de los movimientos de la actividad 4
	Descripción
	Caso
	Tiempo (UMT)

	Ubicar la bandeja de productos terminados
	EF
	7.3

	Mover el estuche hacia la bandeja
	MdB
	15.6

	Colocar estuche en la bandeja
	P1SS
	9.1

	RL1
	2

	Retirar la mano
	MdB
	15.6

	Total
	
	49.6

Fuente: Elaboración propia
De acuerdo a la tabla 8, se determinó un tiempo normal total de 49.6 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 1.79 segundos.
El Tiempo Normal obtenido para el proceso de Estuchado es 42.47 segundos. Al Tiempo Normal obtenido se le adiciona las holguras o tiempo suplementario con lo cual se obtiene el Tiempo Estándar.
Para hallar las holguras para un operario de reacondicionado se va a tomar como base la tabla de holguras que presentan los autores Niebel y Freivalds (2009) mostrada en el capítulo I. Se han considerado las holguras constantes para las Necesidades Personales y Fatiga básica, que presentan la mayor parte de los operarios en las empresas o industrias. Además, se ha considerado la holgura de descanso variable por estar parado, ya que el trabajo actualmente se realiza de pie.
Tabla 9 Holguras en el Estuchado
	HOLGURAS
	%

	Holguras constantes

	Necesidades personales
	5

	Fatiga básica
	4

	Holguras de descanso variable

	Holguras por postura

	Parado
	2

	TOTAL
	11

Fuente: Niebel y Freivalds

En la tabla 9, se muestran los porcentajes para cada una de las holguras seleccionadas dando un total de 11%. Una vez obtenido el porcentaje de holgura para este tipo de proceso, se calcula el Tiempo Estándar de trabajo (TE) utilizando la fórmula descrita en el capítulo I:
TE = 42.46 × (1 + 0.11) = 47.14 segundos
Con los cálculos realizados se obtuvo que el Tiempo Estándar (TE) del proceso actual del Estuchado es 47.14 segundos.
3.1.1.2 Diagrama de operaciones del proceso actual (DOP)

Se ha realizado un registro de las actividades que se realizan actualmente para el proceso de Estuchado a través de un Diagrama de operaciones (DOP). En la figura 39, se muestra el DOP del proceso.
[image:]
Figura 39 Diagrama de Operaciones del proceso actual de Estuchado
Fuente: Elaboración Propia

3.1.1.3 Diagrama Bimanual de la situación actual
Se ha efectuado el análisis de los movimientos de las manos en cada una de las actividades que se realizan actualmente para el proceso de Estuchado, los cuales han sido registrados en el diagrama bimanual mostrado en la figura 40.

	1 - DIAGRAMA BIMANUAL PROPUESTO

	Diagrama Nº 1 Hoja Nº 1 de 1
	Disposicion de lugar de trabajo

	PLANTA : ALL PACK
	 [image:][image:][image:][image:][image:]

	DEPARTAMENTO: OPERACIONES

	FECHA:

	OPERACIÓN: ESTUCHADO

	EMPLEADA:

	LUGAR: MESA DE TRABAJO

	HECHO POR : GLADYS VERA

	Compuesto por: fecha:

	
	Descripción mano izquierda
	 [image:]
	 [image:]
	 [image:]
	 [image:]
	 [image:]
	 [image:]
	 [image:]
	 [image:]
	Descripción mano derecha

	1
	Ubicar estuche
	
	
	
	
	
	
	
	
	Ubicar estuche

	2
	Alcanzar el estuche
	
	
	
	
	
	
	
	
	Esperar

	3
	Tomar el estuche
	
	
	
	
	
	
	
	
	Esperar

	4
	Mover el estuche
	
	
	
	
	
	
	
	
	Esperar

	5
	Colocar el estuche en posición para introducir en inserto
	
	
	
	
	
	
	
	
	Esperar

	6
	Ubicar los insertos
	
	
	
	
	
	
	
	
	Ubicar los insertos

	7
	Sostener estuche
	
	
	
	
	
	
	
	
	Alcanzar el inserto

	8
	Sostener estuche
	
	
	
	
	
	
	
	
	Tomar el inserto

	9
	Sostener estuche
	
	
	
	
	
	
	
	
	Mover el inserto

	10
	Alinear el inserto con el estuche
	
	
	
	
	
	
	
	
	Alinear el inserto con el estuche

	11
	Sostener estuche
	
	
	
	
	
	
	
	
	Orientar el inserto

	12
	Sostener estuche
	
	
	
	
	
	
	
	
	Encajar el inserto con el estuche

	13
	Sostener estuche
	
	
	
	
	
	
	
	
	Soltar el inserto

	14
	Sostener estuche
	
	
	
	
	
	
	
	
	Retirar la mano

	15
	Mover el estuche a la mesa de trabajo
	
	
	
	
	
	
	
	
	Esperar

	16
	Soltar el estuche en la mesa de trabajo
	
	
	
	
	
	
	
	
	Esperar

	17
	Ubicar los sobres
	
	
	
	
	
	
	
	
	Ubicar los sobres

	18
	Esperar
	
	
	
	
	
	
	
	
	Alcanzar sobres

	19
	Esperar
	
	
	
	
	
	
	
	
	Tomar sobres

	20
	Mover la mano hacia los sobres
	
	
	
	
	
	
	
	
	Mover sobres

	21
	Alinear los sobres
	
	
	
	
	
	
	
	
	Alinear los sobres

	22
	Ubicar el estuche
	
	
	
	
	
	
	
	
	Ubicar el estuche

	23
	Alcanzar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	24
	Tomar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	25
	Mover el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	26
	Posicionar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	27
	Alinear los sobres con el estuche
	
	
	
	
	
	
	
	
	Alinear los sobres con el estuche

	28
	Sostener el estuche
	
	
	
	
	
	
	
	
	Orientar los sobres

	29
	Sostener el estuche
	
	
	
	
	
	
	
	
	Encajar los sobres en el estuche

	30
	Sostener el estuche
	
	
	
	
	
	
	
	
	Soltar los sobres

	31
	Sostener el estuche
	
	
	
	
	
	
	
	
	Retirar la mano

	32
	Mover el estuche en la mesa de trabajo
	
	
	
	
	
	
	
	
	Esperar

	33
	Soltar el estuche en la mesa de trabajo
	
	
	
	
	
	
	
	
	Esperar

	34
	Ubicar sobres
	
	
	
	
	
	
	
	
	Ubicar sobres

	35
	Esperar
	
	
	
	
	
	
	
	
	Alcanzar sobres

	36
	Esperar
	
	
	
	
	
	
	
	
	Tomar sobres

	37
	Mover la mano hacia los sobres
	
	
	
	
	
	
	
	
	Mover sobres

	38
	Alinear los sobres
	
	
	
	
	
	
	
	
	Alinear los sobres

	39
	Ubicar el estuche
	
	
	
	
	
	
	
	
	Ubicar el estuche

	40
	Alcanzar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	41
	Tomar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	42
	Mover el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	43
	Posicionar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	44
	Alinear los sobres con el estuche
	
	
	
	
	
	
	
	
	Alinear los sobres con el estuche

	45
	Sostener el estuche
	
	
	
	
	
	
	
	
	Orientar los sobres

	46
	Sostener el estuche
	
	
	
	
	
	
	
	
	Encajar los sobres en el estuche

	47
	Sostener el estuche
	
	
	
	
	
	
	
	
	Soltar los sobres

	48
	Sostener el estuche
	
	
	
	
	
	
	
	
	Retirar la mano

	49
	Mover el estuche en la mesa de trabajo
	
	
	
	
	
	
	
	
	Esperar

	50
	Soltar el estuche en la mesa de trabajo
	
	
	
	
	
	
	
	
	Esperar

	51
	Ubicar sobres
	
	
	
	
	
	
	
	
	Ubicar sobres

	52
	Esperar
	
	
	
	
	
	
	
	
	Alcanzar sobres

	53
	Esperar
	
	
	
	
	
	
	
	
	Tomar sobres

	54
	Mover la mano hacia los sobres
	
	
	
	
	
	
	
	
	Mover sobres

	55
	Alinear los sobres
	
	
	
	
	
	
	
	
	Alinear los sobres

	56
	Ubicar el estuche
	
	
	
	
	
	
	
	
	Ubicar el estuche

	57
	Alcanzar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	58
	Tomar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	59
	Mover el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	60
	Posicionar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	61
	Alinear los sobres con el estuche
	
	
	
	
	
	
	
	
	Alinear los sobres con el estuche

	62
	Sostener el estuche
	
	
	
	
	
	
	
	
	Orientar los sobres

	63
	Sostener el estuche
	
	
	
	
	
	
	
	
	Encajar los sobres en el estuche

	64
	Sostener el estuche
	
	
	
	
	
	
	
	
	Soltar los sobres

	65
	Sostener el estuche
	
	
	
	
	
	
	
	
	Retirar la mano

	66
	Mover el estuche en la mesa de trabajo
	
	
	
	
	
	
	
	
	Esperar

	67
	Soltar el estuche en la mesa de trabajo
	
	
	
	
	
	
	
	
	Esperar

	68
	Ubicar sobres
	
	
	
	
	
	
	
	
	Ubicar sobres

	69
	Esperar
	
	
	
	
	
	
	
	
	Alcanzar sobres

	70
	Esperar
	
	
	
	
	
	
	
	
	Tomar sobres

	71
	Mover la mano hacia los sobres
	
	
	
	
	
	
	
	
	Mover sobres

	72
	Alinear los sobres
	
	
	
	
	
	
	
	
	Alinear los sobres

	73
	Ubicar el estuche
	
	
	
	
	
	
	
	
	Ubicar el estuche

	74
	Alcanzar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	75
	Tomar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	76
	Mover el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	77
	Posicionar el estuche
	
	
	
	
	
	
	
	
	Sostener sobres

	78
	Alinear los sobres con el estuche
	
	
	
	
	
	
	
	
	Alinear los sobres con el estuche

	79
	Sostener el estuche
	
	
	
	
	
	
	
	
	Orientar los sobres

	80
	Sostener el estuche
	
	
	
	
	
	
	
	
	Encajar los sobres en el estuche

	81
	Sostener el estuche
	
	
	
	
	
	
	
	
	Soltar los sobres

	82
	Sostener el estuche
	
	
	
	
	
	
	
	
	Retirar la mano

	83
	Mover el estuche hacia la bandeja
	
	
	
	
	
	
	
	
	Esperar

	84
	Soltar estuche en la bandeja
	
	
	
	
	
	
	
	
	Esperar

	85
	Retirar la mano
	
	
	
	
	
	
	
	
	Esperar

	RESUMEN
	

	METODO
	ACTUAL
	PROPUESTO
	

	
	IZQ
	DER
	IZQ
	DER
	

	OPERACIONES
	15
	15
	
	

	TRANSPORTE
	25
	29
	
	

	ESPERAS
	17
	21
	
	

	SOSTENIMIENTO
	28
	20
	
	

	TOTALES
	85
	85
	
	

Figura 40 Diagrama bimanual del proceso de estuchado
Fuente: Elaboración Propia

A partir de este análisis, se obtuvo que se realizan 85 movimientos en total para cada una de las manos en el proceso actual de estuchado. De estos movimientos, 38 corresponden a esperas entre las dos manos. Este análisis ayudará a determinar actividades propuestas para el proceso de Estuchado.
3.1.1.4 Análisis de la propuesta con las tablas de Método de Medición de Tiempos (MTM)
A continuación, se presenta el análisis realizado a cada una de las actividades propuestas, utilizando las tablas MTM-1 con el fin de obtener el tiempo estándar proyectado y posteriormente realizar un estudio y comparación entre la situación actual y la propuesta. Cada actividad se descompuso en cada uno de sus movimientos básicos, con la finalidad de determinar el tiempo de cada una de ellas de acuerdo con las tablas MTM-1, para luego calcular el tiempo estándar del proceso. Estos tiempos proyectados, se han realizado tomando como base el mismo producto farmacéutico con las características mencionadas en la sección anterior, el cual se utilizó para la toma de tiempos de la situación actual.
El tiempo de dichas tablas corresponde a movimientos realizados en actividad normal y se encuentra expresado en UMT que equivale a 0.036 segundos.
· Actividad 1: Tomar el estuche.
Tabla 10 Tiempo normal de cada movimiento en la actividad 1
	Descripción
	Caso
	Tiempo (UMT)

	Ubicar los estuches
	EF
	7.3

	Alcanzar el estuche
	RdC
	16.8

	Coger el estuche
	G4A
	7.3

	Mover el estuche
	MdB
	15.6

	Colocar el estuche en posición para introducir en inserto
	P1SS
	9.1

	Total
	
	56.1

Fuente: Elaboración propia
De acuerdo a la tabla 10, se determinó un tiempo normal total de 56.1 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 2.02 segundos.
· Actividad 2: Colocar inserto
Tabla 11 Tiempo normal de cada movimiento en la actividad 2
	Descripción
	Caso
	Tiempo (UMT)

	Ubicar los insertos
	EF
	7.3

	Alcanzar el inserto
	RdC
	16.8

	Coger el inserto
	G4A
	7.3

	Mover el inserto
	MdB
	15.6

	Alinear el inserto con el estuche
	P1SS
	9.1

	Orientar el inserto
	P2SS
	19.7

	Encajar el inserto en el estuche
	P3SS
	46.5

	Dejar el inserto
	RL1
	2

	Dejar el estuche en la mesa de trabajo
	MdB
	15.6

	RL1
	2

	Total
	
	141.9

Fuente: Elaboración propia
De acuerdo a la tabla 11, se determinó un tiempo normal total de 141.9 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 5.11 segundos
· Actividad 3: Colocar productos en tablero.
Tabla 12 Tiempo normal de cada movimiento en la actividad 3
	Descripción
	Caso
	Veces
	Total UMT

