

UNIVERSIDAD DE CARABOBO.
FACULTAD DE INGENIERÍA.
ESCUELA DE INGENIERIA INDUSTRIAL.

**PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO
(CASO: Casa del Chocolate C.A., Maracay)**

Autores:

Marcano Danilo

Jhon Rincón

Valencia, Noviembre del 2012.

UNIVERSIDAD DE CARABOBO.
FACULTAD DE INGENIERIA.
ESCUELA DE INGENIERÍA INDUSTRIAL.

**PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO
(CASO: Casa del Chocolate C.A., Maracay)**

Trabajo Especial de Grado presentado ante la Ilustre Universidad de Carabobo para optar al título
de Ingeniero Industrial

Línea de investigación: Investigación de Operaciones.

Tutor Académico:

Ing. Manuel Jiménez

Autores:

Marcano Danilo

Jhon Rincón

Valencia, Noviembre del 2012.

UNIVERSIDAD DE CARABOBO.
FACULTAD DE INGENIERIA.
ESCUELA DE INGENIERIA INDUSTRIAL.

CERTIFICADO DE APROBACIÓN.

Quienes suscriben, Miembros del jurado designado por el Consejo de Escuela de la Facultad de Ingeniería de la Universidad de Carabobo, para examinar el Trabajo Especial de Grado, titulado **“PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)”** el cual está adscrito a la línea de investigación de operativa del departamento de Investigación de Operaciones, presentado por el Br. Marcano Danilo, C.I. 12.608.204 y el Br. Rincón Jhon, C.I 18.999.913, a los fines de cumplir con el requisito académico exigido para optar al Título de Ingeniero Industrial, dejan constancia de lo siguiente:

1. Leído como fue dicho Trabajo Especial de Grado, por cada uno de los Miembros del Jurado, éste fijó el día miércoles 7 de noviembre de 2012, a las 11:30 am, para que el autor lo defendiera en forma pública, lo que éste hizo, en la sala de conferencias, mediante un resumen oral de su contenido, luego de lo cual respondió satisfactoriamente a las preguntas que le fueron formuladas por el Jurado, todo ello conforme a lo dispuesto en el Reglamento del Trabajo Especial de Grado de la Universidad de Carabobo y a las Normas de elaboración de Trabajo Especial de Grado de la Facultad de Ingeniería de la misma Universidad.
2. Finalizada la defensa pública del Trabajo Especial de Grado, el Jurado decidió aprobarlo por considerar que se ajusta a lo dispuesto y exigido por el Reglamento de Estudios de Pregrado.

En fe de lo cual se levanta la presente acta, a día, mes y año, dejándose también constancia de que actuó como Coordinador del Jurado el Tutor, Prof. Jiménez Manuel

Firma del Jurado Examinador

Prof. Jiménez Manuel
Tutor

Prof. Zaida Osto.
Jurado

Prof. Perez Enrique.
Jurado

UNIVERSIDAD DE CARABOBO.
FACULTAD DE INGENIERIA.
ESCUELA DE INGENIERIA INDUSTRIAL.

**PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO
(CASO: Casa del Chocolate C.A., Maracay)**

Tutor
Ing. Jiménez Manuel

Autores
Marcano Danilo
Jhon Rincón

RESUMEN

El objetivo de esta investigación es elaborar una propuesta de mejora para la gestión de inventario usando la metodología lean, esta propuesta se aplica específicamente en el almacén de La Casa del Chocolate C.A, ubicado en la ciudad de Maracay, estado Aragua, esta empresa se encarga de la distribución y comercialización de productos derivados del cacao. En la concepción de esta metodología que se aplica dentro del almacén de esta empresa, se desarrollo una serie de planteamientos enfocados plenamente a la satisfacción del cliente y tratar de reducir o eliminar las actividades que no agregan valor, llamadas desperdicios, las cuales interrumpe e flujo continuo del proceso de almacenaje, nuestra investigación, tiene como finalidad identificar y cuantificar estas actividades y así definir un plan de mejoras que eliminen o disminuyan estos desperdicios presentes en el almacén. Para definir este plan de mejoras se procedió a ver como se encontraba la situación actual mediante la clasificación de los desperdicios de acuerdo a la filosofía lean, obteniéndose desperdicios como: diferencia de inventarios con lo real y lo reflejado en datos, exceso de recorrido por búsqueda de productos, movimientos disergonomicos e innecesarios, espacios obstruidos y desorden, entre otros. Para los cuales se propusieron las siguientes herramientas para la reducción de desperdicios, aplicación del método ABC, 5'S, Kaizen, y JAT, para así lograr un mejor control de despacho, minimización de los inventarios, organización del almacén. Con la aplicación de las herramientas lean se obtuvo para la empresa ahorros significativos por el orden de los 7.250 bs/mes, lo cual es factible para la empresa su implementación ya que recuperara la inversión en un tiempo de pago de 5,83 meses, además de beneficios cualitativos y cuantitativos que ayudan en reducción de tiempos en ocasiones de 83%, con estos resultados podemos concluir que lean es una metodología efectiva, beneficiosa y aplicable dentro de la gestión de inventarios.

Palabras claves: Lean, desperdicios, mejoras.

AGRADECIMIENTOS

A Dios por su fortaleza, ayuda y respaldo en esta ultima faceta de la carrera y por permitir hacer realidad este hecho el cual es el último requisito para optar por el título de Ingeniero Industrial.

A todos nuestros familiares, amigos y a todas las personas que estuvieron siempre presentes en cada momento de nuestras vidas, su constante apoyo fue significativo para lograr nuestras metas y objetivos.

Las siguientes personas que a continuación nombramos tienen un merito especial por brindarnos su ayuda y parte de su tiempo de forma espontánea y desinteresada:

- Nuestro tutor: Prof. Manuel Jiménez.
- Ing. Zaida Osto.
- Ing. Enrique Pérez.

De la misma manera agradecemos a nuestra Alma Mater por formarnos durante nuestra trayectoria académica.

Marcano y Rincón.

DEDICATORIA

A Dios, por armarme paciencia, fortaleza y proveerme de las condiciones necesarias para lograr finalizar mi trabajo especial de grado.

A mis padres Asdrúbal y Ana, por apoyarme en cada momento de mi vida y ser ejemplo de trabajo y constancia para lograr los objetivos antes las dificultades de la vida y contribuir día a día en mi desarrollo como persona, por tener siempre una palabra de aliento para superar todos los obstáculos.

A mi esposa Gabriela y a mi hija Sofía, por estar presente en cada momento de mi carrera y ser esas personas alentadoras que me impulsan a seguir adelante cada día de mi vida, las quiero.

A mis hermanos, ejemplos de trabajo y constancia para lograr los objetivos y metas trazadas en la vida.

A la familia Salazar en especial a mi tío Aníbal por esas palabras de motivación, aliento, confianza y apoyo incondicional toda la vida.

A mis amigos de la escuela de ingeniería industrial, en especial a mi amigo y compadre William Canduri por su apoyo constante y sincero amistad.

Por último y no menos importante a la Universidad de Carabobo por ser esta la casa de estudios que me dio la formación académica para obtener una formación tanto personal como profesional.

Marcano Danilo

DEDICATORIA

A Dios por la fortaleza, la guía, la oportunidad y la medida de Fe otorgada en todo momento, además de la sabiduría brindada para dar por cerrada esta fuerte pero satisfactoria etapa como lo es nuestro Trabajo Especial de Grado para obtener el título de Ingeniero Industrial en la Universidad de Carabobo, dando además comienzo a una nueva fase como profesional y por las bendiciones que ya están por venir en este camino.

Al mis grandes padres Primitivo Rincón y Andra Vera de Rincón, que a través de su trabajo, sacrificio, ánimo y amor me infundieron aliento para ver el desarrollo y la realización de mis metas y sueños, a pesar de las dificultades su común denominador fue apoyarme para ver realidad mi crecimiento integral.

A mi Honey Yuleidis Olivi por ser esa mujer que directa e indirectamente me ayuda a crecer y esforzarme cada día más, a mejorar integralmente y a crecer, gracias por su compañía, comprensión y amor en la medida de mi progreso como profesional, Te amo vida mía.

A mis hermanos Patricia, Estefany y Kamuel además de mi sobrino Lennard, ellos han sido una enérgica fuente de inspiración y aprendizaje para hacer realidad este hecho.

A los hermanos de la Fe como Daniel Perez, Ithamar, José, Yoiver, Rubén, Anthony, Ilianys, Marisabel, Isamar, María Fernanda, Marielin, Wiliandy, Angel, Andreina, entre otros; y compañeros como Cordero, Wiliam, Edwins, Ali, Alvaro, Javier, Jonas, Julio, Deivi, Johel, Laura, Richard, Grisel, Elizabeth y Mariel por su apoyo incondicional.

Rincón Jhon.

**PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO
(CASO: Casa del Chocolate C.A., Maracay)**

INDICE DE CONTENIDO

CONTENIDO	i
INTRODUCCIÓN	1

CONTENIDO

CAPITULO I: LA EMPRESA

1.1.1 UBICACIÓN	3
1.1.2. RESEÑA HISTÓRICA	3
1.1.3 MISIÓN	4
1.1.4 VISIÓN	4
1.1.5 ORGANIGRAMA	4
1.2 PLANTEAMIENTO DEL PROBLEMA	6
1.3 OBJETIVOS	8
1.3.1 OBJETIVO GENERAL	8
1.3.2 OBJETIVO ESPECÍFICOS	8
1.4 JUSTIFICACION DE LA INVESTIGACION	8

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

1.5	ALCANCE	9
1.6	LIMITACION	10

CAPITULO II: MARCO TEORICO Y METODOLOGICO

2.1	ANTECEDENTES	11
2.2	BASES TEÓRICAS	12
2.2.1	MANUFACTURA ESBELTA	12
2.2.2	JUSTO A TIEMPO (JAT)	17
2.2.3	5´S	17
2.2.4	MANEJO DE MATERIALES	21
2.2.5	ALMACENES	22
2.2.6	MÉTODO DE FLUJO DE ENTRADA Y SALIDA	25
2.2.7	MÉTODO A, B, C.	25
2.2.8	MAPEO DE LA CADENA DE VALOR	26
2.3	NIVEL DE LA INVESTIGACION	31
2.4	DISEÑO DE INVESTIGACION	31
2.5	TECNICAS E INSTRUMENTOSPARA LA RECOLECCION DE INFORMACION	32

**PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO
(CASO: Casa del Chocolate C.A., Maracay)**

2.6 FASES DE LA INVESTIGACION	33
CONCLUSIONES	35
RECOMENDACIONES	37
REFERENCIA BIBLIOGRAFICA	39

INDICE DE CONTENIDO

CONTENIDO	i
ÍNDICE DE TABLAS	vi
ÍNDICE DE FIGURAS	viii
INTRODUCCIÓN	1

CONTENIDO

CAPITULO I: LA EMPRESA

1.1.1 UBICACIÓN	3
1.1.2. RESEÑA HISTÓRICA	3
1.1.3 MISIÓN	4
1.1.4 VISIÓN	4
1.1.5 ORGANIGRAMA	4
1.2 PLANTEAMIENTO DEL PROBLEMA	6
1.3 OBJETIVOS	7
1.3.1 OBJETIVO GENERAL	7

1.3.2 OBJETIVO ESPECÍFICOS	8
1.4 JUSTIFICACION DE LA INVESTIGACION	8
1.5 ALCANCE	9
1.6 LIMITACION	10

CAPITULO II: MARCO TEORICO Y METODOLOGICO

2.1 ANTECEDENTES	11
2.2 BASES TEÓRICAS	12
2.2.1 MANUFACTURA ESBELTA	12
2.2.2 JUSTO A TIEMPO (JAT)	17
2.2.3 5 ^{MS}	17
2.2.4 MANEJO DE MATERIALES	21
2.2.5 ALMACENES	23
2.2.6 MÉTODO DE FLUJO DE ENTRADA Y SALIDA	25
2.2.7 MÉTODO A, B, C.	26
2.2.8 MAPEO DE LA CADENA DE VALOR	27
2.3 NIVEL DE LA INVESTIGACION	31

2.4 DISEÑO DE INVESTIGACION	31
2.5 TECNICAS E INSTRUMENTOS PARA LA RECOLECCION DE INFORMACION	32
2.6 FASES DE LA INVESTIGACION	33
CAPITULO III SITUACION ACTUAL	
3. DESCRIPCIÓN Y ANÁLISIS DEL PROCESO	35
3.1 EL PERSONAL	36
3.2 EL CLIENTE	40
3.3 EL ALMACEN	43
3.4 PROCESO DENTRO DEL ALMACÉN	46
3.4.1 RECEPCIÓN	46
3.4.1.1 LA DESCARGA	46
3.4.1.2 ESPACIO	47
3.4.1.3 VERIFICACIÓN	48
3.4.1.4 TIEMPOS DE ESPERA	49
3.4.2 ALMACENAJE	50

3.4.2.1 CARGAR AL SISTEMA	50
3.4.2.2 NIVELES DE INVENTARIO	51
3.4.2.3 ALMACENAJE DE PRODUCTOS	51
3.4.2.4 ESPACIO	53
3.4.2.5 PRODUCTOS OBSOLETOS	53
3.4.2.6 RETRABAJO	54
3.4.2.7 TIEMPO DE ESPERA	54
3.4.3 DESPACHO	55
3.4.3.1 DEVOLUCIONES	56
3.4.3.2 ESPACIO	57
3.4.3.3 TIEMPO DE ESPERA	57
3.5 PUNTO DE VISTA GENERAL DIAGRAMA CAUSA-EFECTO	59
3.6 MAPEO DE LA CADENA DE VALOR	62

CAPITULO IV: PROPUESTAS DE MEJORAS

4.1 APLICACIÓN DE LA METODOLOGÍA 5'S	64
4.2 REDISTRIBUCIÓN DE LOS PRODUCTOS	70

4.3 IMPLEMENTACIÓN DEL EVENTO KAIZEN	78
4.4 SISTEMA JUSTO A TIEMPO	83
4.5 MAPEO DE LA CADENA DE VALOR	85
4.6 RESUMEN DE LAS PROPUESTAS	88
CAPITULO V: EVALUACION ECONOMICA DE LAS MEJORAS	
5.1 COSTO DE INVERSIÓN	90
5.2 COSTOS DE INGENIERÍA	93
5.3 RESUMEN DE COSTOS	94
5.4 BENEFICIO ADICIONAL	94
5.5 AHORRO ASOCIADOS A LAS PROPUESTAS	95
5.6 FACTIBILIDAD ECONÓMICA	96
CONCLUSIONES	97
RECOMENDACIONES	99
REFERENCIA BIBLIOGRAFICA	101
ANEXOS	103

INDICE DE TABLAS

Tabla N°1 Símbolos e iconos del mapeo de la cadena de flujo valor (VSM - Value Stream Maps).	27
Tabla N°2: Diseño vs Políticas de las capacidades de los camiones.	37
Tabla N°3: relación de volumen, ventas y proporción de clientes por la clase de clientes.	41
Tabla N°4: Tiempos de espera en el sistema de Recepción.	50
Tabla N°5: Tiempos de espera en el sistema de almacenaje.	54
Tabla N°6: Tabla de frecuencia de las devoluciones.	57
Tabla N°7: Tiempos de espera en el sistema de Despacho.	58
Tabla N° 8: Nivel de servicio de los clientes.	62
Tabla N°9: Simulación de la cuadrilla de limpieza.	69
Tabla N°10: Clasificación por salida de productos	72
Tabla N°11: Clasificación ABC de los productos en el almacén.	74
Tabla N°12: Transacciones por zonas (actual).	77
Tabla N°13: Transacciones por zonas por las propuestas (propuesto).	77
Tabla N°14: tiempo de entrega de cada proveedor.	83
Tabla N°15: de comparación indicando los tiempos de cada actividad desarrollada dentro del almacén y cada una de sus situaciones (actual y propuesta)	88

Tabla N°16: costos asociados para la redistribución de productos en el almacén.	90
Tabla N° 17. Costos por implementación de la metodología 5´S.	91
Tabla N° 18: Costos por aplicación del sistema Justo a Tiempo.	92
Tabla N°19: Costo del personal de la aplicación del Sistema JAT	92
Tabla N°20: implementación de los costos de ingeniería.	93
Tabla N°21: total de costos asociados a la implementación de propuestas.	93
Tabla N°22: resumen por beneficio Adicional	95
Tabla N° 23: ahorro por razones deterioro.	96

INDICE DE FIGURAS

Figura N°1: Distribución en planta del almacén.	44
Figura N°2: proceso dentro del almacén.	46
Figura N°3: imagen del área de almacén.	52
FiguraN°4: productos almacenados temporalmente	52
Figura N°5: productos fuera de lugar	53
Figura N°6: Diagrama Causa-Efecto vinculado al desperdicio en el almacén	59

Figura N° 7: Mapa de flujo valor actual.	63
Figura N°8: Diagrama de Pareto y acumulada del porcentaje de Salidas de los productos.	73
Figura N° 9, distribución actual.	75
Figura N°10: distribución propuesta para la óptima implementación del ABC.	76
Figura N°11: Mapa de flujo valor propuesto.	87

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

INTRODUCCIÓN

Actualmente lean manufacturing es una metodología que ofrece una poderosa herramienta, que es básica para la reducción de desperdicios dentro de cualquier organización, y con ello tener como finalidad la agregación de valor tomando en cuenta al cliente y su satisfacción como primordial objetivo.