	Ubicar los sobres
	EF
	3
	21.9

	Alcanzar los sobres
	RdC
	3
	50.4

	Coger los sobres
	G4A
	3
	21.9

	Mover los sobres
	MdB
	3
	46.8

	Alinear los sobres
	P1NS
	3
	31.2

	Visualizar el tablero
	EF
	3
	21.9

	Colocar el sobre en el tablero
	RL1
	18
	36

	Mover la mano para coger el siguiente sobre
	MdA
	17
	37.4

	Retirar la mano
	MdB
	1
	15.6

	Total
	
	
	283.1

Fuente: Elaboración propia
De acuerdo a la tabla 12, se determinó un tiempo normal total de 283.1 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 10.19 segundos.
· Actividad 4: Colocar producto en el estuche.
Tabla 13 Tiempo normal para cada movimiento de la actividad 4
	Descripción
	Caso
	VECES
	TOTAL UMT

	Visualizar el sobre
	EF
	1
	7.3

	Alcanzar el sobre
	RdC
	18
	153

	Coger el sobre
	G2
	18
	100.8

	Mover el sobre
	MdA
	18
	172.8

	Alinear los sobres
	P1NS
	1
	10.4

	Visualizar el estuche
	EF
	1
	7.3

	Alcanzar el estuche
	RdC
	1
	8.5

	Coger el estuche
	G2
	1
	5.6

	Mover el estuche
	MdC
	1
	11.7

	Posicionar el estuche
	P1NS
	1
	10.4

	Alinear los sobres con el estuche
	P1NS
	1
	16

	Orientar los sobres
	P2NS
	1
	21

	Encajar los sobres en el estuche
	P3NS
	1
	47.8

	Retirar la mano
	MdC
	1
	11.7

	Total
	
	
	584.3

Fuente: Elaboración propia
De acuerdo a la tabla 13, se determinó un tiempo normal total de 584.3 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 21.03 segundos.
En el segundo, tercer y cuarto movimiento se han considerado las 18 repeticiones que se realizan para retirar los sobres del tablero para proceder a colocarlos en sus estuches.
· Actividad 5: Colocar el producto en bandeja de producto terminado.
Tabla 14 Tiempo normal de cada movimiento de la actividad 5
	Descripción
	Caso
	Tiempo (UMT)

	Ubicar la bandeja de productos terminados
	EF
	7.3

	Mover el estuche hacia la bandeja
	MdB
	15.6

	Posicionar el estuche
	P1SS
	9.1

	Colocar el estuche en la bandeja
	RL1
	2

	Retirar la mano
	MdB
	15.6

	Total
	
	49.6

Fuente: Elaboración propia
Tal como se muestra en la tabla 14, se determinó un tiempo normal total de 49.6 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 1.79 segundos.
Después, de haber obtenido el tiempo normal de cada actividad, se tiene que el tiempo total para el proceso de Estuchado es 40.14 segundos.
Luego se determina el porcentaje de tiempo suplementario que existen en un operario de reacondicionado. Para hallar las holguras para un operario, al igual que se utilizó al determinar el tiempo actual, se va a tomar como base la tabla de holguras que presentan los autores Niebel y Freivalds (2009) mostrada en el capítulo I. Se han considerado las holguras constantes para las Necesidades Personales y Fatiga básica, que presentan la mayor parte de los operarios en las empresas o industrias. Además, se ha considerado la holgura de descanso variable por estar parado, ya que el trabajo actualmente se realiza de pie.
Tabla 15 Holguras en el proceso de Estuchado
	HOLGURAS
	%

	Holguras constantes

	Necesidades personales
	5

	Fatiga básica
	4

	Holguras de descanso variable

	Holguras por postura

	Parado
	2

	TOTAL
	11

Fuente: Niebel y Freivalds

En la tabla 15, se muestran los porcentajes para cada una de las holguras seleccionadas dando un total de 11%. Una vez obtenido el porcentaje de holgura para este tipo de proceso, se calcula el Tiempo Estándar de trabajo (TE) utilizando la fórmula descrita en el capítulo I:
TE= 40.14 × (1 + 0.11) = 44.5 segundos

Con los cálculos efectuados se tiene que el tiempo estándar para el proceso del Estuchado propuesto es 44.5 segundos.
3.1.1.5 Diagrama de operaciones del proceso propuesto (DOP)
Se ha realizado el registro del proceso propuesto para el proceso de Estuchado a través de un Diagrama de operaciones (DOP). En la figura 41, se muestra el DOP del proceso.

[image:]
Figura 41 Diagrama de operaciones propuesto para Estuchado
Fuente: Elaboración propia
3.1.2 Proceso de Etiquetado
Al igual que en el proceso del Estuchado, en el capítulo 2, se explicó cómo se realiza el proceso de Etiquetado actual en la empresa, así como las fallas frecuentes que ocasionan los reprocesos. En esta apartado se evaluará el tiempo estándar actual, correspondiente para dicho proceso. Por otro lado, se mostrará el proceso propuesto junto al cálculo del nuevo tiempo estándar.
3.1.2.1 Análisis con MTM de la situación actual
A continuación, se presentarán los cálculos y análisis efectuados en el área de operaciones, para cada una de las actividades del proceso actual de Etiquetado, utilizando las tablas de Métodos de Medición de Tiempo MTM-1, con el fin de obtener el tiempo estándar actual del proceso. Cada actividad se descompuso en cada uno de sus movimientos básicos para determinar el tiempo de cada una de ellas de acuerdo con las tablas MTM-1, para luego calcular el tiempo estándar del proceso. Para el análisis se observó a un operario de planilla, el cual cuenta con la destreza y conocimientos necesarios del proceso, y se tomó como base a un producto farmacéutico con las siguientes características:
· Caja de cartón con dimensiones de 14.5cm x 3cm x 4cm aproximadamente.
El tiempo de dichas tablas corresponde a movimientos realizados en actividad normal y se encuentra expresado en UMT que equivale a 0.036 segundos.
· Actividad 1: Despegar etiqueta de rollo de etiquetas
Tabla 16 Tiempo normal de los movimientos de la actividad 1
	Descripción
	Caso
	Veces
	Tiempo Total UTM

	Visualizar el rollo de etiquetas
	EF
	1
	7.3

	Alcanzar el rollo de etiquetas
	RdC
	1
	20.9

	Coger el rollo de etiquetas
	G1C1
	1
	7.3

	Mover el rollo de etiquetas
	MdB
	1
	19.2

	Ubicar etiqueta a despegar
	EF
	2
	14.6

	Alcanzar el rollo con la otra mano para despegar etiqueta
	RdC
	1
	16.8

	Agarrar etiqueta
	EF
	2
	14.6

	MdC
	2
	4

	G4A
	2
	14.6

	Despegar etiqueta
	EF
	2
	14.6

	D2
	2
	23.6

	Retirar la mano con la etiqueta
	MdB
	2
	24.6

	Ubicar el lugar a colocar el rollo de etiquetas
	EF
	1
	7.3

	Mover el rollo de etiquetas
	MdB
	1
	19.2

	Posicionar el rollo
	P1SS
	1
	9.1

	Colocar rollo en la mesa de trabajo
	RL1
	1
	2

	Retirar la mano
	MdB
	1
	19.2

	Total
	
	
	238.9

Fuente: Elaboración propia

Tal como se muestra en la tabla 16, se determinó un tiempo normal total de 238.9 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 8.60 segundos.
· Actividad 2: Tomar el producto a etiquetar
Tabla 17 Tiempo normal de los movimientos de la actividad 2
	Descripción
	Caso
	Tiempo Total (UMT)

	Ubicar los productos a etiquetar
	EF
	7.3

	Alcanzar el producto
	RdC
	20.9

	Coger el producto
	G4A
	7.3

	Mover el producto
	MdB
	19.2

	Identificar el lugar donde se pegará la etiqueta
	EF
	7.3

	TgS
	9.4

	Posicionar el producto
	P1NS
	10.4

	P2NS
	21

	Total
	
	102.8

Fuente: Elaboración propia

Tal como se muestra en la tabla 17, se determinó un tiempo normal total de 102.8 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 3.70 segundos.
· Actividad 3: Pegar etiqueta.
Tabla 18 Tiempo normal de los movimientos de la actividad 3
	Movimiento
	Caso
	Veces
	Total UTM

	Mover la mano con la etiqueta
	EF
	1
	7.3

	MdC
	1
	13.7

	Alinear la etiqueta con el producto
	EF
	1
	7.3

	P1NS
	1
	10.4

	Orientar la etiqueta
	P2NS
	1
	21

	Pegar la etiqueta
	EF
	1
	7.3

	P3NS
	1
	53.4

	Coger estuche para aplicar presión
	EF
	1
	7.3

	G4A
	1
	7.3

	Aplicar presión sobre la etiqueta
	EF
	3
	21.9

	APB
	3
	48.6

	Soltar producto
	RL1
	1
	2

	Retirar la mano
	MdB
	1
	15.6

	Total
	
	
	223.1

Fuente: Elaboración propia
Tal como se muestra en la tabla 18, se determinó un tiempo normal total de 223.1 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 8.03 segundos.
· Actividad 4: Colocar en la bandeja de productos terminados
Tabla 19 Tiempo normal de los movimientos de la actividad 4
	Movimiento
	Caso
	Tiempo (UMT)*

	Verificar
	EF
	7.3

	Ubicar la bandeja de productos terminados
	EF
	7.3

	Mover el producto hacia la bandeja
	MdC
	23.5

	Colocar el estuche en la bandeja
	P1SS
	9.1

	RL1
	2

	Retirar la mano
	MdB
	19.2

	Total
	
	68.4

Fuente: Elaboración propia

Tal como se muestra en la tabla 19, se determinó un tiempo normal total de 68.4 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 2.46 segundos.
Después, de haber obtenido el tiempo normal de cada actividad, se tiene que el tiempo total para el proceso de Estuchado es 22.80 segundos.
Al Tiempo Normal obtenido se le adiciona las holguras o tiempo suplementario con lo cual se obtiene el Tiempo Estándar. Para hallar las holguras para un operario de reacondicionado se va a tomar como base la tabla de holguras que presentan los autores Niebel y Freivalds (2009) mostrada en el capítulo I, al igual que para el proceso de Estuchado. Se han considerado las holguras constantes para las Necesidades Personales y Fatiga básica, que presentan la mayor parte de los operarios en las empresas o industrias. Además, se ha considerado la holgura de descanso variable por estar parado, ya que el trabajo actualmente se realiza de pie.
Tabla 20 Holguras para proceso de Etiquetado
	HOLGURAS
	%

	Holguras constantes

	Necesidades personales
	5

	Fatiga básica
	4

	Holguras de descanso variable

	Holguras por postura

	Parado
	2

	TOTAL
	11

Fuente: Niebel y Freivalds

En la tabla 20, se muestran los porcentajes para cada una de las holguras seleccionadas dando un total de 11%. Una vez obtenido el porcentaje de holgura para este tipo de proceso, se calcula el Tiempo Estándar de trabajo (TE) utilizando la fórmula descrita en el capítulo I:
TE = 22.80 × (1 + 0.11) = 25.31 segundos
Con los cálculos realizados se obtuvo que el Tiempo Estándar (TE) del proceso actual del Estuchado es segundos.
3.1.2.2 Diagrama de operaciones del proceso actual

Se ha realizado un registro de las actividades que se realizan actualmente para el proceso de Etiquetado a través de un Diagrama de operaciones (DOP). En la figura 42, se muestra el DOP del proceso.
[image:]
Figura 42 Diagrama de operaciones del proceso actual de Etiquetado
Fuente: Elaboración propia
3.1.2.3 Diagrama Bimanual del proceso de Etiquetado
Se ha efectuado el análisis de los movimientos de las manos en cada una de las actividades que se realizan actualmente para el proceso de Etiquetado, los cuales han sido registrados en el diagrama bimanual mostrado en la figura 43.

	1 - DIAGRAMA BIMANUAL PROPUESTO
	
	Diagrama Nº 1 Hoja Nº 1 de 1
	Disposicion de lugar de trabajo
	
	
	PLANTA : ALL PACK
	 [image:][image:][image:]
 [image:]
	
	DEPARTAMENTO: OPERACIONES
	
	FECHA:
	
	OPERACIÓN: ESTUCHADO
	
	EMPLEADA:
	
	LUGAR: MESA DE TRABAJO
	
	HECHO POR : GLADYS VERA
	
	Compuesto por: fecha:
	
	
	Descripccion mano izquierda
	 [image:]
	 [image:]
	 [image:]
	 [image:][image:]
	
	 [image:]
	 [image:]
	 [image:]
	Descripccion mano derecha

	1
	Ubicar el rollo de etiquetas
	
	
	
	
	
	
	
	
	Ubicar el rollo de etiquetas

	2
	Alcanzar el rollo de etiquetas
	
	
	
	
	
	
	
	
	Esperar

	3
	Tomar el rollo de etiquetas
	
	
	
	
	
	
	
	
	Esperar

	4
	Mover el rollo de etiquetas
	
	
	
	
	
	
	
	
	Esperar

	5
	Ubicar etiqueta a despegar
	
	
	
	
	
	
	
	
	Ubicar etiqueta a despegar

	6
	Sostener rollo de etiqueta
	
	
	
	
	
	
	
	
	Alcanzar el rollo con la otra mano para despegar etiqueta

	7
	Sostener rollo de etiqueta
	
	
	
	
	
	
	
	
	Tomar etiqueta

	8
	Sostener rollo de etiqueta
	
	
	
	
	
	
	
	
	Despegar etiqueta

	9
	Sostener rollo de etiqueta
	
	
	
	
	
	
	
	
	Mover la mano con la etiqueta

	10
	Ubicar otra etiqueta a despegar
	
	
	
	
	
	
	
	
	Ubicar otra etiqueta a despegar

	11
	Sostener rollo de etiqueta
	
	
	
	
	
	
	
	
	Alcanzar el rollo con la otra mano para despegar etiqueta

	12
	Sostener rollo de etiqueta
	
	
	
	
	
	
	
	
	Tomar etiqueta

	13
	Sostener rollo de etiqueta
	
	
	
	
	
	
	
	
	Despegar etiqueta

	14
	Sostener rollo de etiqueta
	
	
	
	
	
	
	
	
	Retirar la mano con la etiqueta

	15
	Ubicar el lugar a colocar el rollo de etiquetas
	
	
	
	
	
	
	