Esta metodología de mejora continua en procesos de manufactura nace en Japón, y fue diseñada por el ingeniero Taiichi Ohno (1912 – 1990), este ingeniero, diseño el sistema de producción Toyota Just In Time (JIT), dentro del sistema de producción del fabricante de automóviles.

Lean manufacturing, se presenta como una metodología de simplificación profunda y efectiva del trabajo, enfocado a incrementar la eficiencia productiva de todos los procesos, para suministrar los máximos beneficios a la empresa y agregar valor en todas las operaciones del proceso productivo.

Siguiendo la filosofía de la ingeniería de métodos que dice: Siempre hay un método mejor, en este trabajo se presenta unas series de herramientas a aplicar para buscar una mejor solución al problema presentado.

En la actualidad, la globalización de los mercados, la creciente competitividad entre las empresas, los clientes con alto sentido de exigencias, los trabajadores con sentido de superación que exigen que sus lugares de trabajo sean más confortables para así poder garantizar una mejor productividad entre otras.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

Hoy por hoy, se requiere que las organizaciones se enlacen con filosofías y herramientas de trabajo que vayan en pro de favorecer sus necesidades y expectativas. Dentro de este ámbito, La Casa del Chocolate C.A, tiene la responsabilidad de garantizar el buen almacenaje de sus productos, de igual manera crear un ambiente en donde la totalidad de sus clientes se sientan satisfecho.

Debido a lo que represente el tema a la carrera de ingeniería industrial, se elaboro una propuesta de mejora para mejorar así la gestión de inventarios dentro de un almacén de productos terminados, y en la búsqueda de satisfacer necesidades y lograr solucionar sus deficiencias.

Este trabajo especial de grado está basado en cinco capítulos, el capítulo I, se refiere a la descripción general de la empresa, planteamiento del problema, objetivos generales y específicos, justificación, alcance y limitación. El capítulo II, contiene todo lo relacionado con antecedentes, marco teórico y marco metodológico. El capítulo III, describe la situación actual de la empresa. El capítulo IV, se plantea las propuestas de mejoras para ser aplicadas por la empresa. El capítulo V, se incluye la evaluación económica para verificar si es factible su implementación, y para finalizar este trabajo especial de grado se encuentran sus respectivas recomendaciones, conclusiones, bibliografía, anexos, etc.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

CAPITULO I. LA EMPRESA

1.1.1. UBICACIÓN

La distribuidora La Casa del Chocolate II C.A, está ubicada en la ciudad de Maracay, Edo Aragua, en la calle Cinco de Julio, entre avenida Bolívar y calle Santos Michelena, galpón numero 16, posee la siguiente dirección de Correo para atención al público y los clientes, lacasadelchocolate@cantv.net, y la siguiente dirección web <http://www.lacasadelchocolate.com/>. Registro de Identificación Fiscal (RIF): J-30892369-9.

1.1.2 RESEÑA HISTÓRICA.

Esta empresa dedicada a la distribución y comercialización de insumos de panadería y pastelería es fundada en el año 2000 en la calle Araure, C.C. Saiva, piso II, local 2-A, en la urbanización el Márquez. Caracas – Distrito Capital, zona postal 1070, en vista de su rápido crecimiento, en el año 2007 deciden instalar en Maracay – Edo Aragua, la Casa del Chocolate II, logrando así constituirse como unas de las mejores distribuidoras de materia prima para la pastelería y panaderías.

La idea de la instalación de esta sucursal en Maracay, es atender una cierta cantidad insatisfecha de consumidores de derivados del chocolate e insumos de material de pastelería, con el correr del tiempo deciden incursionar en otros estados del país, como lo son: Carabobo, Cojedes y parte de la región centro occidental del país, en donde captan una cantidad de clientes para la distribución y comercialización de sus productos en estas zonas.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

1.1.3 MISION

“Somos una empresa venezolana, dedicada a la comercialización de productos derivados del cacao y chocolate, así como otros productos alimenticios destinados a satisfacer las necesidades de insumos de industrias, panaderías y amas de casa.”

1.1.4. VISION

“Ser una distribuidora de productos derivados del cacao y chocolate, en continuo crecimiento, que ofrezca a sus clientes excelentes y variados productos, servicios, seguimiento y un despacho oportuno y eficiente.

Nuestra línea de distribución es:

- Línea de chocolate
- Línea de análogos de chocolate
- Derivados del cacao
- Granulados de chocolate
- Gelatinas
- Toppings, rellenos, capas, decoración
- Productos para panificadoras e industrias”

1.1.5. ORGANIGRAMA

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

Figura N°1: Organigrama de la empresa.

Fuente: Dpto. de Personal.

El esquema mostrado en la figura presenta el organigrama de jerarquía vertical en cuanto a la gerencia, el Gerente General es el responsable principal de la empresa, tiene a primera línea Jefe de Vendedores, Administrador y el Jefe de Compras, por debajo del Jefe de Vendedores se encuentran de manera horizontal cinco (5) Vendedores que se encargan de atender pedidos y de ofertar a la vez. El Jefe de Compras a su vez es supervisor de almacén, el tiene a cargo a una persona encargada de la facturación al detal e industrial y el almacenista que este dirige a chofer, asistente de almacén y asistente de reparto.

1.2. PLANTEAMIENTO DEL PROBLEMA.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

Es importante comprender que dentro de cualquier proceso quien recibe los resultados es el cliente por eso en la actualidad empresas con alto sentido de superación como lo es la Casa del Chocolate C.A, sucursal Maracay busca mejorar sus procesos en función de prestar un mejor servicio y generar un alto nivel de satisfacción a sus clientes.

Esta empresa dedicada a la distribución y comercialización de productos de consumo masivo, cuenta con un galpón cuya área total es de 374 m² aproximadamente, la parte interna de esta instalación cuenta con cuatro oficinas, una recepción, dos baños identificado para ambos géneros, cabe señalar que este galpón posee un área de almacenaje de 326 m² aproximadamente, durante las visitas realizadas a esta empresa se evidencio cierta desintegración en los procesos de almacenaje.

El almacenaje aunque es una actividad que no agrega valor al producto final, su existencia y buen funcionamiento es necesario, actualmente dentro de esta empresa existe cierta desorganización de los productos terminados dentro de su almacén e ineficiencia en los procesos de:

- Recepción
- Custodia
- Distribución

Puede suceder que en estos procesos no se tome en cuenta el concepto de agregación de valor al cliente, lo que trae como consecuencia desperdicios desde el punto de vista de sus necesidades.

Estos desperdicios pueden originarse debido a: mal diseño del almacén, distribución no adecuada de los productos, desorden en el área de trabajo, falta de

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

control de los productos almacenados, etc. generalmente cuando esto sucede la entrega de los productos se realiza de forma ineficiente y no se garantiza un buen estado del mismo, teniendo como consecuencia inconformidad por parte de los clientes.

La inexistente clasificación de los productos y la obsoleta tecnología a lo que a manejo de inventario se refiere tiene como resultado que este tenga un exceso del 13% aproximadamente por encima de lo estipulado (3 meses de inventario) dentro del almacén cuando llega el nuevo pedido y en consecuencia que se asignen lugares inadecuados para proteger el producto, estos espacios improvisados tienen un área de ocupación aproximado de 12 m², y se resguardan en estos sitios mientras el producto más próximo a vencerse se distribuye para luego colocar el producto nuevo en su lugar correspondiente.

Por los problemas descritos anteriormente, es conveniente recomendar una propuesta de mejora o alguna herramienta que permita analizar las diferentes prácticas de almacenamiento, para así poder aplicar mejoras en las operaciones y procesos de almacenaje, y con ello reducir los tiempos de entregas, el desorden en área de trabajo, mejorar los controles de inventarios, entre otros. Mediante la aplicación de almacenamiento esbelto se deben mejorar todas las operaciones y procesos, e inclusive eliminar las actividades que no agreguen valor, mejorando así los problemas nombrados anteriormente y así lograr ser más competitivos dentro de este mercado.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

1.3. OBJETIVOS

1.3.1. OBJETIVO GENERAL

Desarrollar una propuesta de mejora basada en la filosofía de almacenamiento esbelto dentro de la empresa La Casa del Chocolate C.A. para así aumentar el desempeño dentro del almacén.

1.3.2 OJETIVOS ESPECIFICOS

- ❖ Describir la situación actual del almacén de productos terminados de la empresa para identificar cuáles son las actividades que no agregan valor.
- ❖ Definir las necesidades que involucren a todos los clientes internos que forman parte de cada una de las etapas de almacenaje del producto terminado.
- ❖ Analizar la situación actual para jerarquizar las principales causas que generan desperdicios.
- ❖ Elaborar propuestas basadas en principios lean que permitan mejorar el desempeño del almacén.

1.4. JUSTIFICACION DE LA INVESTIGACION

Al realizar este estudio, se elabora una propuesta que aplique dentro de las operaciones de almacenaje de productos terminados. El principal motivo de realizar este Trabajo de Grado fue la de mejorar las condiciones laborales en el área de almacén, para lograr un uso eficiente de los recursos, para obtener un resultado acorde con las herramientas de mejora continua a utilizar, esperando un aumento en los beneficios de la empresa, la futura implementación de esta

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

filosofía de la mano con sus respectivas herramientas de mejora continua, se espera disminuir o llevar a su mínima expresión todo lo relacionado a lo que a desperdicio se refiere dentro del almacén y a su vez darle la máxima eficiencia al uso de estos recursos.

Al implementar las series de propuestas se obtendrán mejoras en:

- ❖ Las condiciones y métodos de trabajo.
- ❖ La calidad de servicio empresa-cliente.
- ❖ Aumento de la productividad.
- ❖ Disminuir los tiempos de entrega.
- ❖ Optimizar área dentro del almacén para colocar otros productos
- ❖ Evitar colocar productos en los pasillos del almacén

Es de notar que para el desarrollo de este trabajo de grado, se empleo conocimientos adquiridos en la carrera universitaria de ingeniería industrial, y así mismo se quiere que esta tesis investigación de ayuda para trabajos posteriores.

1.5 ALCANCE

Este trabajo de investigación tiene como meta desarrollar una propuesta de mejora para aplicarlo en el área de almacén de producto terminado de cualquier empresa del sector alimenticio, con la cual se espera reducir los tiempos de esperas y mejorar los métodos de trabajo, mediante el uso de herramientas que permitieron definir los métodos de almacenaje de alimentos que comprende la recepción del producto hasta el despacho del mismo, tanto que se eliminaron desperdicios y agregaron valor a la labor que se hace dentro del mismo

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

El siguiente trabajo de investigación se realizó en La Casa del Chocolate C. A., dicho trabajo fue efectuado en el almacén de PT, donde se planteo una serie de propuestas de mejoras a la empresa.

Todas estas propuestas realizadas durante la investigación fueron dadas a conocer a la empresa y quedara por parte de ella aplicarlas y adaptarlas.

1.6. LIMITACION.

- Con respecto al área de producto terminado cuenta con unas dimensiones de 267 m², donde aplicando las herramientas presento un reto hacer un mejor uso del espacio de almacenaje en la redistribución de los productos.
- Acceso a la información requerida por el investigador fue limitada ya que por políticas internas no está permitido dar datos o estadísticas referida información que la empresa considere confidencial.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

CAPITULO II. MARCO DE TEORICO Y MARCO METODOLOGICO.

2.1. Antecedentes

Ramírez y Sandoval (2005), desarrollaron un trabajo, cuyo propósito es mejorar el sistema de materiales mediante la filosofía de manufactura esbelta, al concluir esta investigación, se procedió a tomar en cuenta algunas herramientas de esta filosofía con la finalidad de establecer tamaños de lotes y crear un proceso de suministro con la finalidad de optimizar el área de almacén en un 20.21% aplicando la herramienta 5`S para así garantizar la continuidad de los procesos dentro de la organización. Manteniendo como filosofía manufactura esbelta, este trabajo pretende aportar mejoras mediante el almacenamiento esbelto de una empresa dedicada a la distribución y ventas de productos para el mantenimiento de vehículos y maquinas. El ambiente de trabajo de muchas organizaciones en el país son muy similares, solo que unas un poco más graves que otras, por lo general la consolidación de esta filosofía influye de forma positiva en su aplicación, razón por el cual los indicios encontrados en este estudio, proporciona una especie de patrón para diseñar propuestas de mejoras basados en almacenamiento esbelto.

Camaran y Paraco (2006) realizaron un trabajo con la finalidad de crear una propuesta de mejora en la gestión de inventario bajo la filosofía manufactura esbelta, tratando de identificar todo aquellos elementos que se puedan considerar como desperdicios, desarrollaron un programa de planificación de recursos de materiales (MPR), y entrega justo a tiempo (JAT), esta investigación tiene como utilidad, tener en cuenta la herramienta a aplicar, a la hora de determinar que herramienta a utilizar en cualquier proceso en donde se encuentren involucrados

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

desperdicios. Así como también garantizar la estandarización en la gestión de inventarios.

Núñez (2009) Presentó en su trabajo de grado una propuesta de mejora basadas en almacenamiento esbelto (caso: Alimentos Kellogg S.A.) en el cual su objetivo principal de la investigación era eliminar y reducir al máximo los desperdicios en las actividades que no agregan valor presentes en el sistema, procediendo a identificar y diagnosticar la situación actual según filosofías Lean obteniendo resultados satisfactorios implementando las herramientas de dicha filosofía.

2.2 Bases teóricas.

2.2.1 Manufactura esbelta.

Según Rajadell y Sánchez (2010) es la persecución de una mejora de un sistema mediante la eliminación del desperdicio, entendiendo como desperdicio todas aquellas acciones que ni agregan valor al producto y por las cuales el cliente no está dispuesto a pagar. La producción ajustada (también llamada *Toyota Production System*), puede considerarse como un conjunto de herramientas que se desarrollaron en Japón inspiradas en parte, en los principios de William Edwards Deming.

Esta filosofía tiene sus inicios viniendo de la producción en masa. Durante la primera mitad del siglo XX se vino a desarrollar en la industria automotriz, específicamente en sistemas de producción de Toyota (TPS – Toyota Produccion Sistem), cuando a finales de la segunda guerra mundial Japón quedo destruido y por lo tanto la industria manufacturera se vio afectada. Toyota, en cabeza de sus ingenieros Shigeo Shingo y Taiichi Ohno, comenzó a desarrollar herramientas de

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

manufactura y gestión que formarían la base para que Toyota gradualmente se convirtiera en uno de los fabricantes de automóviles más importantes. Desde ese momento los principios del Lean y sus herramientas han sido aplicados exitosamente y generando sorprendentes resultados, en todo tipo de industria manufacturera y recientemente en servicios, hospitales y otros.