	
	Ubicar el lugar a colocar el rollo de etiquetas

	16
	Mover el rollo de etiquetas
	
	
	
	
	
	
	
	
	Sostener etiqueta

	17
	Posicionar el rollo
	
	
	
	
	
	
	
	
	Sostener etiqueta

	18
	Colocar rollo en la mesa de trabajo
	
	
	
	
	
	
	
	
	Sostener etiqueta

	19
	Retirar la mano
	
	
	
	
	
	
	
	
	Sostener etiqueta

	20
	Ubicar los productos a etiquetar
	
	
	
	
	
	
	
	
	Sostener etiqueta

	21
	Alcanzar el producto
	
	
	
	
	
	
	
	
	Sostener etiqueta

	22
	Coger el producto
	
	
	
	
	
	
	
	
	Sostener etiqueta

	23
	Mover el producto
	
	
	
	
	
	
	
	
	Sostener etiqueta

	24
	Identificar el lugar donde se pegará la etiqueta
	
	
	
	
	
	
	
	
	Sostener etiqueta

	25
	Posicionar el producto
	
	
	
	
	
	
	
	
	Sostener etiqueta

	26
	Sostener el producto
	
	
	
	
	
	
	
	
	Mover la mano con la etiqueta

	27
	Sostener el producto
	
	
	
	
	
	
	
	
	Alinear la etiqueta con el producto

	28
	Sostener el producto
	
	
	
	
	
	
	
	
	Orientar la etiqueta

	29
	Sostener el producto
	
	
	
	
	
	
	
	
	Pegar la etiqueta

	30
	Sostener el producto
	
	
	
	
	
	
	
	
	Coger estuche para aplicar presión

	31
	Sostener el producto
	
	
	
	
	
	
	
	
	Aplicar presión sobre la etiqueta

	32
	Sostener el producto
	
	
	
	
	
	
	
	
	Solltar producto

	33
	Sostener el producto
	
	
	
	
	
	
	
	
	Retirar la mano

	34
	Verficar
	
	
	
	
	
	
	
	
	Verficar

	35
	Ubicar la bandeja de productos terminados
	
	
	
	
	
	
	
	
	Esperar

	36
	Mover el producto hacia la bandeja
	
	
	
	
	
	
	
	
	Esperar

	37
	Colocar el estuche en la bandeja
	
	
	
	
	
	
	
	
	Esperar

	38
	Retirar la mano
	
	
	
	
	
	
	
	
	Esperar

	RESUMEN
	
	
	METODO
	ACTUAL
	PROPUESTO
	
	
	
	IZQ
	DER
	IZQ
	DER
	
	
	OPERACIONES
	6
	9
	
	
	
	TRANSPORTE
	8
	7
	
	
	
	ESPERAS
	5
	11
	
	
	
	SOSTENIMIENTO
	19
	11
	
	
	
	TOTALES
	38
	38
	
	
	

Figura 43 Diagrama Bimanual de proceso de Etiquetado
Fuente: Elaboración propia
A partir de este análisis se obtuvo que se realizan 38 movimientos en total para cada una de las manos en el proceso actual de Etiquetado. De estos movimientos 16 corresponden a esperas entre las dos manos. Este análisis ayudará a determinar actividades propuestas para el proceso de Etiquetado.
3.1.2.4 Análisis de la propuesta con las tablas de Método de Medición de Tiempos (MTM)
Se ha realizado el análisis a cada una de las actividades propuestas utilizando las tablas MTM-1 con el fin de obtener el tiempo estándar proyectado y posteriormente realizar un estudio y comparación entre la situación actual y la propuesta. Cada actividad se descompuso en cada uno de sus movimientos básicos, con la finalidad de determinar el tiempo normal de cada una de ellas de acuerdo a las tablas MTM-1, para luego calcular el tiempo estándar del proceso, tal como se realizó para el proceso de Estuchado. Estos tiempos proyectados, se han realizado tomando como base el mismo producto farmacéutico con las características mencionadas en la sección anterior, el cual se utilizó para la toma de tiempos de la situación actual.
Como se explicó, el tiempo de dichas tablas corresponde a movimientos realizados en actividad normal y se encuentra expresado en UMT que equivale a 0.036 segundos.
· Actividad 1: Identificar y posicionar producto.
Tabla 21 Tiempo normal de cada movimiento en la actividad 1
	Descripción
	Caso
	Tiempo (UMT)

	Ubicar la bandeja con los productos
	EF
	7.3

	Alcanzar el producto
	RdC
	16.8

	Coger el producto
	G4A
	7.3

	Mover el producto
	MdB
	12.6

	Identificar el lugar donde se pegará la etiqueta
	EF
	7.3

	TgS
	9.4

	Alinear el producto con la mesa de trabajo
	P1NS
	16

	Posicionar el producto en la mesa de trabajo
	P2NS
	26.6

	Soltar el producto
	RL1
	2

	Retirar la mano
	MdB
	11.8

	Total
	
	117.1

Fuente: Elaboración propia
De acuerdo a la tabla 21, se determinó un tiempo normal total de 117.1 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 4.22 segundos.
· Actividad 2: Pegar y presionar etiqueta
Tabla 22 Tiempo normal de cada movimiento en la actividad 2
	Descripción
	Caso
	Tiempo (UMT)

	Visualizar el porta rollo que contiene las etiquetas
	EF
	7.3

	Alcanzar el porta rollo
	RdC
	16.8

	Coger el rollo de etiquetas
	G1C1
	7.3

	Jalar el rollo de etiquetas
	MdA
	9.6

	Tomar y despegar la etiqueta con la otra mano
	RdC
	16.8

	G4A
	7.3

	D2
	7.5

	Retirar la mano que tiene la etiqueta
	MdC
	18.5

	Soltar el rollo de etiquetas
	RL1
	2

	Mover la mano hacia la etiqueta
	MdC
	18.5

	Ubicar el lugar donde se pegará la etiqueta
	EF
	7.3

	Alinear la etiqueta con el producto
	P1NS
	10.4

	Orientar y pegar la etiqueta
	P2NS
	26.6

	P3NS
	53.4

	Total
	
	209.3

Fuente: Elaboración propia
En la tabla 22, se determinó un tiempo normal total de 209.3 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 7.53 segundos.
· Actividad 3 y 4: Verificar etiqueta y Colocar en bandeja de producto terminado.
Tabla 23 Tiempo normal de cada movimiento en la actividad 3 y 4
	Descripción
	Caso
	Tiempo (UMT)

	Verificar
	EF
	7.3

	Coger el producto
	G4A
	7.3

	Mover el producto hacia la bandeja de productos terminados
	MdB
	15.6

	Posicionar el estuche
	P1SS
	9.1

	Colocar el estuche en la bandeja
	RL1
	2

	Retirar la mano
	MdC
	6.2

	Total
	
	47.5

Fuente: Elaboración propia
En la tabla 23, se determinó un tiempo normal total de 47.5 UMT, lo que al convertirlo a segundos, se obtiene que el tiempo normal para llevar a cabo esta actividad es de 1.71segundos.
Una vez obtenido el tiempo normal de cada actividad, se tiene que el tiempo total normal para el proceso del Etiquetado es 13.46 segundos.
Luego se determina el porcentaje de tiempo suplementario que existen en un operario de reacondicionado. Para hallar las holguras para un operario, al igual que se utilizó al determinar el tiempo actual, se va a tomar como base la tabla de holguras que presentan los autores Niebel y Freivalds (2009) mostrada en el capítulo I. Se han considerado las holguras constantes para las Necesidades Personales y Fatiga básica, que presentan la mayor parte de los operarios en las empresas o industrias. Además, se ha considerado la holgura de descanso variable por estar parado, ya que el trabajo actualmente se realiza de pie.
Tabla 24 Holguras en el proceso de Estuchado
	HOLGURAS
	%

	Holguras constantes

	Necesidades personales
	5

	Fatiga básica
	4

	Holguras de descanso variable

	Holguras por postura

	Parado
	2

	TOTAL
	11

Fuente: Niebel y Freivalds

En la tabla24 , se muestran los porcentajes para cada una de las holguras seleccionadas dando un total de 11%. Una vez obtenido el porcentaje de holgura para este tipo de proceso, se calcula el Tiempo Estándar de trabajo (TE) utilizando la fórmula descrita en el capítulo I:
TE=13.46 x (1+0.11) = 14.94 segundos
Con los cálculos efectuados se tiene que el tiempo estándar para el proceso del Etiquetado propuesto es 14.94 segundos.
3.1.2.5 Diagrama de operaciones del proceso propuesto

Se ha realizado el registro del proceso propuesto para el proceso de Estuchado a través de un Diagrama de operaciones (DOP). En la figura 44, se muestra el DOP del proceso.
 [image:]

Figura 44 Diagrama de operaciones del proceso propuesto de Etiquetado
Fuente: Elaboración propia
3.2 Propuesta de diseño de puesto laboral
Una vez obtenido los tiempos actuales y propuestos para el proceso de Estuchado y Etiquetado, se procede a detallar y describir el diseño que se propone para el puesto laboral respectivamente.
3.2.1 Puesto laboral para Estuchado
En este ítem, se presentará el diseño propuesto para el procedimiento de trabajo en el proceso de Estuchado, así como la propuesta ergonómica para el puesto laboral y el perfil del puesto correspondiente. El diseño del puesto de trabajo se va a realizar en base a productos farmacéuticos con características similares, las cuales han sido descritas en un apartado anterior:
· Contenido:
- 18 sobres con dimensiones de 5 x 6cm aproximadamente.
· Estuche:
- Caja de cartón con dimensiones de 10 x 3.5 x 6.5cm aproximadamente.

3.2.1.1 Diseño de procedimientos de trabajo

En los apartados anteriores se mostraron los cálculos del tiempo estándar para el proceso propuesto, basado en el análisis de los movimientos de cada actividad. Ahora se describirá detalladamente cada una de esas actividades propuestas, plasmadas en la figura 45, para el proceso de Estuchado.
[image:]
Figura 45 Actividades propuestas para proceso de Estuchado
Fuente: Elaboración propia

1. Tomar un estuche.
- Se toma un estuche de la bandeja correspondiente.
2. Poner inserto en el estuche.
- Se toma un inserto de la bandeja correspondiente.
- Se coloca el inserto en el estuche de la manera dispuesta por el cliente.
- Se pone la caja en la mesa de trabajo.
3. Colocar productos en el tablero.
- Se toman los productos, en este caso los sobres, de la bandeja correspondiente, que van a ser colocados dentro del estuche.
- Se colocan los sobres en cada división del tablero.
Se propone utilizar un tablero en este proceso, específicamente en esta tarea, para que facilite el conteo de los productos, de manera que, en el estuche, se coloquen en la cantidad indicada en el empaque y no existan faltantes o sobrantes que conlleven a los reprocesos.
El tablero propuesto cuenta con las siguientes especificaciones:
- Las dimensiones de 36cm × 21cm × 3cm.
- Se propone un tablero de plástico que cuente con imanes en las esquinas, de manera que se adhiera a la mesa de trabajo, la cual es de acero.
- Cuenta con 18 divisiones, ya que es la cantidad que traen los productos que se están tomando como referencia. Cada división tiene una medida de 7cm × 6cm.
[image:]
Figura 46 Plano del tablero propuesto
Fuente: Elaboración propia
En la figura 46, se muestra el plano del tablero propuesto con las dimensiones mencionadas.
[image:]
Figura 47 Diseño de la división del tablero
Fuente: Elaboración propia

En la figura 47, se muestra el diseño de una de las divisiones del tablero con sus respectivas dimensiones. Se propone que cada división tenga una ligera curva para que al momento de retirar cada sobre del tablero sea más práctico y rápido.
[image:]
Figura 48 Tablero propuesto para el proceso de Estuchado
Fuente: Elaboración propia
En la figura 48, se muestra el diseño completo del tablero propuesto para el proceso de Estuchado.
Se propone para los productos que tengan 30 sobres, un tablero similar de 24cm x 21cm x 3cm, con 12 divisiones, el mismo material y con imanes en las esquinas de manera que se una al tablero de 18 divisiones.
4. Colocar productos en el estuche.
- Se retira cada sobre del tablero.
- Se ordenan y alinean los sobres
- Se posicionan los sobres y se encajan en el estuche, teniendo cuidado de no doblar el inserto.
5. Colocar en la bandeja de productos terminados.
- Se coloca el producto farmacéutico de forma ordenada en la respectiva bandeja de productos terminados.
3.2.1.2 Descripción del lugar de trabajo

Para el diseño del lugar de trabajo del proceso de Estuchado, tomando en cuenta el enfoque ergonómico y los criterios descritos en el capítulo I, se ha propuesto que la mesa de trabajo de acero, tal como se muestra en la figura 49, tenga las siguientes dimensiones:
· Largo: 180cm
· Ancho: 110 cm
· Altura: 90 cm

[image:]
Figura 49 Mesa de trabajo propuesta
Fuente: Elaboración propia

Se han tomado estas dimensiones considerando que es un trabajo ligero, así como la altura promedio de las operarias, la cual es 155 cm, de manera que sea más cómodo realizar el trabajo para las operarias y no tengan que estar en una posición incómoda.
También se propone que las operarias utilicen un banco de 65 cm de altura del asiento, con un diseño similar al presentado en la figura 50. Para esto se ha tomado como base las características y criterios ergonómicos descritos en el capítulo 1.
Con el banco, las operarias podrán combinar su postura entre trabajar paradas y sentadas, lo que mermaría los factores de riesgos identificados y mencionados en el capítulo 2, el trabajo de pie y una misma postura durante un período prolongado.