A) Principios lean.

Según la consultora CALETEC encontrada en la siguiente dirección web <http://www.caletec.com/consultoria/lean/> muestra los cinco principios Lean en la siguiente figura:

Figura N°2: Los cinco (5) principios lean.

Fuente: CELATEC.

1. Especificar el valor para los clientes (eliminar desperdicios): no se debe pensar por los clientes. El cliente paga por los productos o servicios que creen que tienen valor. Las actividades de valor añadido son aquellas que el cliente está dispuesta a pagar por ellas. Todas otras cosas son desperdicios. Cualquier actividad que no incremente el precio para el cliente solo genera costos al proyecto.
2. Identificar el mapa de la cadena de valor (VSM – Value Stream Maps) para cada producto/servicio. La secuencia de actividades que permite responder

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

a una necesidad del cliente representa un flujo de valor. Creando un "mapa" de la corriente de valor, es posible identificar aquellas actividades que no agregan valor (desperdicios), desde el punto de vista del cliente, a fin de poder eliminarlas. Estas actividades que no agregan valor pueden ser:

- A) Aquellas actividades parciales sin valor agregado, pero necesaria para completar la tarea, solo agregan costo al proyecto.
 - B) Actividades que carecen de valor agregado, las cuales se deben eliminar.
3. Favorecer el flujo (sin interrupción). Se debe lograr un movimiento continuo del producto o servicio a través de la corriente de valor. Por ello, se tiene que reducir los tiempos de demora en el flujo de valor quitando los obstáculos en el proceso, al realizar esto se podrá liberar espacios, cambiar un problema ineficiente, entre otros.
 4. Dejar que los clientes halen la producción (sistema PULL). La aplicación del Flujo y del "Pull" (halar) generan una respuesta más rápida y exacta con un menor esfuerzo y menores desperdicios. Permite producir sólo lo que el cliente pide y evita la generación de un inventario innecesario. La aplicación del Pull genera una respuesta más rápida y exacta con mayor esfuerzo y menores desperdicios.
 5. Perseguir la perfección (mejora continua). Hay que seguir trabajando constantemente para conseguir unos ciclos de producción más cortos, obtener la producción ideal (calidad y cantidad), focalizar los esfuerzos en el valor para el cliente. *"Ninguna máquina o proceso llegará a un punto a partir del cual no se puede seguir mejorando"* (Sakichi Toyoda - 1890).

Manufactura esbelta está enfocada a eliminar todas aquellas operaciones que no agregan valor (desperdicios), las siete categorías clásicas que enumeran los tipos

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

de desperdicios, surgen de la clasificación desarrollada por Ohno (1988) y comprende:

1. **Sobreproducción.** Es el producto de una organización preocupada por las fallas en equipos y maquinarias, productos defectuosos y ausentismos, entre otros, viéndose de tal forma obligados a producir más de lo necesario simplemente para tener un nivel mínimo de seguridad. Superar esos motivos de inseguridad dará lugar a una menor sobreproducción y a menores niveles de inventario.
2. **Inventarios.** Los productos terminados, semiterminados, repuestos y suministros que se mantienen en inventario no agregan ningún valor. Por el contrario aumentan el costo de las operaciones porque ocupan espacio y requieren equipos e instalaciones adicionales, tales como bodegas elevadores de cargas y sistemas de bandas transportadoras. El inventario es en gran medida el resultado de una sobreproducción. Si no existiera desperdicio de inventario, podría evitarse una gran cantidad de despilfarro.
3. **Productos defectuosos.** El rechazo de los productos defectuosos interrumpe la producción y requiere una costosa repetición del trabajo. Muchos de los productos defectuosos frecuentemente deben descartarse, lo que implica importantes pérdidas de recursos.
4. **Movimiento.** Cualquier movimiento del cuerpo de una persona que no se relacione directamente con la adición de valor, es improductivo. Para identificar este tipo de desperdicio es necesario observar la forma en que los operarios usan sus manos y piernas. Luego se necesita redistribuir la colocación de las partes y desarrollar herramientas y soportes apropiados.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

5. **Procesamiento.** El producto durante su manufactura es transformado de acuerdo a las condiciones establecidas en un contrato celebrado con el cliente en el cual se especifica bajo qué condiciones de operación se debe elaborar el producto y que características debe cumplir al momento de aplicarle recursos de más en el proceso de manufactura, así como desarrollar operaciones innecesarias que no agregan valor al producto, se tiene como resultado que toda actividad que no pague el cliente se convierte en este tipo de desperdicio.
6. **Espera:** Este desperdicio se presenta cuando las manos del operador están inactivas; cuando el trabajo de un operador se detiene debido a desbalances en la línea, falta de partes de recambio de no trabajo y operación de las maquinas; o cuando simplemente el operador supervisa una maquina mientras esta realiza un trabajo que agrega valor. También existe una gran cantidad de muda en las unidades de tiempo que el operador emplea esperando mientras llega la siguiente pieza de trabajo.
7. **Transporte:** Es parte esencial de las operaciones, pero el movimiento de materiales o productos no agrega valor. Lo que es aún peor, con frecuencia ocurren daños durante el transporte. Crear grupos de trabajo en todos los niveles de la organización, explicarles los distintos tipos de mudas, llevar un registro de los mismos y aplicar las diversas herramientas de gestión para su detección, análisis, medición y solución, es un arma fundamental que produce efectos inmediatos en la rentabilidad de las empresas.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

2.2.2 JUSTO A TIEMPO (JAT)

El concepto de *justo a tiempo* dado por Companys y Fonollosa (1999) no es exclusivamente un proceso de control de materiales, inventarios y obra en curso, sino una filosofía de gestión, inicialmente concebida por Toyota cuyo objetivo es la eliminación de desperdicios y la utilización al máximo de las capacidades de los obreros. La idea base de Toyota es producir solo artículos necesarios en cantidad, calidad y tiempo. En resumidas cuentas se trata de crear un flujo continuo de producción. Quiere decir, optimizar los sistemas de producción mediante la entrega de materia prima o componentes a la línea de fabricación de forma que lleguen "justo a tiempo" a medida que son necesarios, la gran ventaja del JAT es la capacidad que adquiere la empresa productos solicitados en tiempo breve y en la cantidad requerida.

Además por ser un sistema de halar los productos son fabricados mediante flujos continuos, lo que se produce se vende, en este sistema no se debe permitir que se acumule tanto la materia prima o componentes como el semi elaborado, para tener así como resultado una reducción de inventario así como de almacenamiento.

2.2.3. 5`S

Con la aplicación de esta herramienta se generará un ambiente de trabajo propicio en donde el objetivo sea desarrollar un ambiente de orden y limpieza en cualquier área de trabajo. Las 5`s, facilitará entre otras cosas, a mejorar cualquier ambiente de trabajo y hacerlo más agradable y seguro para las personas y equipos.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

Son numerosos los accidentes y caídas que se producen como consecuencia de un ambiente desordenado o sucio, suelos resbaladizos, materiales colocados fuera de su lugar y acumulación de material sobrante o de desperdicios. Así esta herramienta exige un compromiso total por parte de la línea jerárquica para provocar un cambio en los comportamientos y actitudes del personal implicados a todos los niveles.

Según Rey. (2005)

Las 5`S son cinco principios japoneses cuyos nombres comienzan por la letra (S) y que van todos en la dirección de conseguir una fábrica limpia y ordenada. Estos nombres son:

- ❖ **Seiri:** Organizar y seleccionar.- Se trata de organizar todo, separar lo que sirve de lo que no sirve y clasificar este último. Por otro lado aprovecha la organización para establecer normas que permitan trabajar en los equipos y máquinas sin sobresaltos. El fin es mantener el progreso alcanzado y elaborar planes de acción que garanticen la estabilidad y ayuden a mejorar.
- ❖ **Seiton:** Ordenar.- se desecha lo que no sirve y establece normas de orden para cada cosa. Además, colocar las normas a la vista para que sean conocidas y difundidas por cada uno del personal del área de trabajo. Así, se sitúa los objetos y herramientas de trabajo en orden, de tal forma que sean fácilmente accesibles para su uso, bajo el eslogan, un lugar para cada cosa y cada cosa en su lugar.
- ❖ **Seiso:** Limpiar.- Realizar la limpieza inicial con el fin de que el operador/ administrador se identifique con su puesto de trabajo y

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

maquinas/equipos que tenga asignado. No se trata de hacer brillar las maquinas y equipos, si no de enseñar al operario/administrativo como son sus maquinas/equipos por dentro e indicarle, en una operación conjunta con el responsable, donde están los focos de suciedad de sus maquinas y equipos. Así, se quiere lograr limpiar completamente el lugar de trabajo, de tal forma que no haya polvo, salpicaduras, virutas, derrames, etc, en el piso, ni en las maquinas y equipos. Posteriormente y en grupos de trabajo hay que investigar de donde proviene la suciedad y sensibilizarse con el propósito de mantener el nivel de referencia alcanzado, eliminando las fuentes de suciedad.

- ❖ **Seiketsu:** Mantener la Limpieza.- A través de gamas y controles, iniciar el establecimiento de los estándares de limpieza, aplicarles y mantener el nivel de referencia alcanzado, así. Consiste en distinguir fácilmente una situación normal de otra anormal, mediante normas sencillas y visibles para todos, así como controles visuales de todo tipo. Esta disciplina también se enfoca hacia el bienestar personal ya que el trabajador no es menos importante que los equipos y herramientas, maquinas o instalaciones de trabajo, ya que es el ser humano quien día a día agrega valor en los procesos productivos. Por tal motivo el implementar descansos, talleres, actividades de recreación son fundamentales pues el tiempo que ellos invierten se ve recompensado con la disminución de algunas enfermedades, evita el agotamiento físico y los accidentes, mejorando los aspectos de locomoción como mentales, esta actividades traen como consecuencia un sensible aumento de los niveles de productividad.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

- ❖ **Shitsuke:** Rigor en la aplicación de consignas y tareas.- Implica auto disciplina es decir convertir esta herramienta en un habito de manera cotidiana, cualquier momento es bueno y revisar como se está operando o realizando la tarea, establecer las hojas de control y establecer su aplicación, mejorar los estándares de las actividades realizadas con el fin de aumentar la fiabilidad de los medios y el buen funcionamiento de los equipos. En definitiva ser rigurosos y responsables para mantener el nivel de referencia alcanzado, entrenando a todos para continuar la acción con disciplina y autonomía. Las tres primeras fases, organización, orden y limpieza, son operativas, las cuarta a través del control visual y las gamas, ayuda a mantener el estado alcanzado en las fases anteriores mediante la aplicación de estándares incorporado en las gamas, la quinta fase permite adquirir el hábito de las prácticas y aplicar mejora continua en el trabajo diario.

Está clara la idea del autor y aplicar efectivamente las 5'S además ofrece numerosos beneficios entre los cuales se muestran los siguientes:

- ✓ Elimina la necesidad de inventarios, se piden las menores cantidades posibles
- ✓ Muestra actitud de la empresa apuntando hacia la calidad, hacer las cosas bien y a la primera.
- ✓ Busca solución a problemas que generan desperdicios.
- ✓ Sincronización de las actividades.
- ✓ Aumenta la vida útil de los equipos.

Todos los beneficios se pueden aprovechar y aplicar tanto en la industria manufacturera como en las empresas de servicios como lo es La Casa del Chocolate C.A.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

2.2.4. MANEJO DE MATERIALES

El manejo de materiales según Rachadell y Gómez (2005) es una actividad improductiva y como tal deben hacerse todos los esfuerzos posibles para eliminarlas. Sin embargo, se ha demostrado que esto no es posible, porque las acciones, en este sentido deben estar orientadas a reducirla a su mínima expresión. Acortar las distancias entre operaciones, reducir el remanejo, usar los equipos más adecuados y operarlos eficientemente son algunos de los pasos a seguir.

El manejo de materiales, es parte esencial de todo proceso de manufactura y ocurre cada vez que un material o producto terminado se mueve o es transportado de un lugar a otro, la materia prima se transporta generalmente desde su lugar de origen hasta algún tipo de operación primaria, antes de que finalmente se lleve a la planta manufacturera, durante su elaboración los componentes y sub productos se trasladan entre estaciones de trabajo hasta adquirir su conformación final.

Según Rachadell y Gómez (2005), las técnicas del manejo de materiales aplicadas adecuadamente pueden mejorar las operaciones de la siguiente manera:

- A) **Reducción de costos:** Puede reducirse con la eliminación de manejos innecesarios o repetitivos.
- B) **Reducción de mano de obra:** Buena práctica del manejo de materiales, evitan el excesivo esfuerzo manual.
- C) **Mayor seguridad:** Reduciendo la mano de obra y las tareas manuales inseguras se mejora la calidad total de una operación.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

- D) **Incremento de la capacidad productiva:** El manejo de materiales puede incrementar la capacidad de una fábrica promoviendo el efectivo control de inventarios aumentando la capacidad mediante el uso de equipos mecanizados.
- E) **Reducción de desperdicios:** Mejoras en el manejo de materiales en proceso, mejora la calidad del producto, reduce los desperdicios y minimiza los daños al mismo.
- F) **Mejora servicios a los clientes:** Mejores métodos de manejo, ayudan a servir a los clientes eficientemente, asegurando que los suministros lleguen a tiempo.
- G) **Mayor productividad:** Efectivo manejo de materiales incrementa la productividad de los empleados, mejora la utilización de la maquinaria y ayuda a la empresa a ser más competitiva.

2.2.5. Almacenes.

Según Rachadell y Gómez (2005), los almacenes son espacios, recintos, edificios, lugares o instalaciones que se utiliza para el resguardo de productos tales como materia prima o productos terminados, para garantizar el resguardo de los mismos y su disponibilidad, ante la incertidumbre de las cantidades demandadas y los suministros necesarios.”

2.2.5.1 Objetivos de los almacenes.

Los objetivos principales en la utilización de almacenes, es el proveer servicios al cliente, aspirando lograr lo siguiente:

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

- Maximizar la utilización del almacén, tanto en plano (dos dimensiones) o en el espacio (tres dimensiones)
- Maximizar rendimiento de los equipos y herramientas del almacén.
- Maximizar el tiempo de utilización de los empleados del almacén.
- Minimizar gastos de operación.
- Asegurar la protección de los activos de la compañía.

2.2.5.2. Funciones del Almacén

Según la guía llamada “almacén en la cadena logística” (McGraw-Hill,2012) explica detalladamente las funciones realizadas por un almacén y desempeña estas funciones:

A) Recepción de productos.

La recepción de productos abarca el conjunto de tareas que se realizan antes de la llegada de los productos al almacén, desde la entrada hasta después de su llegada.

B) Almacén y manutención.

En las actividades en el propio almacén se puede distinguir las correspondientes al almacenaje propiamente dicho y la manutención de los productos:

- Almacenaje: es la actividad principal realizada en el almacén y consiste en mantener con un tratamiento especializado a los productos, sistemáticamente y con un control a largo plazo. Esta función no agrega valor

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

- Se refiere a la función que desempeñan los operarios del almacén, empleando equipos e instalaciones para manipular y almacenar los productos con el fin de alcanzar una serie de objetivos estipulados, teniendo en cuenta un tiempo y un espacio determinado.

C) Preparación de pedidos.

Este proceso también es conocido por el término inglés *picking* y se refiere principalmente a la separación de una unidad de carga de un conjunto de productos, con el fin de construir otra unidad correspondiente a la solicitud de un cliente. Una vez preparada la nueva unidad, se acondicionara y ensamblara adecuadamente.

D) Despacho (Expedición).

Consiste en el acondicionamiento de los productos con el fin de que estos lleguen en perfecto estado y en las condiciones de entrega y transporte pactadas con el cliente. Las actividades que, de forma genérica:

- El embalaje de la mercancía.
- La expedición de la misma luego del etiquetado y documentación habituales que deben complementarse con toda la operación de compra.

E) Organización y control de existencia.

La organización y el control de las existencias dependerán del número de referencias a almacenar, de su rotación, del grado de automatización e información de los almacenes, entre otras cosas.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

2.2.6. Método de flujo de entrada y salida

Según Jaime (2003) define los siguientes términos:

2.2.6.1 Método FIFO: Conocido por las siglas inglesas *first in. First out* que significa primero en entrar, primero en salir. Que en español podría ser identificado como PEPS, parte de la hipótesis o convenio de que las empresas trataran primero de vender un primer lugar las unidades de productos más antiguas, y por lógica que dichas unidades deben ser valoradas por el cálculo de costos de las ventas poniéndola en relación con las primeras unidades que entraron, y que por tanto, las existencias finales que quedan en inventario sea valorada al precio de las últimas entradas.

2.2.6.2. Método FEFO: Este método consiste en almacenar y despachar las mercancías de acuerdo a su fecha de expiración. Siguiendo el principio de primero que expira primero que sale, este método es más que todo aplicable más que todo a productos de orden perecedero.

2.2.7. Método A, B, C

Según Salas, Dittel y Mi Brenes (1980) en la Tesis Organización de Almacenes Y Control de Inventarios definen que este método consiste en realizar un análisis de los inventarios estableciendo los productos por categorías con la finalidad de lograr un mejor control y atención sobre los inventarios, que según sus precios, sus cantidades demandadas merecen un seguimiento y una atención permanente.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

En este análisis de los inventarios existe la necesidad de establecer tres grupos que denominan A, B, C, estos grupos se deben establecer partiendo de un número base de partida y su valor. Por lo general el 80% del valor del inventario viene representado por el 20% de los artículos y el 80% de los artículos representan el 20% de la inversión.

En la actualidad el A,B,C, para muchas organizaciones es considerado como un sistema, se trata de un método de costo de la producción, basado en las actividades realizadas en su elaboración. Este método esta realizado para empresas manufactureras, sin embargo, y debido a los buenos resultados obtenidos en el manejo del mismo su aplicación se extiende a empresas de servicios.

2.2.8. Mapeo de la Cadena de Valor (Value Stream Mapping)

Esta es una herramienta que se utiliza en manufactura esbelta para analizar los flujos de materiales e información que se requieren para poner a disposición del cliente un producto o servicio. Esta herramienta cualitativa, mediante el cual se puede describir en detalle una planta para generar flujo dentro de esta. El mapa de valor involucra todas las etapas, las que agregan valor como las que no, que son las que se requieren para completar un producto o servicio desde el principio hasta el fin, y a su vez hace un recorrido de la producción proporcionando una representación visual de cada proceso, esta se representan y se visualizan en la siguiente tabla.

**PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO
(CASO: Casa del Chocolate C.A., Maracay)**

Tabla N°1 Símbolos e iconos del mapeo de la cadena de flujo valor (VSM - Value Stream Maps).

Símbolos de Proceso	
Símbolos	Descripción

 Fábrica	Este icono representa al cliente cuando se sitúa en la parte derecha del mapa y al proveedor cuando se sitúa en la parte izquierda.

 Caja de proceso	Este icono puede ser un proceso, una operación, una máquina o un departamento a través del cual existe un flujo continuado de material.

 Caja de datos	Este icono se sitúa debajo de las cajas de proceso y contiene la información o datos significantes para analizar el sistema, como el tiempo de ciclo, el tiempo de cambio de formato, la productividad del proceso, o el número de operadores necesarios para llevarlo a cabo. Si se sitúa debajo del icono de una fábrica, contiene la frecuencia de envío de los proveedores, o la demanda de los clientes y su distribución por tipo de producto.

 Celda de trabajo	Este icono representa que varios procesos han sido integrados en una celda de trabajo donde existe un flujo continuo.
Símbolos de información	
Símbolos	Descripción

	Estos iconos representan puntos de inventario intermedio entre dos procesos. También representan el inventario de

**PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO
(CASO: Casa del Chocolate C.A., Maracay)**

<p>Inventario</p>	<p>materias primas y el de producto terminado. Debajo de este icono se indica la cantidad de material que representa, en número de artículos o en días de venta.</p>
<p>
 Envíos</p>	<p>Estas flechas representan el movimiento de material entre los proveedores y la planta o entre la planta y los clientes.</p>
<p>
 Flecha “push”</p>	<p>Esta flecha rallada representa el “push” o empuje de material de un proceso a otro. El modo de trabajar “push” significa que un proceso produce una cantidad determinada sin preocuparse de las necesidades del proceso siguiente.</p>
<p>
 Supermarket</p>	<p>Este icono representa un “supermarket” organizado con kanbans. Como un supermercado, tiene en una “estantería” una pequeña cantidad de producto para el cliente. Cuando el cliente lo retira de la estantería, el proceso anterior a este supermarket se ocupa de rellenar el hueco que ha quedado. Cuando el flujo continuo no puede ser implementado, los supermarkets ayudan a reducir el inventario.</p>
<p>
 Pull</p>	<p>Los supermarkets están conectados a los procesos siguientes en modo de “pull” ya que es el siguiente proceso el que “estira” la producción, haciendo que se produzca justamente lo que ha retirado del supermarket.</p>
<p>
 FIFO</p>	<p>Inventario donde se sigue la regla del First-In-First-Out, siendo lo primero que ha entrado lo primero que sale.</p>

**PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO
(CASO: Casa del Chocolate C.A., Maracay)**

 <p>Stock de seguridad:</p>	<p>Este icono representa la parte de stock adicional para prevenir el sistema de posibles fluctuaciones en la demanda de los clientes o debido a alguna avería en el sistema.</p>

 <p>Envíos externos</p>	<p>Envíos de materias primas por parte de los proveedores o envíos de producto terminado hacia el cliente, usando transporte externo.</p>
Símbolos de información	
<p>Símbolos</p>	<p>Descripción</p>

 <p>Planning</p>	<p>Esta caja representa el departamento que controla y planifica la producción, normalmente conocido como departamento de Planning.</p>

 <p>Info manual</p>	<p>Una flecha delgada y recta representa el flujo de información general como informes, planes de producción, reportes y demás que son enviados vía manual a través de las personas.</p>

 <p>Info electrónica</p>	<p>Esta flecha delgada en forma de zigzag representa el flujo de información electrónica vía Internet, Intranets, o LANs.</p>

 <p>Producción Kanban</p>	<p>Este icono representa el indicador que dice qué es lo que se tiene que producir y en qué cantidad.</p>

 <p>Withdrawal Kanban</p>	<p>Este icono representa el indicador que dice qué productos y qué cantidad ha retirado de un supermarket el proceso siguiente.</p>

**PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO
(CASO: Casa del Chocolate C.A., Maracay)**

 Kanban Post	<p>Es el sitio donde están los indicadores kanban. Normalmente se usa como kanban un sistema de 2 tarjetas para identificar si es una producción o un withdrawal Kanban.</p>

 Load Leveling	<p>Este icono representa la nivelación de la mezcla de producción.</p>

 Go See	<p>Representa que hay que encontrar la información por método visual.</p>

 Verbal Información	<p>Este icono representa el flujo de información verbal.</p>
<p>Símbolos generales</p>	
<p>Símbolos</p>	<p>Descripción</p>

 Explosión Kaizen	<p>Este icono se usa para remarcar mejoras hechas en la cadena de suministro en el estado futuro del Value Stream Mapping</p>

 Operador	<p>Este icono representa un operador. Con un número al lado, representa el número de operadores necesarios para llevar a cabo un proceso.</p>

 Otros	<p>Se usan cajas para escribir otra información relevante.</p>

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

Línea de tiempo

La línea de tiempo muestra los tiempos de ciclo de actividades que añaden valor (VA: Value Added) y los tiempo de actividades que no añaden valor (NVA: Nonvalue Added). Se usa para calcular el tiempo total de suministro (Lead Time).

2.3. NIVEL DE LA INVESTIGACION

El presente trabajo de investigación se cataloga como *investigación descriptiva*, ya que según la definición de Sabino (1992), “*Las investigaciones descriptivas utilizan criterios sistemáticos que permiten poner de manifiesto la estructura o el comportamiento de los fenómenos en estudio, proporcionando de ese modo información sistemática y comparable con la de otras fuentes.*”. Es decir, que la investigación se basó en estudiar, analizar y describir la situación actual y a través de procesos sistemáticos para poder elaborar las propuestas de mejoras que se adaptaron.

2.4. DISEÑO DE INVESTIGACIÓN.

Lo presente de acuerdo a Sabino (1992), el diseño de la investigación “*su objeto es proporcionar un modelo de verificación que permita contrastar hechos con teorías, y su forma es la de una estrategia o plan general que determina las operaciones necesarias para hacerlo*”, esto quiere decir que se harán modelos para ayudar a comparar y ofrecer de forma estratégicas y planes para realizarlos.

También Sabino (1992) presenta la siguiente definición, “*En los diseños de campo los datos de interés se recogen en forma directa de la realidad, mediante el*

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

trabajo concreto del investigador y su equipo. Estos datos, obtenidos directamente de la experiencia empírica, son llamados primarios, denominación que alude al hecho de que son datos de primera mano, originales, producto de la investigación en curso sin intermediación de ninguna naturaleza” bajo el siguiente indicio se da a conocer que es de investigación de campo, ya que los datos se obtienen de hechos y fuentes reales que se presentan en el almacén de la empresa.

2.5. TÉCNICAS E INSTRUMENTOS PARA LA RECOLECCIÓN DE INFORMACIÓN.

Para la obtención de los datos necesarios para la información, se establecen 2 tipos de fuentes: primarias y secundarias.

Datos primarios según Sabino (1992), *“Los datos primarios son aquellos que el investigador obtiene directamente de la realidad, recolectándolos con sus propios instrumentos”* en otras palabras, son los que el científico acopia por sí mismo en el entorno donde el desempeña el estudio. En este trabajo de investigación los datos primarios se miden y se componen en: El investigador, los operarios, despachadores, coordinadores y logística que trabajan en almacén de producto terminado. Para dicha recolección de datos se utilizaron las siguientes técnicas:

- La observación, definida por Sabino (1992), *“La observación consiste en el uso sistemático de nuestros sentidos orientados a la captación de la realidad que queremos estudiar.”* Esta técnica ayudó a recopilar los datos por apreciaciones y estudios al sistema, entorno, operarios y de todas aquellas personas involucradas en el almacén y su debido proceso.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

- Y según Sabino (1992), “Para todo el conjunto de las ciencias humanas existe además otro procedimiento, de uso muy generalizado y de aplicaciones diversas. Se trata de la entrevista, que en esencia consiste en una interacción entre dos personas, una de las cuales el investigador formula determinadas preguntas relativas al tema en investigación, mientras la otra el investigado proporciona”. Esto sirvió para determinar datos a las personas involucradas en el almacén.

Y como recolección de datos secundarios se tomarán los entregados por el personal de logística y operación del almacén.

2.6. FASES DE LA INVESTIGACIÓN

2.6.1. FASE I: DESCRIPCIÓN DE LA SITUACIÓN ACTUAL

En esta etapa se recopiló información referente a los productos y procesos que están y ocurren en el almacén de la empresa. Para esto se realizaron las siguientes actividades:

- Visualizar los procesos con la finalidad de determinar según la perspectiva de estudio y del cómo se llevan a cabo las tareas.
- Entrevistas al coordinador de área y analizar su punto de vista y tomar apuntes de lo que él cree importante o crítico en el proceso.
- Obtención de datos y registros históricos.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

2.6.2. FASE II: ANÁLISIS DE LA SITUACIÓN ACTUAL

En esta etapa de la investigación se analiza la situación actual en el almacén, con el fin de ver todos los factores y variables involucrados en el proceso de almacenaje, en los cuales están:

- Análisis de tomas de inventario y reportar todos los requerimientos para ello.
- Analizar de los principales movimientos de los productos en el almacén.
- Identificación de las causas y efectos principales de los desperdicios, analizando operaciones según diagramas de causa y efecto.

2.6.3. FASE III: PROPUESTAS DE MEJORAS

En esta fase se formula distintas alternativas de mejoras, que eliminen o disminuyan los desperdicios actuales del almacén:

- Clasificación de los productos, de acuerdo a los requerimientos de almacén y según su prioridad.
- Elaboración de planes para la mejora continua

2.6.4. FASE IV: EVALUACIÓN ECONÓMICA DE LAS ALTERNATIVAS

En esta fase de la investigación del proyecto se evalúa la rentabilidad del proyecto y de las alternativas, además se busca ver el tiempo de recuperación de la inversión, así también la muestra de ahorros generados. Además en esta etapa se constituirá el período en el cual se definieron las características de cada propuesta, los nuevos métodos y/o procedimientos a seguir para la Gestión de almacenaje y de implantarse las mismas.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

CONCLUSIONES

Los beneficios en el almacén demostrado por la Metodología Lean Manufacturing en la solución de problemas y en la eliminación de desperdicios, por lo tanto el aumento del desempeño y la garantía tanto como para los clientes externos e internos y así como mejoramiento del pensamiento del recurso humano, esto hace tentadora la propuesta y viable para la solución de los problemas y la disminución de los mismos, a continuación se muestran las conclusiones:

- La metodología Lean es aplicable en los procesos que se llevan a cabo en un almacén, permitiendo el desarrollo de una gestión de inventarios basadas en minimizar costos, reducir desperdicios y satisfacción de los clientes.
- La descripción de la situación actual permitió la identificación de los desperdicios, esto a su vez se apreció con jerarquías, en primer lugar se obtuvo el retrabajo, seguido las distancias recorridas, tercero con productos deteriorados y los productos vencidos.
- En resultado de nuestra herramienta a utilizar tenemos que se usará el 5´S, justo a tiempo, ABC, estandarización, kaizen y un software para la gestión de inventarios.
- La estandarización de los procesos de recepción, almacenaje y despacho de productos permitió la eliminación de algunos desperdicios tales como tiempo de despacho, de carga de los vehículos y mejorando el tiempo de entrega de los productos de cada cliente de la empresa.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

- Con la implementación de la filosofía 5'S, en el área de almacén se logro eliminar parte del exceso de inventario dentro de este, así como también orden y limpieza que proporcione a los empleados un mejor ambiente de trabajo con condiciones agradables y adecuadas con calidad asegurando para el desarrollo de cada unas de las actividades que se realizan dentro de este.
- Con la Redistribución usada por el método ABC se minimizan tiempos de esperas, tiempos de implementación de los procesos y así como las distancias empleadas. Reduce tiempos hasta casi 83% del necesario.
- Justo a tiempo se eliminan las perdidas por vencimiento y deterioro hasta en un 75% y un 50% respectivamente, además la optimización de los niveles de inventarios, se manipulara inventario en 2 semanas de lo demandado.
- Con respecto al kaizen se busca concientizar y reforzar la calidad total en todo momento, la mejora continua del almacén y se sus respectivos procesos.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

RECOMENDACIONES

- Considerar por parte de la empresa la implementación de las propuestas de mejoras mostradas en este trabajo de grado.
- Revisión periódica y continua de las causas y efectos en cada proceso descrito en la situación del almacén.
- Desarrollar un programa de actualización de inventarios que permita visualizar según las demandas de la empresa, las cantidades de productos que están en almacén y con estas cantidades estimar con exactitud que se le va a pedir al proveedor para así mantener el nivel de inventario.
- Implementar la metodología 5s, con el objetivo de mantener todas las áreas del almacén en orden, aseadas y acorde, apegadas con las normas sanitarias que exigen las leyes Venezolanas.
- Implementar un programa de mejoramiento continuo “Kaizen” en donde participen miembros de cada una de las áreas específicas de la empresa, cuyo único objetivo sea atacar las deficiencias existentes, ir corrigiéndolas continuamente y fortaleciéndolas con la finalidad de hacer un mejor ambiente de trabajo, además de extenderlo en toda la organización.
- Mostrar los resultados producidos por el Kaizen periódicamente y estimularles con reconocimientos y premios.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

- Tener cada producto que comercializa la empresa en un lugar fijo y correspondiente a su condición de almacenaje, como se especifica con el método ABC para así facilitar la búsqueda del mismo y tener un estricto orden de colocación de los productos.
- Implantar las propuestas de mejoras que sean necesarias con el fin de garantizar que se reduzcan al máximo las cantidades de desperdicios presentes en el área de almacén.
- Poner en práctica FIFO y velar su evaluación, para garantizar un mejor movimiento de productos, con mayor facilidad y hacer un uso racional de los espacios para colocar los productos.
- Crear una cultura de participación, disciplina, trabajo en equipo y sentido de pertenencia, entre los empleados de la organización con el propósito de garantizar el mejor funcionamiento de esta.
- Respetar y hacer respetar los lugares propuestos para los productos y los equipos.
- Mejorar el seguimiento de la percepción de la calidad de su servicio basado en encuestas a sus clientes consumidores.
- Evaluar el impacto del uso y la actualización por medio de un montacargas.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

REFERENCIA BIBLIOGRAFICA

Agea y Pacheco (2010). "Propuestas de Mejora Basadas en almacenamiento esbelto (Caso: Pelplast C.A.)". Universidad de Carabobo. Venezuela.