[image:]
Figura 50 Modelo de banco propuesta para proceso de Estuchado
Fuente: Google imágenes
Con respecto al ambiente del lugar de trabajo, en cuanto a la temperatura, al ser una empresa de reacondiconado, el rango de temperatura varía entre 18ºC y 25ºC de acuerdo con el producto farmacéutico que se esté trabajando. Tal como se describió en el capítulo 2, la temperatura generalmente es 21ºC por lo que se encuentra dentro del rango mencionado. En cuanto al ruido, tal como se explicó en el diagnóstico, la empresa no presenta ruidos fuertes que puedan molestar o perturbar a los trabajadores, ya que la mayoría de los procesos son manuales, a excepción del proceso Ink Jet y el embolsado que son automatizados. Sin embargo, las máquinas de estos procesos no producen ruidos fuertes que generen molestias. La iluminación que presenta la empresa es la adecuada.
En cuanto a la distribución de la estación de trabajo, tomando como base los criterios y características mencionados en el capítulo 1, se ha considerado:
· Una canastilla de 36cm x 26cm x15cm para los estuches, tal como se muestra en la figura 51, colocada en la mesa de trabajo, ubicada al lado izquierdo/derecho del operario dependiendo de su ubicación.
[image:]
Figura 51 Canastilla para estuches
Fuente: Google imágenes

· Una canastilla de 16cm x 11cm x 6cm para los insertos, tal como se muestra e la figura 52, colocada en la mesa de trabajo, ubicada a 35cm frente al operario.
[image:]
Figura 52 Canastilla para los insertos
Fuente: Google imágenes

· Una canastilla de 24cm x 16cm x 7cm, tal como se muestra en la figura 53, para los productos farmacéuticos a colocar en el estuche, para este caso los sobres, colocada en la mesa de trabajo, ubicada a 33cm frente al operario.

[image:]
Figura 53 Canastilla para productos farmacéuticos
Fuente: Google imágenes
· Una canastilla de 40cm x 30cm x 25cm para los productos terminados, tal como se muestra en la figura 54, colocada en la mesa de trabajo, ubicada a 35cm frente al operario orientado hacia el lado derecho/izquierdo, dependiendo de su ubicación. Esta canastilla se comparte con el operario ubicado al frente.
[image: http://reyplastonline.com/image/cache/catalog/agroindustria/caja-cosechera-cana-baja-calada-robusta-600x600.jpg]
Figura 54 Canastilla para productos terminados
Fuente: Google imágenes
· El tablero propuesto se coloca en la mesa de trabajo a 10 cm hacia el frente del operario.
· Para cada mesa de trabajo se ha considerado 4 operarios, para mayor comodidad y orden. Se propone un total de 4 mesas, ya que con ellas se tienen la cantidad promedio entre operarios de planilla y eventuales que trabajan en la empresa cuando hay una demanda elevada.

[image: Recorte de pantalla]
Figura 55 Distribución de la estación de trabajo para proceso de Estuchado
Fuente: Elaboración propia
En la figura 55, se muestra la distribución que se ha propuesto para la estación de trabajo tomando en cuenta las especificaciones mencionadas.
3.2.1.3 Perfil de empleado
Luego de realizar el diseño del lugar de trabajo, en la figura 56, se detalla el perfil del puesto para un operario que efectúe el proceso de Estuchado.

	Empresa:
	Nº Ficha:

	Fecha de elaboración:
	Área dependiente:

	Cargo:
	Operario:

	Objetivo:
Satisfacer las necesidades de la empresa para cubrir los requerimientos de labores de estuchado dentro del reacondicionado manual.

	Perfil general del puesto de trabajo:
Personas con experiencia en realizar etiquetado de productos, de preferencia productos farmacéuticos.
Secundaria completa.
Responsabilidad y puntualidad.
Habilidad manual.

	Principales funciones:
Ejecutar el proceso de etiquetado de productos farmacéuticos.
Limpieza adecuada del área de trabajo.

	A quién reporta
Asistente de producción

	Elaborado por:
	Aprobado por:

Figura 56 Perfil de un empleado para proceso de Estuchado
Fuente: Elaboración propia

Una vez elaborado el perfil del puesto de trabajo, se propone un indicador para medir la eficiencia del trabajador por jornada laboral, a través del nivel de cumplimiento de las órdenes servicio, tal como se especifica en la figura 57, donde se muestra la ficha técnica del indicador.

	
	FICHA TECNICA DE INDICADOR
	Código:
	
	Versión: 01
	
	Pág. 1 de 1
	
	1. Nombre:
Nivel de cumplimiento de la orden de servicio

	2. Objetivo :
Verificar que cada trabajador logre un 97% de eficiencia

	3. Fórmula de Cálculo:
Nivel de cumplimiento = Cantidad de productos correctamente estuchadosCantidad de productos ordenados ×100
 de orden de servicio

	4. Nivel de Referencia:
	
	Mayor a 97%

	
	Entre 94%-97%

	
	Menor 94%

	5. Responsable de Gestión:
Jefe de Producción

	6. Fuente de Información:
Reporte de producción diaria

	7. Frecuencia de Medición:
Diario

	8. Frecuencia de Reporte:
Semanal

	9. Responsable del Reporte:
Asistente de Producción

	10. Usuarios:
Jefe de Operaciones y Jefe de Producción

	11. Observaciones:
-

Figura 57 Ficha técnica del indicador para medir la eficiencia del trabajador en Estuchado
Fuente: Elaboración propia
3.2.2 Puesto laboral para Etiquetado
A continuación, se detalla el diseño propuesto para el procedimiento de trabajo en el proceso de Etiquetado, así como la propuesta ergonómica para el puesto laboral y el perfil del puesto correspondiente. El diseño del puesto de trabajo se va a realizar en base a productos farmacéuticos con características similares, ya descritas anteriormente, sin embargo, se volverán a nombrar:
· Caja de cartón con dimensiones de 14.5cm x 3cm x 4cm aproximadamente.
3.1.
3.2.
3.2.1.
3.2.2.
3.2.2.1 Diseño de procedimientos de trabajo
En los apartados anteriores se mostraron los cálculos del tiempo estándar para el proceso propuesto, basado en el análisis de los movimientos de cada actividad. Ahora se describirá detalladamente cada una de esas actividades propuestas, plasmadas en la figura 58, para el proceso de Etiquetado.
[image:]
Figura 58 Actividades propuestas del proceso de Etiquetado
Fuente: Elaboración propia

	Identificar el lugar donde se colocará la etiqueta y posicionar el producto farmacéutico

- Se toma de la bandeja de productos uno de ellos y se identifica el lugar donde se colocará la etiqueta.
- Se coloca el producto en la mesa de trabajo en la posición donde se pegará la etiqueta.
2. Pegar y presionar etiqueta
- Se retira del rollo de etiquetas una de ellas.
- Se sitúa la etiqueta y se pega con las dos manos en el lugar dispuesto en la caja del producto.
- Se presiona la etiqueta de manera que se adhiera bien a la superficie de la caja.
Para esta actividad se propone colocar el rollo de etiquetas, en un porta rollo, similar al de la figura 59, de forma que facilite y sea más práctico para el operario retirar una etiqueta.
[image:]
Figura 59 Diseño de porta rollo propuesto
Fuente: Google imágenes
3. Verificar que la etiqueta esté centrada
- Se comprueba que la etiqueta se encuentre centrada en el lugar designado, de acuerdo a lo dispuesto.
4. Colocar en bandeja de producto terminado
- Se ccoloca el producto farmacéutico de forma ordenada en la respectiva bandeja de productos terminados.
3.2.2.2 Descripción del lugar de trabajo

Para el diseño del lugar de trabajo del proceso de Etiquetado, tomando en cuenta el enfoque ergonómico y los criterios descritos en el capítulo I, se ha propuesto que la mesa de trabajo de acero, tal como se muestra en la figura 60, tenga las siguientes dimensiones:
· Largo: 180cm
· Ancho: 110 cm
· Altura: 90 cm
[image:]
Figura 60 Mesa de trabajo propuesta
Fuente: Elaboración propia

Se han tomado estas dimensiones considerando que es un trabajo ligero, así como la altura promedio de las operarias, la cual es 155 cm, de manera que sea más cómodo realizar el trabajo para las operarias y no tengan que estar en una posición incómoda.
También se propone que las operarias utilicen un banco de 65 cm de altura del asiento, con un diseño similar al presentado en la figura 61. Para esto se ha tomado como base las características y criterios ergonómicos descritos en el capítulo 1.
Con el banco, las operarias podrán combinar su postura entre trabajar paradas y sentadas, lo que mermaría los factores de riesgos identificados y mencionados en el capítulo 2, el trabajo de pie y una misma postura durante un período prolongado.

[image:]
Figura 61 Modelo de banco propuesta para proceso de Estuchado
Fuente: Google imágenes

Con respecto al ambiente del lugar de trabajo, en cuanto a la temperatura, al ser una empresa de reacondiconado, el rango de temperatura varía entre 18ºC y 25ºC de acuerdo con el producto farmacéutico que se esté trabajando. Tal como se describió en el capítulo 2, la temperatura generalmente es 21ºC por lo que se encuentra dentro del rango mencionado. En cuanto al ruido, tal como se explicó en el diagnóstico, la empresa no presenta ruidos fuertes que puedan molestar o perturbar a los trabajadores, ya que la mayoría de los procesos son manuales, a excepción del proceso Ink Jet y el embolsado que son automatizados. Sin embargo, las máquinas de estos procesos no producen ruidos fuertes que generen molestias. La iluminación que presenta la empresa es la adecuada.
En cuanto a la distribución de la estación de trabajo, tomando como base los criterios y características mencionados en el capítulo 1, se ha considerado:
· Una canastilla de 30cm x 30cm x 20 cm, tal como se muestra en la figura 62, para los productos farmacéuticos, colocada en la mesa de trabajo, ubicada a 35cm aproximadamente hacia el lado superior izquierdo/derecho del operario dependiendo de su ubicación.
[image:]
Figura 62 Canastilla para productos farmacéuticos
Fuente: Google imágenes
· Un porta rollo de etiquetas ubicado a 30cm aproximadamente frente al operario en la mesa de trabajo.
· Una canastilla de 30cm x 30cm x 20 cm, tal como se muestra en la figura 62, para los productos terminados, colocada en la mesa de trabajo, ubicada a 35cm aproximadamente hacia el lado superior derecho/izquierdo del operario dependiendo de su ubicación.
· En cada mesa de trabajo se colocarán 4 operarios, para mayor comodidad y orden. Se propone un total de 4 mesas, ya que con ellas se tienen la cantidad promedio entre operarios de planilla y eventuales que trabajan en la empresa cuando hay una demanda elevada.

[image:]
Figura 63 Diseño de puesto del proceso de Etiquetado
Fuente: Elaboración propia

En la figura 63, se muestra el diseño que se ha propuesto para la estación de trabajo del etiquetado tomando en cuenta las especificaciones mencionadas.
3.2.2.3 Perfil de empleado

Después de realizar el diseño del lugar de trabajo, en la figura 64, se detalla el perfil del puesto para un operario que efectúe el proceso de etiquetado.

	Empresa:
	Nº Ficha:

	Fecha de elaboración:
	Área dependiente:

	Cargo:
	Operario:

	Objetivo:
Satisfacer las necesidades de la empresa para cubrir los requerimientos de labores de etiquetado dentro del reacondicionado manual.

	Perfil general del puesto de trabajo:
Personas con experiencia en realizar etiquetado de productos, de preferencia productos farmacéuticos.
Secundaria completa.
Responsabilidad y puntualidad.
Habilidad manual.

	Principales funciones:
Ejecutar el proceso de etiquetado de productos farmacéuticos.
Limpieza adecuada del área de trabajo.

	A quién reporta
Asistente de producción

	Elaborado por:
	Aprobado por:

Figura 64 Perfil del puesto para realizar Etiquetado
Fuente: Elaboración propia

Una vez elaborado el perfil del puesto de trabajo, se propone un indicador para medir la eficiencia del trabajador de etiquetado por jornada laboral, a través del nivel de cumplimiento de las órdenes servicio, tal como se especifica en la figura 65, donde se muestra la ficha técnica del indicador.

	
	FICHA TECNICA DE INDICADOR
	Código:

	Versión: 01

	Pág. 1 de 1

	1. Nombre:
Nivel de cumplimiento de la orden de servicio para etiquetado
	
	2. Objetivo:
Verificar que cada trabajador logre un 90% de eficiencia.
	
	3. Fórmula de Cálculo:
Nivel de cumplimiento = Cantidad de productos correctamente etiquetadosCantidad de productos ordenados ×100
 de orden de servicio
	
	4. Nivel de Referencia:
	
	Mayor a 90%

	
	Entre 84%-90%

	
	Menor 84%

	
	5. Responsable de Gestión:
Jefe de Producción
	
	6. Fuente de Información:
Reporte de producción diaria
	
	7. Frecuencia de Medición:
Diario
	
	8. Frecuencia de Reporte:
Semanal
	
	9. Responsable del Reporte:
Asistente de Producción
	
	10. Usuarios:
Jefe de Operaciones y Jefe de Producción
	
	11. Observaciones:
	

Figura 65 Ficha técnica del indicador para medir la eficiencia del trabajador en el Etiquetado
Fuente: Elaboración propia.

3.3 Análisis de la propuesta de solución
Luego de realizar la evaluación de los procesos de trabajo por puesto laboral para el Estuchado y Etiquetado, se procede a efectuar un análisis y comparación previa de la propuesta de solución con la situación actual de la empresa y la propuesta de solución, ya que la validación del modelo planteado se realizará en el capítulo 4.
3.3.1 Estuchado

Se realiza la comparación entre el tiempo estándar de la situación propuesta obtenido a partir de las tablas MTM, con el tiempo estándar actual del proceso, el cual se presenta en la tabla 25.
Tabla 25 Tiempo estándar actual y propuesto para el Estuchado
	
	Situación Actual
	Situación propuesta

	Tiempo Estándar (segundos)
	47.14
	44.5

Fuente: Elaboración propia

Tabla 26 Cantidad de productos farmacéuticos a estuchar
	
	Situación Actual
	Situación propuesta

	En 1 hora
	76
	81

	En 1 jornada laboral
	608
	648

Fuente: Elaboración propia
En la tabla 25, se denota un ahorro de 5.8% aproximadamente en cuanto al tiempo de estuchado en la situación propuesta respecto de la actual. Ello implica estuchar 5 productos más por hora y 40 por jornada laboral, de acuerdo con lo que se muestra en la tabla 26. Es decir, se puede estuchar aproximadamente un 6.58% más de productos de los que se realizan actualmente. Esto se traduce en ahorro de horas improductivas y mejora en los tiempos de operación.
En este proceso se denota una reducción de tiempos con el método y proceso planteado, por lo que también se proyecta mejorar el método de estuchado y disminuir con ello los errores que conllevan a los reprocesos.
3.3.2 Etiquetado

Se realiza la comparación entre el tiempo estándar de la situación propuesta obtenido a partir de las tablas MTM, con el tiempo estándar actual del proceso, el cual se presenta en la tabla 27.