Amaya, J (2008). Almacenes, análisis, diseño y organización. Madrid, España. Editorial Esic.

Burgos Vivas, F (2005) Ingeniería de métodos, calidad – productividad. 5ta edición. Universidad de Carabobo.

Camaran M, y Paraco G, (2006). "Propuesta para la gestión de inventarios bajo el concepto de la metodología manufactura esbelta en almacenes de una empresa ensambladora de vehículos. (Caso: General Motors Venezolana – Grupo Clover)". Universidad de Carabobo. Venezuela.

CELATEC (2012). Mejora Lean. Consultado el 20/01/2012. Disponible en: <http://www.caletec.com/consultoria/lean/>

Companys R. y Fonollosa G. (1999) Nuevas técnicas de gestión de Stocks: MRP y JIT. Alfaomega Grupo Editor, S.A. de C.V. Mexico, D.F.

Echeverría, S (1994). Introducción a la economía de las empresas. 5ta Edición. Madrid, España: Ediciones Díaz de Santos s.a.

Jaime, J. (2003). Analisis Económico-Financiero de las decisiones de gestion Empresarial. Madrid, España. ESIC EDITORIAL.

Núñez, J (2009). "Propuestas de Mejoras basadas en almacenamiento esbelto (Caso: Alimentos Kelloggs S.A.)". Universidad de Carabobo. Venezuela.

PROPUESTAS DE MEJORAS BASADAS EN ALMACENAMIENTO ESBELTO (CASO: Casa del Chocolate C.A., Maracay)

Ohno T. (1988) Toyota production system: beyond large-scale production. English translation by Productivity, Inc.

Rachadell F. y Gómez E. (2005). Manejo de Materiales. Carabobo, Venezuela. Universidad de Carabobo.

Rajadell M, Sánchez J. (2010) Lean Manufacturing, la evidencia de una necesidad. Díaz Santos. España.

Ramírez y Sandoval (2005). "Aplicación de la metodología seis sigma en el proceso de impresión de empaques conversión de la empresa Smurfft S.A. (División corrugadora de cartón).

Rey F. (2005). Las 5´S. Madrid, España. FC Editorial.

Rother y Shook (1998) Leanrning to See, value-stream mapping to create value and eliminate muda. The Lean Enterprise Institute, Inc. USA

Sabino C. (1992) El proceso de Investigación. Caracas, Venezuela. Editorial Panapo.

Salas A., Dittel L., Mi Brenes V. (1980) Turrialba, Costa Rica. Tesis Organización de Almacenes Y Control de Inventarios. Consultado el 14/07/2012. Disponible en: <http://books.google.co.ve/books?id=RfUOAQAAIAAJ&pg=PA9&dq=tesis+sobre+re+distribucion+almacen&hl=es&cd=1#v=onepage&q&f=false>

INTRODUCCIÓN

Actualmente lean manufacturing es una metodología que ofrece una poderosa herramienta, que es básica para la reducción de desperdicios dentro de cualquier organización, y con ello tener como finalidad la agregación de valor tomando en cuenta al cliente y su satisfacción como primordial objetivo.

Esta metodología de mejora continua en procesos de manufactura nace en Japón, y fue diseñada por el ingeniero Taiichi Ohno (1912 – 1990), este ingeniero, diseño el sistema de producción Toyota Just In Time (JIT), dentro del sistema de producción del fabricante de automóviles.

Lean manufacturing, se presenta como una metodología de simplificación profunda y efectiva del trabajo, enfocado a incrementar la eficiencia productiva de todos los procesos, para suministrar los máximos beneficios a la empresa y agregar valor en todas las operaciones del proceso productivo.

Siguiendo la filosofía de la ingeniería de métodos que dice: Siempre hay un método mejor, en este trabajo se presenta unas series de herramientas a aplicar para buscar una mejor solución al problema presentado.

En la actualidad, la globalización de los mercados, la creciente competitividad entre las empresas, los clientes con alto sentido de exigencias, los trabajadores con sentido de superación que exigen que sus lugares de trabajo sean más confortables para así poder garantizar una mejor productividad entre otras.

Hoy por hoy, se requiere que las organizaciones se enlacen con filosofías y herramientas de trabajo que vallan en pro de favorecer sus necesidades y expectativas. Dentro de este ámbito, La Casa del Chocolate C.A, tiene la responsabilidad de garantizar el buen almacenaje de sus productos, de igual manera crear un ambiente en donde la totalidad de sus clientes se sientan satisfecho.

Debido a lo que represente el tema a la carrera de ingeniería industrial, se elaboro una propuesta de mejora para mejorar así la gestión de inventarios dentro de un almacén de productos terminados, y en la búsqueda de satisfacer necesidades y lograr solucionar sus deficiencias.

Este trabajo especial de grado está basado en cinco capítulos, el capítulo I, se refiere a la descripción general de la empresa, planteamiento del problema, objetivos generales y específicos, justificación, alcance y limitación. El capítulo II, contiene todo lo relacionado con antecedentes, marco teórico y marco metodológico. El capítulo III, describe la situación actual de la empresa. El capítulo IV, se plantea las propuestas de mejoras para ser aplicadas por la empresa. El capítulo V, se incluye la evaluación económica para verificar si es factible su implementación, y para finalizar este trabajo especial de grado se encuentran sus respectivas recomendaciones, conclusiones, bibliografía, anexos, etc.

CAPITULO I. LA EMPRESA

1.1.1. UBICACIÓN

La distribuidora La Casa del Chocolate II C.A, está ubicada en la ciudad de Maracay, Edo Aragua, en la calle Cinco de Julio, entre avenida Bolívar y calle Santos Michelena, galpón numero 16, posee la siguiente dirección de Correo para atención al público y los clientes, lacasadelchocolate@cantv.net, y la siguiente dirección web <http://www.lacasadelchocolate.com/>. Registro de Identificación Fiscal (RIF): J-30892369-9.

1.1.2 RESEÑA HISTÓRICA.

Esta empresa dedicada a la distribución y comercialización de insumos de panadería y pastelería es fundada en el año 2000 en la calle Araure, C.C. Saiva, piso II, local 2-A, en la urbanización el Márquez. Caracas – Distrito Capital, zona postal 1070, en vista de su rápido crecimiento, en el año 2007 deciden instalar en Maracay – Edo Aragua, la Casa del Chocolate II, logrando así constituirse como unas de las mejores distribuidoras de materia prima para la pastelería y panaderías.

La idea de la instalación de esta sucursal en Maracay, es atender una cierta cantidad insatisfecha de consumidores de derivados del chocolate e insumos de material de pastelería, con el correr del tiempo deciden incursionar en otros estados del país, como lo son: Carabobo, Cojedes y parte de la región centro occidental del país, en donde captan una cantidad de clientes para la distribución y comercialización de sus productos en estas zonas.

1.1.3 MISION

“Somos una empresa venezolana, dedicada a la comercialización de productos derivados del cacao y chocolate, así como otros productos alimenticios destinados a satisfacer las necesidades de insumos de industrias, panaderías y amas de casa.”

1.1.4. VISION

“Ser una distribuidora de productos derivados del cacao y chocolate, en continuo crecimiento, que ofrezca a sus clientes excelentes y variados productos, servicios, seguimiento y un despacho oportuno y eficiente.

Nuestra línea de distribución es:

- Línea de chocolate
- Línea de análogos de chocolate
- Derivados del cacao
- Granulados de chocolate
- Gelatinas
- Toppings, rellenos, capas, decoración
- Productos para panificadoras e industrias”

1.1.5. ORGANIGRAMA

Figura N°1: Organigrama de la empresa.

Fuente: Dpto. de Personal.

El esquema mostrado en la figura presenta el organigrama de jerarquía vertical en cuanto a la gerencia, el Gerente General es el responsable principal de la empresa, tiene a primera línea Jefe de Vendedores, Administrador y el Jefe de Compras, por debajo del Jefe de Vendedores se encuentran de manera horizontal cinco (5) Vendedores que se encargan de atender pedidos y de ofertar a la vez. El Jefe de Compras a su vez es supervisor de almacén, el tiene a cargo a una persona encargada de la facturación al detal e industrial y el almacenista que este dirige a chofer, asistente de almacén y asistente de reparto.

1.2. PLANTEAMIENTO DEL PROBLEMA.

Es importante comprender que dentro de cualquier proceso quien recibe los resultados es el cliente por eso en la actualidad empresas con alto sentido de superación como lo es la Casa del Chocolate C.A, sucursal Maracay busca mejorar sus procesos en función de prestar un mejor servicio y generar un alto nivel de satisfacción a sus clientes.

Esta empresa dedicada a la distribución y comercialización de productos de consumo masivo, cuenta con un galpón cuya área total es de 374 m² aproximadamente, la parte interna de esta instalación cuenta con cuatro oficinas, una recepción, dos baños identificado para ambos géneros, cabe señalar que este galpón posee un área de almacenaje de 326 m² aproximadamente, durante las visitas realizadas a esta empresa se evidencio cierta desintegración en los procesos de almacenaje.

El almacenaje aunque es una actividad que no agrega valor al producto final, su existencia y buen funcionamiento es necesario, actualmente dentro de esta empresa existe cierta desorganización de los productos terminados dentro de su almacén e ineficiencia en los procesos de:

- Recepción
- Custodia
- Distribución

Puede suceder que en estos procesos no se tome en cuenta el concepto de agregación de valor al cliente, lo que trae como consecuencia desperdicios desde el punto de vista de sus necesidades.

Estos desperdicios pueden originarse debido a: mal diseño del almacén, distribución no adecuada de los productos, desorden en el área de trabajo, falta de control de los productos almacenados, etc. generalmente cuando esto sucede la entrega de los productos se realiza de forma ineficiente y no se garantiza un buen estado del mismo, teniendo como consecuencia inconformidad por parte de los clientes.

La inexistente clasificación de los productos y la obsoleta tecnología a lo que a manejo de inventario se refiere tiene como resultado que este tenga un exceso del 13% aproximadamente por encima de lo estipulado (3 meses de inventario) dentro del almacén cuando llega el nuevo pedido y en consecuencia que se asignen lugares inadecuados para proteger el producto, estos espacios improvisados tienen un área de ocupación aproximado de 12 m², y se resguardan en estos sitios mientras el producto más próximo a vencerse se distribuye para luego colocar el producto nuevo en su lugar correspondiente.

Por los problemas descritos anteriormente, es conveniente recomendar una propuesta de mejora o alguna herramienta que permita analizar las diferentes prácticas de almacenamiento, para así poder aplicar mejoras en las operaciones y procesos de almacenaje, y con ello reducir los tiempos de entregas, el desorden en área de trabajo, mejorar los controles de inventarios, entre otros. Mediante la aplicación de almacenamiento esbelto se deben mejorar todas las operaciones y procesos, e inclusive eliminar las actividades que no agreguen valor, mejorando así los problemas nombrados anteriormente y así lograr ser más competitivos dentro de este mercado.

1.3. OBJETIVOS

1.3.1. OBJETIVO GENERAL

Desarrollar una propuesta de mejora basada en la filosofía de almacenamiento esbelto dentro de la empresa La Casa del Chocolate C.A. para así aumentar el desempeño dentro del almacén.

1.3.2 OJETIVOS ESPECIFICOS

- ❖ Describir la situación actual del almacén de productos terminados de la empresa para identificar cuáles son las actividades que no agregan valor.
- ❖ Definir las necesidades que involucren a todos los clientes internos que forman parte de cada una de las etapas de almacenaje del producto terminado.
- ❖ Analizar la situación actual para jerarquizar las principales causas que generan desperdicios.
- ❖ Elaborar propuestas basadas en principios lean que permitan mejorar el desempeño del almacén.

1.4. JUSTIFICACION DE LA INVESTIGACION

Al realizar este estudio, se elabora una propuesta que aplique dentro de las operaciones de almacenaje de productos terminados. El principal motivo de realizar este Trabajo de Grado fue la de mejorar las condiciones laborales en el área de almacén, para lograr un uso eficiente de los recursos, para obtener un resultado acorde con las herramientas de mejora continua a utilizar, esperando un aumento en los beneficios de la empresa, la futura implementación de esta filosofía de la mano con sus respectivas herramientas de mejora continua, se espera disminuir o llevar a su mínima expresión todo lo relacionado a lo que a

desperdicio se refiere dentro del almacén y a su vez darle la máxima eficiencia al uso de estos recursos.

Al implementar las series de propuestas se obtendrán mejoras en:

- ❖ Las condiciones y métodos de trabajo.
- ❖ La calidad de servicio empresa-cliente.
- ❖ Aumento de la productividad.
- ❖ Disminuir los tiempos de entrega.
- ❖ Optimizar área dentro del almacén para colocar otros productos
- ❖ Evitar colocar productos en los pasillos del almacén

Es de notar que para el desarrollo de este trabajo de grado, se empleo conocimientos adquiridos en la carrera universitaria de ingeniería industrial, y así mismo se quiere que esta tesis investigación de ayuda para trabajos posteriores.

1.5 ALCANCE

Este trabajo de investigación tiene como meta desarrollar una propuesta de mejora para aplicarlo en el área de almacén de producto terminado de cualquier empresa del sector alimenticio, con la cual se espera reducir los tiempos de esperas y mejorar los métodos de trabajo, mediante el uso de herramientas que permitieron definir los métodos de almacenaje de alimentos que comprende la recepción del producto hasta el despacho del mismo, tanto que se eliminaron desperdicios y agregaron valor a la labor que se hace dentro del mismo

El siguiente trabajo de investigación se realizó en La Casa del Chocolate C. A., dicho trabajo fue efectuado en el almacén de PT, donde se planteo una serie de propuestas de mejoras a la empresa.

Todas estas propuestas realizadas durante la investigación fueron dadas a conocer a la empresa y quedara por parte de ella aplicarlas y adaptarlas.

1.6. LIMITACION.

- Con respecto al área de producto terminado cuenta con unas dimensiones de 267 m², donde aplicando las herramientas presento un reto hacer un mejor uso del espacio de almacenaje en la redistribución de los productos.
- Acceso a la información requerida por el investigador fue limitada ya que por políticas internas no está permitido dar datos o estadísticas referida información que la empresa considere confidencial.

CAPITULO II. MARCO DE TEORICO Y MARCO METODOLOGICO.