Tabla 27 Tiempo estándar actual y propuesto para el Etiquetado
	
	Situación Actual
	Situación propuesta

	Tiempo Estándar (segundos)
	25.31
	14.94

 Fuente: Elaboración propia

Tabla 28 Cantidad de productos a Etiquetar
	
	Situación Actual
	Situación propuesta

	En 1 hora
	141
	240

	En 1 jornada laboral
	1128
	1920

Fuente: Elaboración propia
Se tiene un ahorro de 41.18% aproximadamente en cuanto al tiempo de etiquetado en la situación propuesta respecto de la actual, como se muestra en la tabla 27. Esto implica etiquetar 99 productos más por hora, de acuerdo a lo que se muestra en la tabla 28. Es decir se puede etiquetar aproximadamente un 70% más de productos de los que se realizan actualmente. Esto se traduce en reducción de horas improductivas y mejora en los tiempos de operación, lo aumentará las opciones de captar mayores ingresos.
En este proceso se denota una reducción significativa de tiempos con el método y proceso planteado, por lo que también se proyecta mejor precisión al realizar el etiquetado y disminuir con ello los reprocesos.
3.4 Propuesta de control
Actualmente, la empresa no cuenta con un nivel ni fichas de indicadores, por lo que se realizó un estudio y se tomó como referencia el nivel de producción de la empresa y se determinó que se encuentra en un nivel rojo, cuando lo óptimo vendría siendo el nivel verde, poniendo como referencia al método del semáforo. Por ello, para poder tener los procesos controlados, se propone utilizar indicadores que faciliten el control de los procesos con sus respectivas actividades.
A continuación, se presentan indicadores para la tasa de producción neta de los procesos de Estuchado y Etiquetado y para los reprocesos.
3.4.1 Para toma de tiempos
En tabla 29, se señala el indicador para el control de los tiempos de trabajo así como su fórmula correspondiente, el cual tiene como objetivo medir el nivel de producción de la empresa.
Tabla 29 Indicador propuesto para la toma de tiempos
	Indicador
	Fórmula

	Tasa de producción neta
	Tiempo de operación Tiempo disponible

Fuente: Elaboración propia

En la figura 66 y 67, se muestran las fichas técnicas del indicador propuesto para el proceso de Estuchado y Etiquetado. Para este indicador, se toma como referencia el tiempo disponible, es decir, el tiempo de una jornada laboral normal, la cual es 8 horas para la empresa. Lo que se pretende es que las órdenes de servicio se realicen dentro de la jornada de trabajo y no con horas extras.

	

	FICHA TECNICA DE INDICADOR
	Código:

	Versión: 01

	Pág. 1 de 1

	1. Nombre:
Tasa de producción neta en el proceso de Estuchado.
	
	2. Objetivo:
Alcanzar un 88% en el nivel de producción en el proceso de Estuchado.
	
	3. Fórmula de Cálculo:
Tasa de producción neta = Tiempo de operaciónTiempo disponible ×100
	
	 4. Nivel de Referencia:
	
	Menor a 87%

	
	Entre 87%-90%

	
	Mayor a 90%

	
	5. Responsable de Gestión:
Jefe de Producción
	
	6. Fuente de Información:
Reporte de producción neta
	
	7. Frecuencia de Medición:
Semanal
	
	8. Frecuencia de Reporte:
Mensual
	
	9. Responsable del Reporte:
Asistente de Producción
	
	10. Usuarios:
Jefe de Operaciones y Jefe de Producción
	
	11. Observaciones:
-
	

Figura 66 Ficha técnica del indicador propuesto para la toma de tiempos en el Estuchado
Fuente: Elaboración propia

	
	FICHA TECNICA DE INDICADOR
	Código:

	Versión: 01

	Pág. 1 de 1

	1. Nombre:
Tasa de producción neta en el proceso de Etiquetado
	
	2. Objetivo:
Alcanzar un 85% en el nivel de producción en el proceso de Etiquetado.
	
	3. Fórmula de Cálculo:
Tasa de producción neta = Tiempo de operaciónTiempo disponible ×100
	
	4. Nivel de Referencia:
	
	Menor a 62 %

	
	Entre 62%-85%

	
	Mayor a 85%

	
	5. Responsable de Gestión:
Jefe de Producción
	
	6. Fuente de Información:
Reporte de producción neta
	
	7. Frecuencia de Medición:
Mensual
	
	8. Frecuencia de Reporte:
Mensual
	
	9. Responsable del Reporte:
Jefe de Producción
	
	10. Usuarios:
Jefe de Operaciones y Jefe de Producción
	
	11. Observaciones:
	

Figura 67 Ficha técnica del indicador propuesto para la toma de tiempos en el Etiquetado
Fuente: Elaboración propia

3.4.2 Para los reprocesos
En tabla 30, se señala los indicadores que se proponen para controlar los reprocesos en el Etiquetado y Estuchado de productos, así como sus respectivas fórmulas.
Tabla 30 Indicadores propuestos para de los reprocesos
	Indicador
	Fórmula

	Órdenes de trabajo procesadas sin errores
	 Cantidad de órdenes procesadossinerrores Cantidad de órdenes de trabajo

	Productos procesados sin errores
	1- Cantidad de cajas mal Etiquetadas/EstuchadasCantidad de cajas por orden de trabajo

Fuente: Elaboración propia

En la figura 68 y 69, se muestran las fichas técnica de los indicadores de órdenes de trabajo procesadas sin errores y productos procesados sin errores para el proceso de Estuchado.
	

	
FICHA TECNICA DE INDICADOR
	Código:

	Versión: 01

	Pág. 1 de 1

	

	1. Nombre:
Órdenes de trabajo procesados sin errores en el proceso de Estuchado

	2. Objetivo:
Obtener un 95% de órdenes de trabajo procesadas sin fallas en el porceso de Estuchado

	3. Fórmula de Cálculo:
Órdenes de trabajo procesadas sin errores = Cantidad de órdenes procesadas sinerrores Cantidad de órdenes de trabajo x 100

	4. Nivel de Referencia:
	
	Mayor a 95%

	
	Entre 93%-95%

	
	Menor 93%

	5. Responsable de Gestión:
Reporte de producción neta

	6. Fuente de Información:
Data histórica

	7. Frecuencia de Medición:
Semanal

	8. Frecuencia de Reporte:
Mensual

	9. Responsable del Reporte:
Jefe de Producción

	10. Usuarios:
Jefe de Operaciones y Jefe de Producción

Figura 68 Ficha técnica del indicador de órdenes de trabajo procesados sin fallas en el Estuchado
	
	FICHA TECNICA DE INDICADOR
	Código:

	Versión: 01

	Pág. 1 de 1

	

Fuente: Elaboración propia
	1. Nombre:
Productos procesados sin errores en el proceso de Estuchado

	2. Objetivo:
Alcanzar un 96% de productos procesados sin errores en el proceso de Estuchado

	3. Fórmula de Cálculo:
 Productos procesados sin errores = 1- Cantidad de cajas mal Estuchadas Cantidad de cajas por día x 100

	4. Nivel de Referencia:
	
	Mayor a 96%

	
	Entre 93%-96%

	
	Menor 93%

	5. Responsable de Gestión:
Jefe de Producción

	6. Fuente de Información:
Reporte de producción neta

	7. Frecuencia de Medición:
Semanal

	8. Frecuencia de Reporte:
Mensual

	9. Responsable del Reporte:
Jefe de Producción

	10. Usuarios:
Jefe de Operaciones y Jefe de Producción

	11. Observaciones:

Figura 69 Ficha técnica del indicador de productos procesados sin errores en el Estuchado
Fuente: Elaboración propia

En las figuras 70 y 71, se tienen las fichas técnicas de los indicadores propuesto para el Etiquetado.

	
	FICHA TECNICA DE INDICADOR
	Código:

	Versión: 01

	Pág. 1 de 1

	

	1. Nombre:
Órdenes de trabajo procesados sin errores para el proceso de Etiquetado

	2. Objetivo:
Obtener un 90% de órdenes de trabajo procesados sin fallas para el proceso de Etiquetado

	3. Fórmula de Cálculo:
Órdenes procesados sin errores = Cantidad de órdenes de trabajosinerrores Cantidad órdenes de trabajo x 100

	4. Nivel de Referencia:
	
	Mayor a 90%

	
	Entre 81%-90%

	
	Menor 81%

	5. Responsable de Gestión:
Jefe de Producción

	6. Fuente de Información:
Reporte de producción neta

	7. Frecuencia de Medición:
Semanal

	8. Frecuencia de Reporte:
Mensual

	9. Responsable del Reporte:
Jefe de Producción

	10. Usuarios:
Jefe de Operaciones y Jefe de Producción

	11. Observaciones:

Figura 70 Ficha técnica del indicador de órdenes de trabajo procesados sin fallas en el Etiquetado
Fuente: Elaboración propia

	
	FICHA TECNICA DE INDICADOR
	Código:

	Versión: 01

	Pág. 1 de 1

	

	1. Nombre:
Productos procesados sin errores para el proceso de Etiquetado

	2. Objetivo:
Alcanzar un 98% de productos procesados sin errores en el proceso de Etiquetado

	3. Fórmula de Cálculo:
Productos procesados sin errores = 1- Cantidad de cajas mal EtiquetadasCantidad de cajas por día x 100

	4. Nivel de Referencia:
	
	Mayor a 92%

	
	Entre 84%-92%

	
	Menor 92%

	5. Responsable de Gestión:
Jefe de Producción

	6. Fuente de Información:
Reporte de producción neta

	7. Frecuencia de Medición:
Semanal

	8. Frecuencia de Reporte:
Mensual

	9. Responsable del Reporte:
Jefe de Producción

	10. Usuarios:
Jefe de Operaciones y Jefe de Producción

	11. Observaciones:

Figura 71 Ficha técnica del indicador de productos procesados sin errores en el Etiquetado
Fuente: Elaboración propia

3.5 Implementación
Con la información obtenida y la solución propuesta para mitigar o eliminar el problema de la empresa, se procede a realizar la etapa de la implementación y validación. Sin embargo, para el presente proyecto, se realizará una simulación en un software, el cual se verá a mayor detalle en el capítulo 4, para los procesos analizados de Etiquetado y Estuchado, de manera que se pueda realizar la validación correspondiente.
Por otro lado, se propone un cronograma de implementación, para el caso en que se llevara a cabo la propuesta sugerida en la empresa, el cual se detalla en la tabla 31.

Tabla 31 Cronograma de implementación
[image:]
Fuente: Elaboración propia
La implementación está contemplada para llevarla a cabo en 12 semanas o 3 meses aproximadamente, si se realizara. En ella, se plantea, la compra de materiales como mesas, sillas, tableros y porta rollo, así como capacitaciones para las operarias, asistenta y jefa de producción. Por un lado, se propone una capacitación para la asistenta y jefe de producción, la cual se realizaría el día viernes, en los que se abarquen el tema del método de trabajo propuesto, el uso de indicadores y control de tiempos, con la finalidad de que entiendan la propuesta y el proceso a realizar.
 Para el personal operario, especialmente de planilla, se plantea capacitaciones en los que se abarque el método de trabajo propuesto, riesgos de las malas posturas y posturas ergonómicas. Ello con el objetivo homogenizar el método de trabajo en ambos procesos analizados. Estas charlas se realizarían los días sábados en la tarde, ya que es el día que generalmente no suele haber un trabajo excesivo. Por otro lado, se plantea el presupuesto si se implementara la solución propuesta, la cual se detalla en la tabla 32.

Tabla 32 Presupuesto de implementación de la solución
	Material
	Costo Unitario
	Cantidad
	Costo total

	Mesa
	S/. 700.00
	4
	S/. 2,800.00

	Silla alta
	S/. 100.00
	16
	S/. 1,600.00

	Porta etiqueta
	S/. 50.00
	12
	S/. 600.00

	Tablero
	S/. 100.00
	12
	S/. 1,200.00

	Capacitación y supervisión
	S/. 500.00
	4
	S/. 2,000.00

	Canastilla 26x36x15
(Estuchado)
	S/. 10.50
	12
	S/. 126.00

	Canastilla 40x30x25
(Estuchado)
	S/. 15.00
	6
	S/. 90.00

	Canastilla 24x16x7
(Estuchado)
	S/. 6.00
	12
	S/. 72.00

	Canastilla 16x11x6 (Estuchado)
	S/. 4.50
	12
	S/. 54.00

	Canastilla 30x30x20
(Etiquetado)
	S/. 9.50
	24
	S/. 228.00

	Costo asumido por horas no laborables por capacitación
	S/. 242.00
	4
	S/. 242.00

	
	
	
	S/. 9,012.00

Fuente: Elaboración propia

En el presupuesto para la implementación, se ha considerado el costo por las horas no laborables en las que se realizarán las capacitaciones a operarios, asistente y jefe de producción. Se tiene como inversión total una cantidad de S/. 9,012.00.

Capítulo 4 : Validación y Análisis de Resultados
En el presente capítulo se realizará la validación de la solución propuesta, así como la evaluación económica de una eventual implementación del proyecto, y de los aspectos social y político. Finalmente, se efectuará el correspondiente análisis de los resultados que se obtengan con respecto al proyecto.
4
4.1 Validación
Para realizar la validación de la solución propuesta, primero se identifican las variables a tener en cuenta, las cuales se nombran a continuación:
· Demanda: En la empresa, la demanda es bastante variable, ya que algunas semanas pueden tener una gran cantidad de trabajos a realizar y en otras la demanda es menor.
· Tipo de producto: La empresa cuenta con una gran cantidad de productos para cada proceso.
· Cantidad de operarios: Se trabaja con personal en planilla y por honorarios, de acuerdo a la demanda que se tenga, es decir, se contrata mayor cantidad de personal por honorarios para realizar el pedido correspondiente.
Una vez definidas las variables, se procede a realizar validación de la propuesta de solución por medio de una simulación, la cual se mostrará a continuación.
4.1.1 Simulación del sistema
Para realizar la validación de la solución, se utilizará el software Promodel 9.3.0, el cual posibilita simular todo tipo de sistema como los de manufactura, logística, manejo de materiales, entre otros, y puede simular ensambles, cortes, talleres, etc. Este software permite efectuar aplicaciones complejas de una manera flexible y manejable. Para la solución propuesta en el presente proyecto, se tienen los procesos de Etiquetado y Estuchado, para los cuales se realizará la simulación de cada uno de ellos y posteriormente se analizarán los resultados obtenidos.
En la figura 72, se muestra el layout del proceso propuesto del Etiquetado, el cual se utilizará en la simulación.
[image:]
Figura 72 Simulación del proceso de Etiquetado propuesto
Fuente: Elaboración propia

El layout de la simulación se armó tomando como base un puesto de trabajo con una persona, en el cual se ha separado cada actividad a realizar en el proceso de Etiquetado, tal como se muestra en las figuras 73, 74 y 75.
[image:]
Figura 73 Simulación de la actividad 1del Etiquetado: Identificar y posicionar
Fuente: Elaboración propia

[image:]
Figura 74 Simulación de Actividad 2 del Etiquetado: Pegar y presionar
Fuente: Elaboración propia

[image:]
Figura 75 Simulación de la actividad 3 del Etiquetado: Colocar en bandeja de PT
Fuente: Elaboración propia
En la figura 73, se muestra la entrada del producto farmacéutico, el cual corresponde al momento donde la operaria coge un producto e identifica y lo posiciona, dejándolo listo para la siguiente actividad, mostrada en la figura 74, en la cual se despega la etiqueta y se procede a pegarla y presionarla correctamente en el producto. Finalmente, en la figura 75, se muestra la actividad donde se coloca el producto en la bandeja de producto terminado.
Para la simulación del proceso de Etiquetado, se ha tomado una muestra de 351 réplicas. Los resultados obtenidos de la simulación se muestran en la figura 76.
 [image:]
Figura 76 Resultados obtenidos de la simulación del proceso de Etiquetado.
Fuente: Elaboración propia
En la simulación, la única salida que se tiene es la del producto etiquetado, el cual tiene un tiempo promedio del proceso o tiempo en operación de 14.86 segundos, tal como se observa en la figura 76. Este tiempo es muy parecido al el obtenido por medio de las tablas MTM en el capítulo 3.
Para el Estuchado, el layout de la simulación se muestra en la figura 77.
[image:]
Figura 77 Simulación del proceso de Estuchado
Fuente: Elaboración propia

El layout de la simulación se armó tomando como base un puesto de trabajo con una persona, tal como se ha planteado, en el cual se ha separado cada actividad a realizar en el proceso de Estuchado, tal como se muestra en las figuras 78, 79 y 80.

[image:]
Figura 78 Simulación de la actividad 1 y 2 del Estuchado: Colocar el producto en la mesa y colocar inserto
Fuente: Elaboración propia

[image:]
Figura 79 Simulación de la actividad 3 del Estuchado: Colocar producto en el tablero
Fuente: Elaboración propia

[image:]
Figura 80 Actividad 4 y 5 del Estuchado: Colocar producto en estuche y en bandeja de Producto Terminado
Fuente: Elaboración propia

En la figura 78, se muestra la entrada del estuche, el cual corresponde al momento donde la operaria coge un producto y lo coloca en la mesa de trabajo. Inmediatamente coge un inserto y lo coloca en el estuche. Luego se coloca el producto a estuchar en el tablero, como se observa en la figura 79. Se procede a colocar el producto en el estuche y finalmente se coloca en la bandeja de producto terminado, tal como se muestra en la figura 80.
Para la simulación del proceso de Estuchado, se ha tomado una muestra de 633 réplicas. Los resultados obtenidos en la simulación se muestran en la figura 81.

[image:]
Figura 81 Resultados obtenidos en la simulación del proceso de Estuchado
Fuente: Elaboración propia

En la figura 81, en la simulación, la cola estuche se refiere a la salida de los productos estuchado hacia a bandeja de los productos terminados, el cual tiene un tiempo promedio del proceso o tiempo en operación de 0.75 minutos o 45 segundos. Este tiempo es bastante similar con el obtenido por medio de las tablas MTM en el capítulo 3.
[image:]
Figura 82 Resultados de la simulación proceso de Estuchado
Fuente: Elaboración propia

Al igual que en el etiquetado, se tienen como entradas a los instructivos o insertos y al estuche, los cuales representan una cantidad actual en el sistema.

[image:]
Figura 83 Gráfico de tiempo para el proceso de Estuchado
Fuente: Elaboración propia

En la figura 83, se muestra un gráfico de tiempo en el cual se tiene la línea de color azul, la cual corresponde a la caja de productos, que comprende el proceso inicial de colocar el estuche en la mesa de trabajo y coger el inserto para proceder a colocarlo en la caja de producto, el cual se realiza en 5 segundos, según el simulador. Además, se muestra el tiempo total comprendido por todo el proceso de estuchado, correspondiente a la línea de color verde, la cual dura 45 segundos aproximadamente, según el simulador.
4.1.2 Validación Ergonómica
Para validar la ergonomía, se han utilizado fuentes y datos como referencia de estudios realizados, ya que el proyecto no ha sido implementado en la empresa en estudio.
Como se detalló en el marco teórico, correspondiente al primer capítulo, uno de los principales objetivos de la ergonomía es el aumento la productividad. Es por ello, que según distintas investigaciones realizadas y aplicados en distintas empresas, por varios autores, entre ellos Liao MH y Drury CG en Estados Unidos, se ha demostrado el impacto que tiene sobre la producción, el aplicar modificaciones ergonómicas en los procesos de trabajo, así como la relación que hay entre la postura de trabajo y las fallas que comenten los operarios en actividades visuales y manuales. Según esto, la modificación en la estación de trabajo, disminuyó en un 12% la cantidad de errores.[43]
Por otro lado, en otros estudios, la aplicación de rediseños ergonómicos en los puestos de trabajo, muestran un aumento en la productividad en los trabajadores de hasta un 25%, generando importante beneficios como el incremento en la rentabilidad de las empresas.[44] También, se observa disminución de un 4% en el porcentaje de rotación y ausentismo del personal.[45]
4.1.3 Indicadores
Se ha realizado el análisis de los indicadores correspondientes al nivel del cumplimiento de la orden de servicio y al de la tasa neta de producción, para ambos procesos según los resultados conseguidos, y se obtuvo lo mostrado en la tabla 33.

Tabla 33 Análisis y resultados de indicadores propuestos
	Proceso
	Nombre del indicador
	% Actual
	% Conseguido

	Etiquetado
	Órdenes de trabajo procesadas sin errores
	75%
	90%

	Estuchado
	94%
	98%

	Etiquetado
	Tasa de producción neta
	98%
	62%

	Estuchado
	92%
	87%

Fuente: Elaboración propia
Según lo presentado en la tabla 33, para ambos procesos se obtiene una mejora significativa en ambos indicadores, logrando pasar de un rango rojo, basándose en el método del semáforo, a un rango verde, a excepción del indicador de tasa de producción neta para el proceso de Estuchado que se encuentra en ámbar, sin embargo denota una mejora y se encuentra a un paso de llegar al rango verde, lo cual se puede ir logrando con el tiempo. Para este indicador, como se explicó, a menor porcentaje el proceso es más óptimo, ya que lo que se quiere lograr y controlar es que los trabajos se realicen dentro de las horas de trabajo, sin tener que realizar horas extras por los reprocesos u horas improductivas.
4.2 Evaluación Económica

La propuesta planteada en el capítulo anterior tiene como finalidad atacar la causa que genera el problema principal determinado y con ello los reprocesos que se presentan en los procesos analizados. Para ello, se requiere una inversión por parte de la empresa de manera que se obtengan resultados a corto y mediano plazo. El cuadro de la inversión a realizar, se mostró detalladamente en el capítulo 3, el cual tiene como cifra total la cantidad de S/. 9012.00.
Se contempla eliminar o mitigar aquellos sobrecostos obtenidos por los reprocesos y el costo de oportunidad que se genera por ello.
Para realizar el flujo de caja se considera el aumento de la utilidad para los procesos de Estuchado y Etiquetado, que se efectúa por el aumento de las ventas, para lo cual dichos datos fueron proporcionados por la empresa. Esta utilidad se incrementa a partir del séptimo mes, ya que con las capacitaciones y procesos establecidos se proyecta un aumento de la utilidad a S/.4080.64, un 30% aproximadamente para el proceso del Etiquetado y a 700.51, un 8% promedio en el Estuchado. Para calcular el ahorro en los próximos doce meses, se toman como base la cantidad de horas hombre y costo por hora hombre, en el cual se toma la cantidad de horas/días ahorrados que se tomaría para realizar un lote de productos, para cada proceso analizado, aplicando los métodos propuestos; la cantidad de mano de obra promedio, la asistenta y la jefa de producción, así como su costo por día.
Para este proyecto no se ha considerado realizar un financiamiento con el banco, ya que la cantidad a invertir es relativamente pequeña, la cual la empresa podría desembolsar en los tres meses planteados en los que se realizaría la implementación.

[image:]
Figura 84 Flujo de caja para los próximos doce meses
Fuente: Elaboración propia
A partir de la figura 84 se obtienen el Valor Actual Neto (VAN) y la Tasa de Interés de Retorno (TIR), el cual se muestra en la tabla 30. Para ello se ha considerado un COK de 18%, el cual se ha determinado en base a factores como la tasa de riesgo y riesgo país. Además, se ha investigado sobre el rango del COK promedio para una empresa de servicio en el Perú, y el más adecuado para pequeñas empresas pertenecientes al mismo rubro de la empresa utilizada para el presente proyecto.
Tabla 34 VAN, TIR y COK del proyecto
	COK
	18%

	VAN
	3336

	TIR
	23%

Fuente: Elaboración propia

Por otro lado, el tiempo de retorno es de 7 meses.
Con los cálculos obtenidos, se puede afirmar que la propuesta de mejora del presente trabajo es viable, ya que se tiene una tasa de retorno (TIR) bastante aceptable con respecto al COK y un adecuado tiempo de retorno para la empresa. Por ello, se espera buenos resultados, con el aumento de la rentabilidad y el crecimiento como organización, si se implementara el presente proyecto en la empresa en estudio.
4.3 Evaluación de otros impactos
Luego de realizar la evaluación económica de la empresa, se efectuará la evaluación del impacto social y político del proyecto, ya que no presenta ningún tipo de impacto ambiental.
4.3.1 Impacto social
En el aspecto social, se puede tomar en cuenta desde el impacto interno respecto al trabajador. Esto se da cuando la empresa, al aumentar su nivel de producción y mejorar los métodos de trabajo origina un mejor ambiente laboral que tiene un impacto positivo en la forma de trabajo del empleado y a su vez, en mejorar el nivel de cultura organizacional que vive la empresa.
4.3.2 Impacto político

En este caso, se ha evaluado el impacto externo de este aspecto hacia el proyecto, ya que no se tiene un impacto interno. Esto va más por el impacto que pueda repercutir en esta rubro, las modificaciones de leyes o directivas del Estado lo cual se vería reflejado con las modificaciones o cambios que se efectúan en la normatividad y legislación, o las regulaciones e inspecciones que realice la Dirección General de Medicamentos, Insumos y Drogas (DIGEMID), entidades reguladoras para el tipo de establecimiento a la que pertenece la del presente proyecto de investigación.
4.4 Matriz de Riesgos
Se han encontrado y analizado los riesgos que conlleva el presente proyecto, los cuales se presentan en la tabla 35.
Tabla 35 Cuadro de riesgos
	Item
	Riesgo

	1
	Alta rotación de personal eventual que impida correctas capacitaciones

	2
	El personal no se adecua a los métodos de trabajo

	3
	Renuncia del jefe de producción

	4
	Renuncia del jefe de control de calidad

	5
	Sobre exceso de cantidad demanda aceptada ante mejora de tiempos de producción en etiquetado y estuchado.

	6
	No se produzca la recuperación de la inversión luego del quinto mes.

	7
	La utilidad no se incrementa tal como se proyecta luego del séptimo mes.

	8
	La cantidad demandada no se incrementa tal como se esperara.

	9
	Los grandes clientes optan por no renovar contrato.

	10
	El tiempo de trabajo para el estuchado se mantiene igual.

	11
	El personal se resiste al cambio.

Fuente: Elaboración propia

A partir de los riesgos encontrados, se ha determinado cuales son aquellos que tienen mayor impacto en el proyecto, tal como se presenta en la figura 85.

	IMPACTO
	
	
	
	
	

	4
	
	5
	
	
	

	3
	
	2; 6
	
	1
	

	2
	
	
	
	
	

	1
	
	
	
	
	

	
	1
	2
	3
	4
	

	
	PROBABILIDAD
	

Figura 85 Gráfico impacto vs probabilidad
Fuente: Elaboración propia
Los riesgos con mayor impacto son los correspondientes a los número 1, 2, 5 y 6, siendo el primero el más importante, el cual está relacionado a la rotación del personal eventual.
Tabla 36 Acciones mitigadoras
	Item
	Acciones mitigadoras

	1
	Dado que actualmente se les paga al personal eventual por día, se puede proponer que se les pague por periodos más largos de tiempo: por semana o cada quince días.

	2
	Se puede aplicar bonos por productividad aplicando los métodos propuestos.

	5
	Hacer proyecciones más reales del nivel de demanda y capacidad operativa.

	6
	Mejorar su nivel de ingresos y proponer bonos por productividad.

Fuente: Elaboración propia
A partir de ello, se ha propuesto una serie de acciones mitigadoras, mostradas en la tabla 36, con la finalidad de mermar y prevenir el impacto de los riesgos con mayor importancia para el proyecto.
Para el riesgo con mayor impacto, el de la rotación de personal, también se podría tener un plan de contingencia mitigador si la empresa lograra proyectar una demanda constante o estacionaria con cierto grado de confiabilidad, basado en la contratación de personal fijo adicional al ya existente. Esto implicaría agregar 3 personas adicionales a las 5 que ya se encuentran en planilla, generando un ahorro de S/.1198.00.