2.1. Antecedentes

Ramírez y Sandoval (2005), desarrollaron un trabajo, cuyo propósito es mejorar el sistema de materiales mediante la filosofía de manufactura esbelta, al concluir esta investigación, se procedió a tomar en cuenta algunas herramientas de esta filosofía con la finalidad de establecer tamaños de lotes y crear un proceso de suministro con la finalidad de optimizar el área de almacén en un 20.21% aplicando la herramienta 5`S para así garantizar la continuidad de los procesos dentro de la organización.

Manteniendo como filosofía manufactura esbelta, este trabajo pretende aportar mejoras mediante el almacenamiento esbelto de una empresa dedicada a la distribución y ventas de productos para el mantenimiento de vehículos y maquinas. El ambiente de trabajo de muchas organizaciones en el país son muy similares, solo que unas un poco más graves que otras, por lo general la consolidación de esta filosofía influye de forma positiva en su aplicación, razón por el cual los indicios encontrados en este estudio, proporciona una especie de patrón para diseñar propuestas de mejoras basados en almacenamiento esbelto.

Camaran y Paraco (2006) realizaron un trabajo con la finalidad de crear una propuesta de mejora en la gestión de inventario bajo la filosofía manufactura esbelta, tratando de identificar todo aquellos elementos que se puedan considerar como desperdicios, desarrollaron un programa de planificación de recursos de materiales (MPR), y entrega justo a tiempo (JAT), esta investigación tiene como utilidad, tener en cuenta la herramienta a aplicar, a la hora de determinar que herramienta a utilizar en cualquier proceso en donde se encuentren involucrados

desperdicios. Así como también garantizar la estandarización en la gestión de inventarios.

Núñez (2009) Presentó en su trabajo de grado una propuesta de mejora basadas en almacenamiento esbelto (caso: Alimentos Kellogg S.A.) en el cual su objetivo principal de la investigación era eliminar y reducir al máximo los desperdicios en las actividades que no agregan valor presentes en el sistema, procediendo a identificar y diagnosticar la situación actual según filosofías Lean obteniendo resultados satisfactorios implementando las herramientas de dicha filosofía.

2.2 Bases teóricas.

2.2.1 Manufactura esbelta.

Según Rajadell y Sánchez (2010) es la persecución de una mejora de un sistema mediante la eliminación del desperdicio, entendiendo como desperdicio todas aquellas acciones que ni agregan valor al producto y por las cuales el cliente no está dispuesto a pagar. La producción ajustada (también llamada *Toyota Production System*), puede considerarse como un conjunto de herramientas que se desarrollaron en Japón inspiradas en parte, en los principios de William Edwards Deming.

Esta filosofía tiene sus inicios viniendo de la producción en masa. Durante la primera mitad del siglo XX se vino a desarrollar en la industria automotriz, específicamente en sistemas de producción de Toyota (TPS – Toyota Produccion Sistem), cuando a finales de la segunda guerra mundial Japón quedo destruido y por lo tanto la industria manufacturera se vio afectada. Toyota, en cabeza de sus

ingenieros Shigeo Shingo y Taiichi Ohno, comenzó a desarrollar herramientas de manufactura y gestión que formarían la base para que Toyota gradualmente se convirtiera en uno de los fabricantes de automóviles más importantes. Desde ese momento los principios del Lean y sus herramientas han sido aplicados exitosamente y generando sorprendentes resultados, en todo tipo de industria manufacturera y recientemente en servicios, hospitales y otros.

A) Principios lean.

Según la consultora CALETEC encontrada en la siguiente dirección web <http://www.caletec.com/consultoria/lean/> muestra los cinco principios Lean en la siguiente figura:

Figura N°2: Los cinco (5) principios lean.

Fuente: CELATEC.

1. Especificar el valor para los clientes (eliminar desperdicios): no se debe pensar por los clientes. El cliente paga por los productos o servicios que creen que tienen valor. Las actividades de valor añadido son aquellas que el cliente está dispuesta a pagar por ellas. Todas otras cosas son desperdicios. Cualquier actividad que no incremente el precio para el cliente solo genera costos al proyecto.

2. Identificar el mapa de la cadena de valor (VSM – Value Stream Maps) para cada producto/servicio. La secuencia de actividades que permite responder a una necesidad del cliente representa un flujo de valor. Creando un "mapa" de la corriente de valor, es posible identificar aquellas actividades que no agregan valor (desperdicios), desde el punto de vista del cliente, a fin de poder eliminarlas. Estas actividades que no agregan valor pueden ser:
 - A) Aquellas actividades parciales sin valor agregado, pero necesaria para completar la tarea, solo agregan costo al proyecto.
 - B) Actividades que carecen de valor agregado, las cuales se deben eliminar.
3. Favorecer el flujo (sin interrupción). Se debe lograr un movimiento continuo del producto o servicio a través de la corriente de valor. Por ello, se tiene que reducir los tiempos de demora en el flujo de valor quitando los obstáculos en el proceso, al realizar esto se podrá liberar espacios, cambiar un problema ineficiente, entre otros.
4. Dejar que los clientes halen la producción (sistema PULL). La aplicación del Flujo y del "Pull" (halar) generan una respuesta más rápida y exacta con un menor esfuerzo y menores desperdicios. Permite producir sólo lo que el cliente pide y evita la generación de un inventario innecesario. La aplicación del Pull genera una respuesta más rápida y exacta con mayor esfuerzo y menores desperdicios.
5. Perseguir la perfección (mejora continua). Hay que seguir trabajando constantemente para conseguir unos ciclos de producción más cortos, obtener la producción ideal (calidad y cantidad), focalizar los esfuerzos en el valor para el cliente. *"Ninguna máquina o proceso llegará a un punto a partir del cual no se puede seguir mejorando"* (Sakichi Toyoda - 1890).

Manufactura esbelta está enfocada a eliminar todas aquellas operaciones que no agregan valor (desperdicios), las siete categorías clásicas que enumeran los tipos de desperdicios, surgen de la clasificación desarrollada por Ohno (1988) y comprende:

1. **Sobreproducción.** Es el producto de una organización preocupada por las fallas en equipos y maquinarias, productos defectuosos y ausentismos, entre otros, viéndose de tal forma obligados a producir más de lo necesario simplemente para tener un nivel mínimo de seguridad. Superar esos motivos de inseguridad dará lugar a una menor sobreproducción y a menores niveles de inventario.
2. **Inventarios.** Los productos terminados, semiterminados, repuestos y suministros que se mantienen en inventario no agregan ningún valor. Por el contrario aumentan el costo de las operaciones porque ocupan espacio y requieren equipos e instalaciones adicionales, tales como bodegas elevadores de cargas y sistemas de bandas transportadoras. El inventario es en gran medida el resultado de una sobreproducción. Si no existiera desperdicio de inventario, podría evitarse una gran cantidad de despilfarro.
3. **Productos defectuosos.** El rechazo de los productos defectuosos interrumpe la producción y requiere una costosa repetición del trabajo. Muchos de los productos defectuosos frecuentemente deben descartarse, lo que implica importantes pérdidas de recursos.
4. **Movimiento.** Cualquier movimiento del cuerpo de una persona que no se relacione directamente con la adición de valor, es improductivo. Para identificar este tipo de desperdicio es necesario observar la forma en que los operarios usan sus manos y piernas.

Luego se necesita redistribuir la colocación de las partes y desarrollar herramientas y soportes apropiados.

5. **Procesamiento.** El producto durante su manufactura es transformado de acuerdo a las condiciones establecidas en un contrato celebrado con el cliente en el cual se especifica bajo qué condiciones de operación se debe elaborar el producto y que características debe cumplir al momento de aplicarle recursos de más en el proceso de manufactura, así como desarrollar operaciones innecesarias que no agregan valor al producto, se tiene como resultado que toda actividad que no pague el cliente se convierte en este tipo de desperdicio.
6. **Espera:** Este desperdicio se presenta cuando las manos del operador están inactivas; cuando el trabajo de un operador se detiene debido a desbalances en la línea, falta de partes de recambio de no trabajo y operación de las maquinas; o cuando simplemente el operador supervisa una maquina mientras esta realiza un trabajo que agrega valor. También existe una gran cantidad de muda en las unidades de tiempo que el operador emplea esperando mientras llega la siguiente pieza de trabajo.
7. **Transporte:** Es parte esencial de las operaciones, pero el movimiento de materiales o productos no agrega valor. Lo que es aún peor, con frecuencia ocurren daños durante el transporte. Crear grupos de trabajo en todos los niveles de la organización, explicarles los distintos tipos de mudas, llevar un registro de los mismos y aplicar las diversas herramientas de gestión para su detección, análisis, medición y solución, es un arma fundamental que produce efectos inmediatos en la rentabilidad de las empresas.

2.2.2 JUSTO A TIEMPO (JAT)

El concepto de *justo a tiempo* dado por Companys y Fonollosa (1999) no es exclusivamente un proceso de control de materiales, inventarios y obra en curso, sino una filosofía de gestión, inicialmente concebida por Toyota cuyo objetivo es la eliminación de desperdicios y la utilización al máximo de las capacidades de los obreros. La idea base de Toyota es producir solo artículos necesarios en cantidad, calidad y tiempo. En resumidas cuentas se trata de crear un flujo continuo de producción. Quiere decir, optimizar los sistemas de producción mediante la entrega de materia prima o componentes a la línea de fabricación de forma que lleguen "justo a tiempo" a medida que son necesarios, la gran ventaja del JAT es la capacidad que adquiere la empresa productos solicitados en tiempo breve y en la cantidad requerida.

Además por ser un sistema de halar los productos son fabricados mediante flujos continuos, lo que se produce se vende, en este sistema no se debe permitir que se acumule tanto la materia prima o componentes como el semi elaborado, para tener así como resultado una reducción de inventario así como de almacenamiento.

2.2.3. 5`S

Con la aplicación de esta herramienta se generará un ambiente de trabajo propicio en donde el objetivo sea desarrollar un ambiente de orden y limpieza en cualquier área de trabajo. Las 5`s, facilitará entre otras cosas, a mejorar cualquier ambiente de trabajo y hacerlo más agradable y seguro para las personas y equipos.

Son numerosos los accidentes y caídas que se producen como consecuencia de un ambiente desordenado o sucio, suelos resbaladizos, materiales colocados fuera de su lugar y acumulación de material sobrante o de desperdicios. Así esta herramienta exige un compromiso total por parte de la línea jerárquica para provocar un cambio en los comportamientos y actitudes del personal implicados a todos los niveles.

Según Rey. (2005)

Las 5`S son cinco principios japoneses cuyos nombres comienzan por la letra (S) y que van todos en la dirección de conseguir una fabrica limpia y ordenada. Estos nombres son:

- ❖ **Seiri:** Organizar y seleccionar.- Se trata de organizar todo, separar lo que sirve de lo que no sirve y clasificar este último. Por otro lado aprovecha la organización para establecer normas que permitan trabajar en los equipos y maquinas sin sobresaltos. El fin es mantener el progreso alcanzado y elaborar planes de acción que garanticen la estabilidad y ayuden a mejorar.
- ❖ **Seiton:** Ordenar.- se desecha lo que no sirve y establece normas de orden para cada cosa. Además, colocar las normas a la vista para que sean conocidas y difundidas por cada uno del personal del área de trabajo. Así, se sitúa los objetos y herramientas de trabajo en orden, de tal forma que sean fácilmente accesibles para su uso, bajo el eslogan, un lugar para cada cosa y cada cosa en su lugar.

-
- ❖ **Seiso:** Limpiar.- Realizar la limpieza inicial con el fin de que el operador/administrador se identifique con su puesto de trabajo y maquinas/equipos que tenga asignado. No se trata de hacer brillar las maquinas y equipos, si no de enseñar al operario/administrativo como son sus maquinas/equipos por dentro e indicarle, en una operación conjunta con el responsable, donde están los focos de suciedad de sus maquinas y equipos. Así, se quiere lograr limpiar completamente el lugar de trabajo, de tal forma que no haya polvo, salpicaduras, virutas, derrames, etc, en el piso, ni en las maquinas y equipos. Posteriormente y en grupos de trabajo hay que investigar de donde proviene la suciedad y sensibilizarse con el propósito de mantener el nivel de referencia alcanzado, eliminando las fuentes de suciedad.

 - ❖ **Seiketsu:** Mantener la Limpieza.- A través de gamas y controles, iniciar el establecimiento de los estándares de limpieza, aplicarles y mantener el nivel de referencia alcanzado, así. Consiste en distinguir fácilmente una situación normal de otra anormal, mediante normas sencillas y visibles para todos, así como controles visuales de todo tipo. Esta disciplina también se enfoca hacia el bienestar personal ya que el trabajador no es menos importante que los equipos y herramientas, maquinas o instalaciones de trabajo, ya que es el ser humano quien día a día agrega valor en los procesos productivos. Por tal motivo el implementar descansos, talleres, actividades de recreación son fundamentales pues el tiempo que ellos invierten se ve recompensado con la disminución de algunas enfermedades, evita el agotamiento físico y los accidentes, mejorando los aspectos de locomoción como

mentales, estas actividades traen como consecuencia un sensible aumento de los niveles de productividad.

- ❖ **Shitsuke:** Rigor en la aplicación de consignas y tareas.- Implica auto disciplina es decir convertir esta herramienta en un hábito de manera cotidiana, cualquier momento es bueno y revisar como se está operando o realizando la tarea, establecer las hojas de control y establecer su aplicación, mejorar los estándares de las actividades realizadas con el fin de aumentar la fiabilidad de los medios y el buen funcionamiento de los equipos. En definitiva ser rigurosos y responsables para mantener el nivel de referencia alcanzado, entrenando a todos para continuar la acción con disciplina y autonomía. Las tres primeras fases, organización, orden y limpieza, son operativas, la cuarta a través del control visual y las gamas, ayuda a mantener el estado alcanzado en las fases anteriores mediante la aplicación de estándares incorporado en las gamas, la quinta fase permite adquirir el hábito de las prácticas y aplicar mejora continua en el trabajo diario.

Está clara la idea del autor y aplicar efectivamente las 5'S además ofrece numerosos beneficios entre los cuales se muestran los siguientes:

- ✓ Elimina la necesidad de inventarios, se piden las menores cantidades posibles
- ✓ Muestra actitud de la empresa apuntando hacia la calidad, hacer las cosas bien y a la primera.
- ✓ Busca solución a problemas que generan desperdicios.
- ✓ Sincronización de las actividades.

- ✓ Aumenta la vida útil de los equipos.

Todos los beneficios se pueden aprovechar y aplicar tanto en la industria manufacturera como en las empresas de servicios como lo es La Casa del Chocolate C.A.

2.2.4. MANEJO DE MATERIALES

El manejo de materiales según Rachadell y Gómez (2005) es una actividad improductiva y como tal deben hacerse todos los esfuerzos posibles para eliminarlas. Sin embargo, se ha demostrado que esto no es posible, porque las acciones, en este sentido deben estar orientadas a reducirla a su mínima expresión. Acortar las distancias entre operaciones, reducir el remanejo, usar los equipos más adecuados y operarlos eficientemente son algunos de los pasos a seguir.

El manejo de materiales, es parte esencial de todo proceso de manufactura y ocurre cada vez que un material o producto terminado se mueve o es transportado de un lugar a otro, la materia prima se transportan generalmente desde su lugar de origen hasta algún tipo de operación primaria, antes de que finalmente se lleve a la planta manufacturera, durante su elaboración los componentes y sub productos se trasladan entre estaciones de trabajo hasta adquirir su conformación final.

Según Rachadell y Gómez (2005), las técnicas del manejo de materiales aplicadas adecuadamente pueden mejorar las operaciones de la siguiente manera:

- A) **Reducción de costos:** Puede reducirse con la eliminación de manejos innecesarios o repetitivos.
- B) **Reducción de mano de obra:** Buena práctica del manejo de materiales, evitan el excesivo esfuerzo manual.
- C) **Mayor seguridad:** Reduciendo la mano de obra y las tareas manuales inseguras se mejora la calidad total de una operación.
- D) **Incremento de la capacidad productiva:** El manejo de materiales puede incrementar la capacidad de una fábrica promoviendo el efectivo control de inventarios aumentando la capacidad mediante el uso de equipos mecanizados.
- E) **Reducción de desperdicios:** Mejoras en el manejo de materiales en proceso, mejora la calidad del producto, reduce los desperdicios y minimiza los daños al mismo.
- F) **Mejora servicios a los clientes:** Mejores métodos de manejo, ayudan a servir a los clientes eficientemente, asegurando que los suministros lleguen a tiempo.
- G) **Mayor productividad:** Efectivo manejo de materiales incrementa la productividad de los empleados, mejora la utilización de la maquinaria y ayuda a la empresa a ser más competitiva.

2.2.5. Almacenes.

Según Rachadell y Gómez (2005), los almacenes son espacios, recintos, edificios, lugares o instalaciones que se utiliza para el resguardo de productos tales como materia prima o productos terminados, para garantizar el resguardo de los mismos y su disponibilidad, ante la incertidumbre de las cantidades demandadas y los suministros necesarios.”

2.2.5.1 Objetivos de los almacenes.

Los objetivos principales en la utilización de almacenes, es el proveer servicios al cliente, aspirando lograr lo siguiente:

- Maximizar la utilización del almacén, tanto en plano (dos dimensiones) o en el espacio (tres dimensiones)
- Maximizar rendimiento de los equipos y herramientas del almacén.
- Maximizar el tiempo de utilización de los empleados del almacén.
- Minimizar gastos de operación.
- Asegurar la protección de los activos de la compañía.

2.2.5.2. Funciones del Almacén

Según la guía llamada “almacén en la cadena logística” (McGraw-Hill,2012) explica detalladamente las funciones realizadas por un almacén y desempeña estas funciones:

A) Recepción de productos.

La recepción de productos abarca el conjunto de tareas que se realizan antes de la llegada de los productos al almacén, desde la entrada hasta después de su llegada.

B) Almacén y manutención.

En las actividades en el propio almacén se puede distinguir las correspondientes al almacenaje propiamente dicho y la manutención de los productos:

- Almacenaje: es la actividad principal realizada en el almacén y consiste en mantener con un tratamiento especializado a los productos, sistemáticamente y con un control a largo plazo. Esta función no agrega valor
- Se refiere a la función que desempeñan los operarios del almacén, empleando equipos e instalaciones para manipular y almacenar los productos con el fin de alcanzar una serie de objetivos estipulados, teniendo en cuenta un tiempo y un espacio determinado.

C) Preparación de pedidos.

Este proceso también es conocido por el término inglés *picking* y se refiere principalmente a la separación de una unidad de carga de un conjunto de productos, con el fin de construir otra unidad correspondiente a la solicitud de un cliente. Una vez preparada la nueva unidad, se acondicionara y ensamblara adecuadamente.

D) Despacho (Expedición).

Consiste en el acondicionamiento de los productos con el fin de que estos lleguen en perfecto estado y en las condiciones de entrega y transporte pactadas con el cliente. Las actividades que, de forma genérica:

- El embalaje de la mercancía.
- La expedición de la misma luego del etiquetado y documentación habituales que deben complementarse con toda la operación de compra.

E) Organización y control de existencia.

La organización y el control de las existencias dependerán del número de referencias a almacenar, de su rotación, del grado de automatización e información de los almacenes, entre otras cosas.

2.2.6. Método de flujo de entrada y salida

Según Jaime (2003) define los siguientes términos:

2.2.6.1 Método FIFO: Conocido por las siglas inglesas *first in. First out* que significa primero en entrar, primero en salir. Que en español podría ser identificado como PEPS, parte de la hipótesis o convenio de que las empresas trataran primero de vender un primer lugar las unidades de productos más antiguas, y por lógica que dichas unidades deben ser valoradas por el cálculo de costos de las ventas poniéndola en relación con las primeras unidades que

entraron, y que por tanto, las existencias finales que quedan en inventario sea valorada al precio de las últimas entradas.

2.2.6.2. Método FEFO: Este método consiste en almacenar y despachar las mercancías de acuerdo a su fecha de expiración. Siguiendo el principio de primero que expira primero que sale, este método es más que todo aplicable más que todo a productos de orden perecedero.

2.2.7. Método A, B, C

Según Salas, Dittel y Mi Brenes (1980) en la Tesis Organización de Almacenes Y Control de Inventarios definen que este método consiste en realizar un análisis de los inventarios estableciendo los productos por categorías con la finalidad de lograr un mejor control y atención sobre los inventarios, que según sus precios, sus cantidades demandadas merecen un seguimiento y una atención permanente.

En este análisis de los inventarios existe la necesidad de establecer tres grupos que denominan A, B, C, estos grupos se deben establecer partiendo de un número base de partida y su valor. Por lo general el 80% del valor del inventario viene representado por el 20% de los artículos y el 80% de los artículos representan el 20% de la inversión.

En la actualidad el A,B,C, para muchas organizaciones es considerado como un sistema, se trata de un método de costo de la producción, basado en las actividades realizadas en su elaboración. Este método esta realizado para empresas manufactureras, sin embargo, y debido a los buenos resultados

obtenidos en el manejo del mismo su aplicación se extiende a empresas de servicios.

2.2.8. Mapeo de la Cadena de Valor (Value Stream Mapping)

Esta es una herramienta que se utiliza en manufactura esbelta para analizar los flujos de materiales e información que se requieren para poner a disposición del cliente un producto o servicio. Esta herramienta cualitativa, mediante el cual se puede describir en detalle una planta para generar flujo dentro de esta. El mapa de valor involucra todas las etapas, las que agregan valor como las que no, que son las que se requieren para completar un producto o servicio desde el principio hasta el fin, y a su vez hace un recorrido de la producción proporcionando una representación visual de cada proceso, esta se representan y se visualizan en la siguiente tabla.

Tabla N°1 Símbolos e iconos del mapeo de la cadena de flujo valor (VSM - Value Stream Maps).

Símbolos de Proceso	
Símbolos	Descripción

 Fábrica	Este icono representa al cliente cuando se sitúa en la parte derecha del mapa y al proveedor cuando se sitúa en la parte izquierda.

 Caja de proceso	Este icono puede ser un proceso, una operación, una máquina o un departamento a través del cual existe un flujo continuado de material.

 <p>Caja de datos</p>	<p>Este icono se sitúa debajo de las cajas de proceso y contiene la información o datos significantes para analizar el sistema, como el tiempo de ciclo, el tiempo de cambio de formato, la productividad del proceso, o el número de operadores necesarios para llevarlo a cabo. Si se sitúa debajo del icono de una fábrica, contiene la frecuencia de envío de los proveedores, o la demanda de los clientes y su distribución por tipo de producto.</p>

 <p>Celda de trabajo</p>	<p>Este icono representa que varios procesos han sido integrados en una celda de trabajo donde existe un flujo continuo.</p>
<p>Símbolos de información</p>	
<p>Símbolos</p>	<p>Descripción</p>

 <p>Inventario</p>	<p>Estos iconos representan puntos de inventario intermedio entre dos procesos. También representan el inventario de materias primas y el de producto terminado. Debajo de este icono se indica la cantidad de material que representa, en número de artículos o en días de venta.</p>

 <p>Envíos</p>	<p>Estas flechas representan el movimiento de material entre los proveedores y la planta o entre la planta y los clientes.</p>

 <p>Flecha "push"</p>	<p>Esta flecha rallada representa el "push" o empuje de material de un proceso a otro. El modo de trabajar "push" significa que un proceso produce una cantidad determinada sin preocuparse de las necesidades del proceso siguiente.</p>

 <p>Supermarket</p>	<p>Este icono representa un "supermarket" organizado con kanbans. Como un supermercado, tiene en una "estantería" una pequeña cantidad de producto para el cliente. Cuando el cliente lo retira de la estantería, el proceso anterior a este supermarket se ocupa de rellenar el hueco que ha quedado. Cuando el flujo continuo no puede ser implementado, los supermarkets ayudan a reducir el inventario.</p>

 <p>Pull</p>	<p>Los supermarkets están conectados a los procesos siguientes en modo de "pull" ya que es el siguiente proceso el que "estira" la producción, haciendo que se produzca justamente lo que ha retirado del supermarket.</p>

 FIFO	<p>Inventario donde se sigue la regla del First-In-First-Out, siendo lo primero que ha entrado lo primero que sale.</p>

 Stock de seguridad:	<p>Este icono representa la parte de stock adicional para prevenir el sistema de posibles fluctuaciones en la demanda de los clientes o debido a alguna avería en el sistema.</p>

 Envíos externos	<p>Envíos de materias primas por parte de los proveedores o envíos de producto terminado hacia el cliente, usando transporte externo.</p>
Símbolos de información	
Símbolos	Descripción

 Planning	<p>Esta caja representa el departamento que controla y planifica la producción, normalmente conocido como departamento de Planning.</p>

 Info manual	<p>Una flecha delgada y recta representa el flujo de información general como informes, planes de producción, reportes y demás que son enviados vía manual a través de las personas.</p>

 Info electrónica	<p>Esta flecha delgada en forma de zigzag representa el flujo de información electrónica vía Internet, Intranets, o LANs.</p>

 Producción Kanban	<p>Este icono representa el indicador que dice qué es lo que se tiene que producir y en qué cantidad.</p>

 Withdrawal Kanban	<p>Este icono representa el indicador que dice qué productos y qué cantidad ha retirado de un supermarket el proceso siguiente.</p>

 Kanban Post	<p>Es el sitio donde están los indicadores kanban. Normalmente se usa como kanban un sistema de 2 tarjetas para identificar si es una producción o un withdrawal Kanban.</p>

 Load Leveling	<p>Este icono representa la nivelación de la mezcla de producción.</p>

 Go See	<p>Representa que hay que encontrar la información por método visual.</p>

 Verbal Información	<p>Este icono representa el flujo de información verbal.</p>
Símbolos generales	
Símbolos	Descripción

 Explosión Kaizen	<p>Este icono se usa para remarcar mejoras hechas en la cadena de suministro en el estado futuro del Value Stream Mapping</p>

 Operador	<p>Este icono representa un operador. Con un número al lado, representa el número de operadores necesarios para llevar a cabo un proceso.</p>

 Otros	<p>Se usan cajas para escribir otra información relevante.</p>

 Línea de tiempo	<p>La línea de tiempo muestra los tiempos de ciclo de actividades que añaden valor (VA: Value Added) y los tiempo de actividades que no añaden valor (NVA: Nonvalue Added). Se usa para calcular el tiempo total de suministro (Lead Time).</p>

2.3. NIVEL DE LA INVESTIGACION

El presente trabajo de investigación se cataloga como *investigación descriptiva*, ya que según la definición de Sabino (1992), “*Las investigaciones descriptivas utilizan criterios sistemáticos que permiten poner de manifiesto la estructura o el comportamiento de los fenómenos en estudio, proporcionando de ese modo información sistemática y comparable con la de otras fuentes.*”. Es decir, que la investigación se basó en estudiar, analizar y describir la situación actual y a través de procesos sistemáticos para poder elaborar las propuestas de mejoras que se adaptaron.

2.4. DISEÑO DE INVESTIGACIÓN.

Lo presente de acuerdo a Sabino (1992), el diseño de la investigación “*su objeto es proporcionar un modelo de verificación que permita contrastar hechos con teorías, y su forma es la de una estrategia o plan general que determina las operaciones necesarias para hacerlo*”, esto quiere decir que se harán modelos para ayudar a comparar y ofrecer de forma estratégicas y planes para realizarlos.

También Sabino (1992) presenta la siguiente definición, “*En los diseños de campo los datos de interés se recogen en forma directa de la realidad, mediante el trabajo concreto del investigador y su equipo. Estos datos, obtenidos directamente de la experiencia empírica, son llamados primarios, denominación que alude al hecho de que son datos de primera mano, originales, producto de la investigación en curso sin intermediación de ninguna naturaleza*” bajo el siguiente indicio se da a conocer que es de investigación de campo, ya que los datos se obtienen de hechos y fuentes reales que se presentan en el almacén de la empresa.

2.5. TÉCNICAS E INSTRUMENTOS PARA LA RECOLECCIÓN DE INFORMACIÓN.

Para la obtención de los datos necesarios para la información, se establecen 2 tipos de fuentes: primarias y secundarias.

Datos primarios según Sabino (1992), *“Los datos primarios son aquellos que el investigador obtiene directamente de la realidad, recolectándolos con sus propios instrumentos”* en otras palabras, son los que el científico acopia por sí mismo en el entorno donde el desempeña el estudio. En este trabajo de investigación los datos primarios se miden y se componen en: El investigador, los operarios, despachadores, coordinadores y logística que trabajan en almacén de producto terminado. Para dicha recolección de datos se utilizaron las siguientes técnicas:

- La observación, definida por Sabino (1992), *“La observación consiste en el uso sistemático de nuestros sentidos orientados a la captación de la realidad que queremos estudiar.”* Esta técnica ayudó a recopilar los datos por apreciaciones y estudios al sistema, entorno, operarios y de todas aquellas personas involucradas en el almacén y su debido proceso.
- Y según Sabino (1992), *“Para todo el conjunto de las ciencias humanas existe además otro procedimiento, de uso muy generalizado y de aplicaciones diversas. Se trata de la entrevista, que en esencia consiste en una interacción entre dos personas, una de las cuales el investigador formula determinadas preguntas relativas al tema en investigación, mientras la otra el investigado proporciona”.* Esto sirvió para determinar datos a las personas involucradas en el almacén.

Y como recolección de datos secundarios se tomarán los entregados por el personal de logística y operación del almacén.

2.6. Fases de la investigación

2.6.1. Fase I: Descripción de la situación actual

En esta etapa se recopiló información referente a los productos y procesos que están y ocurren en el almacén de la empresa. Para esto se realizaron las siguientes actividades:

- Visualizar los procesos con la finalidad de determinar según la perspectiva de estudio y del cómo se llevan a cabo las tareas.
- Entrevistas al coordinador de área y analizar su punto de vista y tomar apuntes de lo que él cree importante o crítico en el proceso.
- Obtención de datos y registros históricos.

2.6.2. Fase II: Análisis de la situación Actual

En esta etapa de la investigación se analiza la situación actual en el almacén, con el fin ver todos los factores y variables involucrados en el proceso de almacén, en los cuales están:

- Análisis de tomas de inventario y reportar todos los requerimientos para ello.
- Analizar de los principales movimientos de los productos en el almacén.
- Identificación de las causas y efectos principales de los desperdicios, analizando operaciones según diagramas de causa y efecto.

2.6.3. Fase III: propuestas de mejoras

En esta fase se formula distintas alternativas de mejoras, que eliminen o disminuyan los desperdicios actuales del almacén:

- Clasificación de los productos, de acuerdo a los requerimientos de almacén y según su prioridad.
- Elaboración de planes para la mejora continua

2.6.4. Fase IV: Evaluación Económica de las Alternativas

En esta fase de la investigación del proyecto se evalúa la rentabilidad del proyecto y de las alternativas, además se busca ver el tiempo de recuperación de la inversión, así también la muestra de ahorros generados. Además en esta etapa se constituirá el período en el cual se definieron las características de cada propuesta, los nuevos métodos y/o procedimientos a seguir para la Gestión de almacenaje y de implantarse las mismas.

CAPÍTULO III. SITUACIÓN ACTUAL

En esta sección se va a describir todo lo relacionado a trabajo que se realiza en el almacén, estas son:

- 1) Recepción del producto.
- 2) Almacenaje del producto.
- 3) Preparación del pedido.
- 4) Despacho del pedido.

3 Descripción y análisis del proceso

En la actualidad es necesario enfocar toda la atención a la reducción de cualquier actividad que no agregue valor a un producto o proceso, es necesario seguir una metodología organizada con la finalidad de obtener mejoras en el proceso de almacenamiento de manera más efectiva, con la finalidad de que se haga rutina visualizar y reconocer de forma inmediata cada uno de los desperdicios presente en el área de trabajo, con el propósito de establecer mejoras que hagan el trabajo más fácil y metódico; esta efectividad se pone de manifiesto a través del pensamiento lean, este pensamiento tiene como finalidad establecer mejoras en cualquier proceso de almacenamiento de manera efectiva.