CONCLUSIONES
· La falta de estandarización de los métodos de trabajo en especial en los procesos de Estuchado y Etiquetado generan reprocesos. Estos se traducen en costos por reprocesos y reducción de la capacidad de trabajo dando como resultado la reducción de la rentabilidad.
· El tiempo estándar en el diseño de métodos de trabajo, aplica para cualquier proceso cuyas actividades se efectúen de manera repetitiva, consiguiendo con su estudio y análisis, el tiempo adecuado de trabajo. Para ello se debe tener en cuenta el tiempo suplementario correspondiente al tipo de trabajo que se realice, de forma que los cálculos tengan mayor validez.
· Se concluyen que las posturas inadecuadas tienen implicancia directa con la merma en la productividad de las operarias y como consecuencia genera lentitud en el trabajo.
· Toda empresa que no cuente con programas de análisis de puesto laborales va a tener deficiencias en el nivel de productividad, debido a que no se tendrá un diagnóstico correcto de los perfiles de los trabajadores, estándares de trabajo y verdadera capacidad operativo.

RECOMENDACIONES
· La empresa debe considerar realizar un análisis y estandarización de los procesos propuestos como Etiquetado y Estuchado, así como los de las áreas continúas.
· La empresa debe considerar realizar un análisis a otros procesos de la empresa tales como en el proceso ink jet, encogido de bolsas, con el fin de ubicar los puntos críticos y así poder plantear mejoras.
· La medición de tiempos debería ejecutarse en los distintos procesos que realiza la empresa, tomando en cuenta las diferencias entre los escenarios de los distintos productos, con la finalidad de obtener medidas más reales.
· Se debe considerar la posibilidad de considerar una posible automatización de procesos manuales repetitivos.
· Se debe contemplar la opción mapear o proyectar una demanda menos variables con el fin de tener mejores proyecciones con el fin de mejora.
· Se sugiere dar descansos de 10 minutos por jornada laboral a las operarias, con el fin de que el cuerpo repose de trabajos repetitivos y de alguna pequeña lesión sufrida durante la realización de los procesos.

BIBLIOGRAFÍA

ALIPÁZAGA, L. (2014). I Reunión Técnica en Regulación de Establecimientos Farmacéuticos. Recuperado de http://www.digemid.minsa.gob.pe/UpLoad/UpLoaded/PDF/EEF/RT1/REUNION_TECNICA_I.pdf

ARCINIEGA, R. & otros (2014). Estudio de tiempo y análisis de 8-Disciplinas aplicadas en la reducción de tiempos de proceso. Recuperado de https://www.utcj.edu.mx/Publicaciones/Documents/Ingenieri%CC%81a%20de%20Procesos%20Casos%20Pra%CC%81cticos%202014.pdf#page=19

CHAMORRO, J. (2014). Normalización y estandarización en el proceso de fabricación del papel tisú, utilizando la técnica del estudio del trabajo, en la empresa cartones y plásticos LTDA. (Tesis para optar por el título de ingeniería industrial). Santiago de Cali: Universidad Autónoma de Occidente. Recuperado de http://hdl.handle.net/10614/6892

CRUELLES, J. (2012). Ingeniería Industrial. Métodos de trabajo, tiempos y su aplicación a la planificación y a la mejora continua. Barcelona: Marcombo.

CUAMEA-CRUZ, G. & ROMÁN-VERDUGO, O. (2013). Análisis de los métodos que se emplean en el estudio de los puestos de trabajo para mejorar la productividad. Recuperado de http://www.irsitio.com/refbase/documentos/88_Olincer+CuameaCruz2013.pdf

DEL PRADO, J. (2014). La ergonomía y su influencia en la calidad del trabajo. Recuperado el de http://www.imf-formacion.com/blog/prevencion-riesgos-laborales/actualidad-laboral/la-ergonomia-y-su-influencia-en-la-calidad-del-trabajo/

DIRECCIÓN GENERAL DE MEDICAMENTOS INSUMOS Y DROGAS (DIGEMID) (2013). Reacondicionado de productos farmacéuticos, dispositivos médicos y productos sanitarios Recuperado de http://www.digemid.minsa.gob.pe/UpLoad/UpLoaded/PDF/Comunicados/2013/C16_2013-04-09.pdf

Departamento Nacional de Planeación (DNP) (2009). Guía Metodológica para la formulación de indicadores. Bogotá: Scripto Gómez y Rosales. Recuperado de https://colaboracion.dnp.gov.co/CDT/Inversiones%20y%20finanzas%20pblicas/Guia%20Metodologica%20Formulacion%20-%202010.pdf

DIRECCIÓN GENERAL DE MEDICAMENTOS INSUMOS Y DROGAS (DIGEMID) (2016). Normatividad. Recuperado de http://www.digemid.minsa.gob.pe/Main.asp?Seccion=475

DOMÍNGUEZ, S.; LÓPEZ, I.; GIMÉNEZ, M.; DERDE, D.; Pérez, A.; RAPALLINI, P.; PASQUALE, A.; CHALAR, A.; LISSE, A.; ANTONELLI, A. (2015). Oficina de Gestión de Proyectos: reporte de experiencia de estandarización, actualización y optimización de procesos en el ciclo de vida de las estaciones de trabajo. Recuperado de http://44jaiio.sadio.org.ar/sites/default/files/sie126-135.pdf

El Comercio (2016). Importaciones locales retroceden por segundo año. Recuperado de http://elcomercio.pe/economia/peru/importaciones-locales-retroceden-segundo-ano-consecutivo-noticia-1877467

ESPÍN, V. & TIGSE, C. (2015). Estudio de métodos de trabajo en el área de montaje de calzado en la empresa GUSMAR. (Tesis para optar por el título de ingeniería industrial). Ambato: Universidad Técnica de Ambato - Ecuador. Recuperado de http://repositorio.uta.edu.ec/jspui/handle/123456789/8647

Gestión (2015). La Industria farmacéutica nacional en cifras. Recuperado de http://gestion.pe/economia/industria-farmaceutica-nacional-cifras-2124554

Gestión (2016). Importaciones peruanas cayeron 8% en el 2015. Recuperado de http://gestion.pe/economia/importaciones-peruanas-cayeron-8-hasta-us-39146-millones-2015-2154298

GONZALEZ, V. & otros (2014). Root-cause analysis in the aftersales management. Científicas y Humanisticas, 37 (2). Recuperado http://200.74.222.178/index.php/tecnica/article/view/19949/19883

GRIMALDO-LEÓN, G & otros. (2014). Análisis de métodos y tiempos: Empresa Textil Stand Deportivo, 2 (1). Recuperado de http://revistasdigitales.uniboyaca.edu.co/index.php/reiv3/article/view/77/79

Ingeniería Industrial (2016). Guía para la elaboración de un diagrama de proceso basado en la norma ASME. Recuperado de https://www.ingenieriaindustrialonline.com/herramientas-para-el-ingeniero-industrial/ingenier%C3%ADa-de-metodos/guia-para-elaborar-diagramas-de-proceso/

Ingeniero Empresa (2016). Árbol de Problemas. Recuperado de https://ingenioempresa.com/arbol-de-problemas/2016

Isotools (2015). ¿En qué consiste una Matriz de Riesgos?. Recuperado de https://www.isotools.org/2015/08/06/en-que-consiste-una-matriz-de-riesgos/
LOMBANA, R. & otros. (2014). Diseño e implementación de un modelo de productividad para las pymes metalmecánicas de Bogotá. Revista de ingeniería, 10 (19). Recuperado de http://revistas.fuac.edu.co/index.php/clepsidra/article/view/454

LUNA, M. & otros. (2014). Diseño de estación de trabajo para operación manual. Recuperado de https://www.utcj.edu.mx/Publicaciones/Documents/Ingenieri%CC%81a%20de%20Procesos%20Casos%20Pra%CC%81cticos%202014.pdf#page=28

MARESCALCHI, J. & GONZALEZ, J. (2015). Estudio de Métodos y Programa de Implementación de Mejoras en Industria Panificadora. Recuperado de https://rdu.unc.edu.ar/bitstream/handle/11086/1829/PI%20Marescalchi%20Jose%20Luis.pdf?sequence=2&isAllowed=y

MARIÑO, C. & RONQUILLO, P. (2015). Estandarización de los procesos de fabricación en el área de montaje de la Empresa de Calzado Wonderland (Tesis para optar por el título de ingeniería industrial). Ambato: Universidad Técnica de Ambato- Ecuador. Recuperado de http://repositorio.uta.edu.ec/jspui/handle/123456789/10392

MTM Ingenieros (2006). Tablas MTM-1. Recuperado de http://datateca.unad.edu.co/contenidos/102030/DOCUMENTOS_AVA_2015_I/mtm1.pdf

NIEBEL, B. & FREIVALDS, A. (2009). Ingeniería Industrial. Métodos, estándares y diseño del trabajo. México: Alfaomega.

OSORIO, J. (2015). La rentabilidad de la ergonomía. Recuperado de http://www.paritarios.cl/especial_rentabilidad_dela_ergonomia.html

PEREZ, S., MENDEZ, J. & JIMENEZ, A. (2014). Análisis y optimización de estaciones de trabajo, con enfoque ergonómico para el aumento de la productividad y disminución de riesgos laborales. Recuperado de http://www.ecorfan.org/handbooks/Ciencias%20de%20la%20Ingenieria%20y%20Tecnologia%20T-IV/Articulo_17.pdf

PEDRAZA, L. (2010). Mejoramiento productivo aplicando herramientas de manufactura esbelta. Soluciones de Postgrado EIA (5). Recuperado de http://repository.eia.edu.co/bitstream/11190/671/1/RSO00055.pdf

Prevencionar (2014). La ergonomía y la productividad una relación demostrada. Recuperado de http://prevencionar.com/2014/06/08/la-ergonomia-y-la-productividad-una-relacion-demostrada/

QUIROGA, C. y AGUIRRE, J. (2015). Solución de problemas de producción en una empresa de manufactura de suelas en León, Guanajuato, México. Revista CEA, 1(1), 121-130. Recuperado de http://itmojs.itm.edu.co/index.php/revista-cea/article/view/707/694

RODRIGUEZ, N., CHAVES, N., & MARTINEZ, P. (2014). Propuesta para la reducción de los tiempos improductivos en Dugotex S.A. Lasallista de Investigación, 11 (2). Recuperado de http://www.redalyc.org/pdf/695/69539788006.pdf

Universidad Industrial de Santander (2012). Indicadores de Gestión. Recuperado de https://www.uis.edu.co/intranet/calidad/documentos/capacitacion/Indicadores%2520de%2520gestion.pdf

ANEXOS

Tablas MTM-1

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[1] Cfr. DIGEMID 2017
[2] Cfr. DIGEMID 2017
[3] Cfr. SNI 2016
[4] Cfr. Global Health Intelligence 2017
[5] Cfr. INEI 2017
[6] Cfr. PRODUCE 2017
[7] Cfr. SNI 2016
[8] Cfr. SUNAT 2016
[9] Cfr. SUNAT 2017
[10] Cfr. SUNAT 2017
[11] Cfr. DIGEMID 2016
[12] Cfr. El ergonomista 2010
[13] Cfr. Niebel y Freivalds 2009:328
[14] Cfr. Cruelles 2012:489
[15] Cfr. Cruelles 2012:498
[16] Cfr. Niebel y Freivalds 2009:334
[17] Cfr. Niebel y Freivalds 2009:405
[18] Cfr. Niebel y Freivalds 2009:367-378
[19] Cfr. Niebel y Freivalds 2009:343-344
[20] Cfr. Ronquillo 2015
[21] Cfr. Niebel y Freivalds 2009:3-5
[22] Cfr. Cruelles 2012: 241
[23] Cfr. Niebel y Freivalds 2009:116
[24] Cfr. Cruelles 2012:426
[25] Cfr. Cruelles 2012:428
[26] Cfr. Cruelles 2012:444
[27] Cfr. Niebel y Freivalds 2009:183
[28] Cfr. Vital 2018
[29] Cfr. Luna, Pérez, Carrisales y Pérez 2014
[30] Cfr. Niebel y Freivalds 2009:198
[31] Cfr. REIRE 2016:88
[32] Cfr. Revistadigital 2016
[33] Cfr. EcuRed 2018
[34] Cfr. Medina 2009
[35] Cfr. Medina 2009: 228
[36] Cfr. DNP 2009:4
[37] Cfr. DNP 2009:13
[38] Cfr. DNP 2009:9-10
[39] Cfr. Universidad Industrial de Santander 2012
[40] Cfr. Isotools 2015
[41] Cfr. Ingenio Empresa 2016
[42] DIGEMID (2017)
[43] Cfr. Prevencionar 2014
[44] Cfr. Del Prado 2014
[45] Cfr. Osorio 2015
OEBPS/image.045.png

OEBPS/image.046.png

OEBPS/image.043.png

OEBPS/image.044.png

OEBPS/image.041.png

OEBPS/image.042.png

OEBPS/image.040.png

OEBPS/image.038.png

OEBPS/image.039.png

OEBPS/image.036.png

OEBPS/image.037.png

OEBPS/image.056.png

OEBPS/image.057.png
f— R —
)
bt
/R
372 segmdos. K 1) ‘Despegar etiquts del rollo.
p— P R —
P—
L contrads.
\ Colocar enbandejs de
fro— [) o,
— O 3
2

ezt
etepuaio

0
o

OEBPS/image.054.png

OEBPS/image.055.png

OEBPS/image.052.png

OEBPS/image.053.png

OEBPS/image.050.png

OEBPS/image.051.png

OEBPS/image.049.png

OEBPS/image.047.png
Estuche

|
—
—
11,07 segundos

Product famacuko
ctiquetado

Tomar estuche de a bandea

Colocar nserto

Colocar productos en el tabkero

Colocar producto n el stche

Colocar estuches en bandea
e productos temunados

OEBPS/image.048.png
Esquetas

815 epmd Deseprciquen deroll

praduct armacéusco

293 segundos. Toaur producto de la bandeja.
— N—
_— T -
o -
-
ey O

OEBPS/image.060.png

OEBPS/image.067.jpeg
!
! {f#!"n

! ru, ;
ll’!{;x

OEBPS/image.068.png
[Cantitapora [Canstiapora
stuche. stuche
Canasta de Consstade.
productos productos
Terminades Terminados
|Canstis para (Cansstispara
‘estuches ‘estuches

OEBPS/image.065.png

OEBPS/image.066.png
|l\\\\\\\\\\\uu\\u\luuummmnum
-||||uu||m\lm|m\luummumlm
-umuuuummnnnmmmmum

OEBPS/image.063.png

OEBPS/image.064.png

OEBPS/image.061.png

OEBPS/image.062.png

OEBPS/image.058.png
opeio

cccccc

eeeee

Estunado deproduto tamacotico

OEBPS/image.059.png

OEBPS/image.070.png

OEBPS/image.071.png

OEBPS/image.078.png
[ty percmsr | [eayrsnr | catocarenbsor]

OEBPS/image.079.png

OEBPS/image.076.png
Etiquetas

(semreyposcner) (reamyievions) (Gaveorentoraierr)

OEBPS/image.077.png

OEBPS/image.074.png
Canstila de
productos s

Canstila de

I

Canastila de Canastila de Canastila de
productos productosa productos
terminados etiquetar terminados.
Canastila de Canastila de Canastila de
productos productoss productos
terminados etiquetar terminados

OEBPS/image.075.png
ACTIVIDADES

TOMA DE TIEWFOS
EVALUACION INICIAL DE RESULTADOS
DIAGR AN NUEVO DE PROCESOS
PROYECCION DE MATERALES NECESARIOS
COMPRADE MATERIALES
CAPECITACIONES

IVPLEVENTACION [NICIAL DE MEIORA
PRIVERCS RESULTADOS E INDIC ADORES
EVALUACION DE FESULTADOS

OEBPS/image.072.png

OEBPS/image.073.png
(LT AUPREREE T IHIHH/I’

OEBPS/image.069.png
Estunado de producto farmacéutico

operario

o

O adentiticary
posiconar
producto

(O pegary
presonar
etquets

(v

ctiqueta

—
ae oo e

OEBPS/image.081.png

OEBPS/image.082.png
—

oy

OEBPS/image.080.png
Réplica | Nombre Total Salidas | Tiempo En Sistema Promedio (Sec) | Tiempo En Operacién Promedio (Sec)
vg Producto 000 000 000

Avg Etiquets 000 000 000
Avg Producto etiquetado. 100 1486 1486

OEBPS/image.001.jpeg

OEBPS/image.089.png
Icanzar (Reach; ingeniercs

o
BT

Y R
e

F SN
.*/—\ @ oty

h@ ol tgo/
E Ryl

g ———

OEBPS/image.002.jpeg
IMPORTACIONES PARA EL CONSUMO SEGUN CUODEN!
(vitones do Dstares)

ToTAL
Bianes de Consumo
Ho Duradera
Ouadero
Mt Prmas y Prod. Intormedios.
‘Combustbies. Lubricantes y Conexos
Para a Agrcutura
Para a ndustia
B do Capital y Mat. do Construccion
Matorisles do Construceion
Para a Agricutura
Para a Industria
Equpos de Transporte
Oivarsos o o arz 2 5 333
7 Presantan citas radondsadas.
Fuenta: SUNAT

OEBPS/image.087.png

OEBPS/image.088.png
MESE [

4 | s | e

7 | &2 [s | o | u [w»

Kot D e s o
e ——

SEAI6E § 16950 5 4107 5 3671 §. 01 5. 4180
soMSLY WS WL WY WL WL

Kot ity 51 UBS'§. 1B §UBE 5L LES §. 185 §. 18I §. LB §. JRE §. 1K
o sy S MUS Y WY WGSBS WS WSY WSy Mg W
= SLIS10 9. 15840 9. 10 1718455 §. 6850 5. T6Al® §. 668 §. 786 9L T
i) . S aMg aMg a8y mey ney w0y MmNy ms g s
e SLIIST 9 14057 9. 1605 5718 § 67606 5L 150 §. 7610 §. BB 9. Thedt
bkt 9 200w

Yanmy - §- 5

ST §. 14057 §. 108

SLTILS §. 6765 §. 1308 §. 6761 . T0EB §. 11681

OEBPS/image.085.png
i Réplica | Nombre

e e R

Cola estuche
Cola estuche
Cola estuche
Cola estuche
Cola estuche

Tiempo Programado (Min)
o075
o075
o075
o075
o075

Total Entradas
63300
63300
63300
63300
633.00

Tiempo Por entrada Promedio (Sec)
4500
4500
500
500
2500

OEBPS/image.086.png
Réplica | Nombre Total Salidas | Cantidad actual En Sistema
Avg Instructivo 0.00 633.00
Avg Estuche 0.00 633.00

OEBPS/image.083.png
'\j
—

(Colocar producto en estuche)

OEBPS/image.084.png

OEBPS/image.092.png
M- Mover (Move) IQENieras’

e
— I

& [T e [e B ki
o

P

F B

P i v

o

P

o)

o o

o

v e
| CE=TE———

[P

ool Dot D] o covmencs
o

s ERBS 00 L0 OIS SRS MTNENRS 0

OEBPS/image.093.png
Mm - Mover con mano en movimiento (Move in movement) INJENIers

I I TN TN N P
Lo lss ol selinlusl]
Lo los] ool fas]o]

OEBPS/image.090.png
canzar con mano en movimiento (Reach in movement) ingenieros

won
mhoaw
/a\LQ
4 |
S —
Lol oo e [6a [as |]2 [28] =)

[l ss [s Toolsol a2l | 2] wawn
T

Lol on los [s [s8] a7 |36] 2| @ o

[l os [17 JasTeolss [as]u] o X

:q@ e

Ve o

T

304 NGRS TO00S L0 OBEOIOSEERADS - INANMIGENIBCS M

OEBPS/image.091.png
G - Coger (Get) ingenieres

OEBPS/image.012.png

OEBPS/image.013.png

OEBPS/image.010.png
DIAGRAMA SIMANUAL
] = [O|D DIVIO|D [P\ ceostamere
el Za- o

OEBPS/image.098.png
D - Desmontar (Disengage) ingenieros

OEBPS/image.011.png
Light Work.

sion Work

OEBPS/image.099.png
E - Movimientos oculares (Eye movements) ingenieros

<i<j:

e ["R <irm

oo e | Soven | e e
s T

OEBPS/image.096.png
rar (Tum)

T Grae s o s OO € 1)
Ton Geae s o s (1NE < 549)
T Geae s o s (NE < 1619

OEBPS/image.097.png
AP - Aplicar Presion (Apply Presure) | [INGEnIeres

H

106 aoominr

e @ e

o ios W) i
W ez

M NGBS T LSOO S - WRRNPEIGENBLE M

OEBPS/image.094.png
ingenieros

e 20mmr 3

559

e oo
oy sz

s poscores e e (59) S5 = Wi mtad e psciores (22 16 = 1 pscne ernta

Mone i 0= Marp et
s e 3l
POSICION SININTRODUCCION. Toranca 1
TolEwaeT | WoR | rosioon

[smcrsum [we [- |

[oamncisism| 1 |]

Poscona mspeca ol ™ -
(b0 s delaion) | -
Tokrncs -

Pscons msecto 2 et
netec
Tokranca =0

scni o s |
(o izt deb nes)
Toranc =

[T —————

OEBPS/image.095.png
RL - Soltar (Release) INgEnieros|

A ——
ﬁ-

- [a

—_—

/
N\

L

4 BRRS 000 05 ORHDS SRS - WM NGRSO O

OEBPS/image.009.png
Therbligs en espafiol

[Rombre [Abreviatura
ouscar s
Jsereccionar se
romar o asic T
|atcanzar AL
Imover ™
Jsostener so
|sotear st
|cotocar en posicion .
precotocar en posicion

inspeccionar '
Ensambtar 3
e sensambiar

usar

[oemora o retraso inevitable] o1
e mora o retraso evitable oev

ianear oL

[Descansar para cotrarrestar
ia fatiga oES

OEBPS/image.007.png
Materia Pima Materia Pima Materia Prima

Secundaria Secundaria principal

3 | pesar 2 | comcsn 1] pesar

1) vertcacsnr

3

[esperaices

2] vertcacen2

Producto Final

OEBPS/image.008.png
Significado de los simbolos utilizados en el Diagrama Bimanual

. Operacion
- Transporte

Se emplea para los actos de asir, sujetar, utilizar,
etc., una herramienta, pieza o mates

Se emplea para representar el movimiento de la
(0 extremidades) hasta el trabajo, herramienta o
material o desde uno de ellos.

Se emplea para indicar el tiempo en que la mano
© extremidad no trabaja (aunque quiza trabajen
Ias otras).

Se utiliza para indicar el acto de sostener alguna
pieza, herramienta o material con la mano cuya
actividad se esté consignando.

OEBPS/image.005.png

OEBPS/image.006.png

OEBPS/image.003.png
Holguras constantes

Necesidades personales B

Fatiga basica

Holguras de descanso variables
Holguras por postura
Parado 2
Incmodo (fexionado, acostado. en cuclillas) 10
Niveles de iluminacion
Un nivel (@na subcategoria de IES) abajo de lo recomendado 1

Dos niveles abajo de lo recomendado 3
Tres niveles (categoria IES completa) abajo de 1o recor

Esfuerzo visual (atencion estrecha)
Trabajo fino 2
Trabajo muy fino s

Esfuerzo mental
Primera hora
Segunda hora
Cada hora sucesiva

+
NS

Monoton
Primera hora
Segunda hora
Cada hora sucesiva

+
e

Uso de fuerza o energia muscular
miento poco frecuente.
o et

(<1 levantamiento cada 5 min)... .. . 800 > (1) X (fIF — 0.15)°%,

T= 1.26F = 0150 = 1.21

mientos frecuentes (>1 levanta-
cada 5 minutos)

ividades de todo el cuerpo - HD= (AFC/40 = 1)X 100 0
HD= AW/ — 1) 100

Condiciones atmosféricas . . _ HD = exp(=41.5 + 0.0161 W+ 0.497 TGBH).

Nivel de ruido.. .

A= 100X (D— 1).donde D= C/T,+ C/T>+ - --

Repetitividad (tedio)
Estindar no establecido

sis de riesgo de CTD y mantener indice

OEBPS/image.004.png

OEBPS/image.023.png
! Reduccion dela’

! rentabilidad |

'

B 1
{ Reducciondela

| Capacdzd de trabajo |

Improductivas

| Reprocesos

\
I Deficiencia en el control de los |
parametros de los procesos /'

_______ e,

{Fltade stancarizacionde
Ios métodos e tabejo

No existen métodos de contral
estandarizados para el trabajador |

Falta de polticas de
capacitaciones

" No'existen pofticas para realizar
| mejoras operativas de proceso de
. trahao..

OEBPS/image.024.png

OEBPS/image.021.png
EXPERTOS Cilculos .
> — Cricos
Probkema | E1|E2[B3 | Sundtoria] T i 7 W__[Ponderacien
4 |sls|7] =» 0 0 034
B [s8ls]s] 2 3 3 9 072 [0 | Scheiomdo
¢ [ss]s] » 2 4 037
5 3 100

OEBPS/image.022.png
T:

23

OEBPS/image.020.png
micio

Recepcion ol
producte

Orden as
Servicie

—_—

Dessermbolzado
/0 desemachads

3
Cambio de ssmchs
/o insartes

etiquetados
iny eccisn de tinta

1

Embolzade/
Estuchade/
sellado témmico

{

Ermbalaje

Entrega s
Almscén

Ciente

Envia al drea de
rechazade

OEBPS/image.018.png
Téenica
r T 1
s de. tefe de Control Contabiidad y
producdén dela Caidad. Finanzas
Asistente

OEBPS/image.019.png
Armado de
estuche

Colocado y
ncogido de bolsa:

Colocado de
inserto

OEBPS/image.016.png
Impacto

Medio Alto

Bajo

Considerar

Desatender pero
monitorizar

Considerar

Desatender pero
monitorizar

Desatender pero
monitorizar

Considerar

Baja

Media Alta

Probabilidad

OEBPS/image.017.png
Aumento de las quejas y
reclamos hechas por los
clientes

Mals caldad de los o de pre
productos producto

OEBPS/image.014.png
FICHA TECNICA DE INDICADOR

Cédigo

Pag_1de 1

Nombre:

Objetivo:

. Formula de Calculo:

[Nivel de Referencia:

Responsable de Gestion:

Fuente de Informacion:

Frecuencia de Medicion:

5.

Frecuendia de Reporte:

5.

Responsable del Reporte:

10. Usuarios:

T1. Observaciones:

OEBPS/image.015.png
O cvessyonx
@ oo

OEBPS/image.034.png

OEBPS/image.035.png

OEBPS/image.032.png
/.100,000
5/.80,000
5/.60,000
5/.40,000
5/.20,000

s/.0

Costoanual porreproceso
5/.81,096.00 5/- 8920560

S/.64,512.00

reprocesos

m2013 m2014 =2015 =2016

OEBPS/image.033.png
Esuche

Tomr ek

Coloarinsrto

Coloar proeetoen elstche

Colocarestes e anda
& ot emings

el et

esuckado

Resumen

Nimero

0
o)

OEBPS/image.030.png

OEBPS/image.031.png
Productos a etiquet

x,n,m..im -

Productos etiquetodos.

(\‘>

OEBPS/image.029.jpeg

OEBPS/image.027.png

OEBPS/image.028.png

OEBPS/image.025.png

OEBPS/image.026.png
‘Tiempo de ciclo (minutos)

0.10

025

0.50

075

1.00

200

2.00-5.00

5.00-10.00
10.00-20.00
20.00-40.00
40.00 0 més.