En este trabajo de grado lo que se persigue es que el pensamiento Lean sea aplicable a cualquier almacén de productos terminados, es necesario acotar que esta metodología define el valor desde el punto de vista del cliente y realmente esto se debe a que el cliente no paga por algo que no crea que le agregue valor a su inversión.

3.1 EL PERSONAL:

El personal de esta empresa se divide en tres tipos de trabajadores:

- **Administrativo**
- **Vendedores**
- **Operativo**

3.1.1. Administrativo: Como su nombre lo indica maneja todo lo que al área administrativa se refiere, manejo de personal, nomina, compras, cobranzas, etc. Actualmente la empresa cuenta con cinco (5) personas disponibles para atender esta área.

El manejo de inventario está coordinado por el jefe de almacén y el gerente general de la empresa la cual hacen un registro de inventario una vez al mes, este registro se realiza comparando los productos existentes al inicio de cada mes con los que quedan al momento de hacer el inventario chequeando el numero de productos vendidos a través de las facturas, luego de esto se depura el sistema para empezar con un nuevo inventario.

En el área de almacén existe un coordinador de despacho que es supervisado por el departamento de administración, este coordinador se encarga de las impresiones de las pre guías de carga del camión, realiza los registros ante la superintendencia nacional de silos, almacenes y depósitos agrícolas (S.A.D.A), dentro del departamento de administración, el personal administrativo reciben las facturas que provienen de los clientes por medio de algunos vendedores o chóferes del transporte para llevar con mejor precisión las estadísticas de pago.

Dentro de este departamento también se manejan las devoluciones, en estas se explican las cantidades, productos, motivos y fechas.

Dentro de esta área también se lleva a cabo todo lo relacionado con el transporte, ya que la empresa solo posee un camión Chevrolet. NKR y otro vehículo tipo pick-up por lo que en ocasiones se ven en la necesidad de contratar a una empresa de transporte para realizar el despacho de sus pedidos, el proceso de carga de cada una de las unidades de transporte parte desde el momento en que llega el vehículo al área de carga y descarga ya autorizado por el jefe de despacho, después de cargado el vehículo, el chofer mueve el camión del área con el objetivo de ir a buscar la guía de despacho y cada una de las facturas correspondientes a su sitio de destino.

Hay que destacar que cada vehículo es cargado al 80% de su capacidad con la finalidad de preservar y alargar en buen funcionamiento, y la vida útil de cada una de las unidades de transporte que presta el servicio a la empresa.

A continuación se presenta la tabla N°2 con las distintas capacidades de carga real vs la carga ajustada por la política de la empresa.

Tabla N°2: Diseño vs Políticas de las capacidades de los camiones.

Vehículo	Capacidad real (kg)	Capacidad ajustada
Pick-up	923	738
NKR	3500	2800
NPR	5000	4000
FVR	11000	8800

Fuente: Departamento de Operaciones.

3.1.2. Vendedores

El personal de esta área está dedicada a la venta de los productos en las diferentes presentaciones que esta empresa recibe, y posterior comercialización de estos productos a través de sus vendedores, el personal de esta sucursal tiene asignada las rutas de los siguientes estados del país: Aragua, Carabobo, Cojedes y parte de la región centro occidental. Actualmente la empresa cuenta con un número de seis vendedores a su disposición, el objetivo que persigue cada uno de estos es captar nuevos clientes, incrementar las compras medias por cliente y obtener una determinada cuota de clientes dentro de su entorno.

El departamento de ventas tiene como política distribuir a sus vendedores en dos grupos:

- vendedor semi-experimentado
- vendedor experimentado

3.1.2.1. Vendedor semi-experimentado: es el que tiene dentro de la organización de uno a tres años en la mayoría de los casos atiende a el sector de micro-empresas como son las distribuidoras, pastelerías caseras, entre otros.

3.1.2.2. Vendedor experimentado: es aquel que tiene por lo general más de tres años dentro de la organización, posee un mayor conocimiento en el área de ventas otorgado gracias a las distintas actividades de adiestramiento específico en esta área como son: cursos, seminarios, y cualquier otra actividad que involucre a este sector, por lo general se caracterizan por manejar un alto volumen de ventas para la organización.

Las ventas se realizan a través de catálogos, estos contienen:

-
- Nombre del producto
 - Código del producto
 - Precio del producto (con IVA , sin IVA)
 - Especificaciones del producto

Para la organización sus vendedores son de gran importancia ya que estos son los que garantizan el ingreso de capital para que la empresa se mantenga operativa y competitiva en el área de comercialización de productos derivados del cacao.

3.1.3 Personal Operativo.

En la actualidad la empresa cuenta con cinco empleados dedicados a todas las actividades que se realizan dentro del área de almacén, las actividades van desde que llega el transporte con el producto pedido, bajar el producto del camión, subirlo a la carrucha o montacargas manual dependiendo del tipo de producto, (sacos, tobos, cajas), para luego trasladarlos hasta cada uno de los estantes disponibles para colocar el producto, y luego hacer la misma operación a la hora del despacho desde el almacén hasta el área de carga y descarga para su posterior comercialización a cada uno de los clientes que esta sucursal posee.

De este personal nombrado, diariamente se designan a dos para la parte despacho que se encargan de comprobar si las cantidades que se encuentran dentro del almacén concuerdan con las ordenes de entrada y salida de cada uno de los productos, y aparte verifican las condiciones de limpieza de cada uno de los vehículos que serán destinados para el transporte y distribución de los productos.

Los trabajadores encargados del almacén también tienen la responsabilidad de operar los equipos y herramientas que se usan dentro de este dentro de los equipos existentes dentro del almacén se puede nombrar dos transpaletas marca Yale, en donde se realiza el transporte interno o la búsqueda de cada uno de los productos a despachar.

Cabe destacar que el personal del almacén debe velar por el cumplimiento de las normas PEPS, ya que mediante esta norma se puede decidir que producto se va a seleccionar a la hora de hacer la carga del producto al transporte para su respectivo despacho.

La carga del pedido se realiza cargando el camión de tal forma de que al primer cliente que se vaya a despachar, sea el último a cargar en el vehículo para garantizar una rápida y efectiva distribución.

3.2. El Cliente

Desde este punto de vista, la metodología Lean busca definir el valor del consumidor final y de este modo especificar cuáles son sus necesidades y en función de estas buscar la manera de satisfacerlas mediante métodos y herramientas, efectivos con el fin de lograr la disminución y simplificación de algunos recursos como lo son mano de obra, tiempo, y otros factores relacionados con la actividad de almacenamiento, buscando minimizar en cuanto a los recursos y actividades nombradas.

Esta empresa maneja a su cartera de clientes de varias forma, una de ellas es el llamado cliente de compras frecuentes o también llamado clientes regulares, clientes de compra ocasional, clientes de altos volúmenes de compras, etc. Pero en la mayoría de los casos todos estos clientes tienen un fin común, y es que la empresa, les preste el mejor de los servicios como lo son asesorías en lo que respecta a los productos, precios especiales por compra, preferencias u otro nivel de servicio adaptado a sus exigencias.

Esto se convierte en un gran reto para la empresa, porque del servicio que este preste va a depender la lealtad y la satisfacción del cliente, actualmente la empresa engloba entre su política dos tipos de clientes que los define de la siguiente manera como se muestra en la siguiente tabla:

Tabla N°3: relación de volumen, ventas y proporción de clientes por la clase de clientes.

Clientes	venta%	Volumen%	Clientes%
Clientes Regulares	64	34	67,79
Clientes Industriales	29	63	27,32
Nuevos	7	3	4,89
Totales	100	100	100

Fuente: Dpto. de ventas. Primer trimestre de 2012.

3.2.1. Cliente regular o frecuente: Este tipo de clientes son los que realizan las compras en intervalos de tiempos cortos y es donde se encuentran concentrado la mayoría de los clientes con un porcentaje de 67,79% mostrada en la Tabla N°3: relación de volumen, ventas y proporción de clientes por la clase de

clientes, estos son pequeños empresarios que en la actualidad se encuentran satisfechos por el nivel de servicio que esta ofrece, cuentan con una página web actualizada, contactos continuos con los vendedores, los reclamos y sugerencias son atendidos por los mismos vendedores, razón por el cual la empresa espera mantener esta relación con sus clientes y darle continuidad a los servicios que esta ofrece y aumentar su cantidad de clientes.

3.2.2 Clientes industriales: Estos clientes se caracterizan por el alto volumen de mercancía de productos que manejan por lo general son empresas que transforman estos productos en subproductos, por lo que se puede decir que el producto original es usado como materia prima, la cantidad de clientes de este tipo que la empresa maneja es poca en comparación es de 27,32% representada en la tabla N°3 con respecto a los clientes en esta sucursal debido a los limitados productos industriales que se manejan para ser procesados posteriormente y convertirlos en productos derivados tanto del cacao, coco, otros.

El despacho a estos tipo de cliente se produce cuando el jefe de almacén recibe las facturas de pedido, posteriormente procede a asignar el vehículo disponible para las rutas de entrega y las prioridades de cada cliente, conjuntamente el jefe de almacén con dos operarios del almacén se encargan de verificar la documentación de envío que se distribuye de la siguiente manera, una copia para embarque que especifica cada cliente, cantidad de productos, destino, estas factura va acompañada de sus respectivas pre-guía.

Una vez hecha la selección de facturas, los operadores de almacén proceden a buscar los productos en las transpaletas a cada una de los estantes para luego trasladarlas hasta el área de carga y descarga, de no tener el producto en existencia, se llama a la oficina principal en Caracas para que envíe el producto todo esto con la finalidad de que el cliente no espere y se cumpla con las expectativas del cliente.

Se puede destacar que por políticas de la empresa, en el proceso de despacho o de carga de mercancía debe estar presente en todo momento, también se le anexa a la factura de despacho la firma del conductor del transporte ya que certifica la conformidad y acuerdo con las cantidades de cajas cargadas.

3.2.3. Clientes nuevos

Se encuentra la empresa en crecimiento ocupando y atendiendo clientes nuevos y se van agregando en un porcentaje considerable y 4,89% muestra la reputación de la empresa y es porcentaje de este crecimiento mostrado en la Tabla N°3: relación de volumen, ventas y proporción de clientes por la clase de clientes. Da a conocer la aceptación de la empresa actualmente en el mercado y su proyección a captar esos nuevos clientes.

3.3. El almacén

El almacén de la Casa del Chocolate, tiene como finalidad preservar todos los productos que a este llegan, para así garantizar que estos se mantengan en

buen estado y sean distribuidos con la mayor eficiencia posible. Se cuenta con un área de 374m², dicha área la se puede observar en su distribución en planta en la siguiente figura:

Figura N°1: Distribución en planta del almacén.

Elaborado por: Ing. David Rangel.

Dentro de ella se aprecia apreciar cuatro oficinas, un área de recepción, dos baños, área de carga y descarga, el área de almacenaje y dos pasillos, el pasillo principal posee una dimensión de 3,5m de ancho que garantiza el paso de

un montacargas manual y otro pasillo de 2m de ancho, esta área se denomina dos, cuenta con un sistema de enfriamiento de aire acondicionado para preservar las condiciones de algunos productos que ameriten ser conservados a cierta temperatura.

El almacenamiento de los productos se hace en estantes procediendo a colocarlo

Actualmente esta área no posee un sistema de iluminación adecuada ya que cuenta con cuatro lámparas, para tener claridad dentro del almacén se utilizan laminas transparentes en el techo para aprovechar la luz natural, con respecto a la ventilación, posee dos extractores para remover el aire dentro del lugar, posee además 2 aires acondicionados tipo Split, existen la dotación de equipos de seguridad industrial como los son extintores y señales de salida de emergencia para garantizar la seguridad.

La empresa se maneja a través de dos políticas que se definen como:
Recepción y Proceso de ventas

- ❖ **La recepción** comprende desde que se hace el pedido del producto, pasando por la llegada, la descarga, verificación y almacenaje del mismo.
- ❖ **El proceso de ventas** pasa por el pedido del cliente, facturación, verificación y despacho de la mercancía.

Esta secuencia de pasos permite obtener el producto y la interacción con los clientes, lo primordial de la distribuidora es el pedido de los productos a las diferentes empresas, que se encargan de proveer la mercancía a esta

distribuidora, la llegada de los productos va a depender de los tiempos de entregas de los fabricantes que va desde cuatro días como mínimo hasta catorce días como máximo dependiendo de la localidad de la empresa que va a suministrar producto a la distribuidora.

3.4. PROCESOS DENTRO DEL ALMACÉN

Todo el comportamiento que ocurre dentro del almacén se puede observar mediante el diagrama mostrado en la figura N°2.

Figura N°2: proceso dentro del almacén.

Fuente: Elaboración propia

3.4.1 Recepción

3.4.1.1 Descarga

Comienza al llegar el producto a la zona de carga y descarga el jefe de almacén conjuntamente con algunos del personal operativo proceden a contar las cantidades de productos pedidos por la empresa, de ser correctas las cantidades pedidas se procede a almacenar el producto en su lugar correspondiente y luego la factura de ese pedido es llevada al personal administrativo, para que este pedido sea cargado al sistema estas nuevas existencias son sumadas con las anteriores para tener un inventario total del producto.

Para poder realizar esta operación debe existir una coordinación entre el personal administrativo, y el personal operativo con la finalidad de que la recepción del producto se realice de manera efectiva. El personal administrativo le notifica al personal operativo la llegada de cada pedido realizado por la empresa, en esta notificación se expresa: tipo de producto, cantidad de producto, y se le pide al personal la verificación del producto respecto a su fecha de vencimiento, estado del producto, luego de verificado el producto el jefe de almacén da la orden de ingreso del producto.

3.4.1.1.1 Espacio

El espacio designado para la carga y descarga se hace pequeño, este es de 20,16m² y por el inconveniente de además esperar que los productos se verifiquen y sean montados al sistema, ocupa el espacio y reduce el lugar para seguir descargando produciendo desorden y maltrato del material, se han contabilizado este maltrato de las presentaciones y afecta en las devoluciones que se muestran más a delante en la Tabla N°6: Tabla de frecuencia de las

devoluciones. En ocasiones por retrasos para cargar los productos al sistema genera caos en esta área ya que es usada al mismo tiempo para cargar y descargar.

3.4.1.2 Verificación.

Al estar ya descargados, casi al punto de almacenarlo debieron ser chequeados y revisados destacando que presenten condiciones deseadas o normales para luego pasar a almacenarlas, se buscan las siguientes características para aprobar su llegada y dando por aceptada el pedido:

- 1) Estén completas revisando el pedido.
- 2) Fechas de vencimiento aceptable, superiores a 3 meses es el requerimiento.
- 3) Pedido completo.
- 4) En buenas condiciones, esto es cualitativo.
- 5) Que no den muestra de golpes y los empaques debidamente sellados.

Si existe diferencia entre el producto pedido y el producto recibido con respecto a las cantidades ordenadas, el jefe de almacén pasa la notificación al departamento de administración, y este realiza un informe para que se realice la modificación de la factura recibida. Esto ocurre con una baja frecuencia de 3 veces al mes en promedio, en esas situaciones se llama al proveedor, se le pasa un informe notificando el verdadero pedido contra lo que realmente llegó, se llegan a acuerdos dependiendo a la capacidad del proveedor:

- 1) Si tienen el producto restante se llega a el acuerdo de enviarlo lo más pronto posible;
- 2) Si no se tiene el material se puede llegar a un acuerdo de pago y devolución del dinero;

En poca frecuencia se lleva el producto equivocado 1 vez al mes en promedio, en casos así hay devoluciones totales y se llegan a dos acuerdos:

- 1) Devolución del dinero con un interés del 15% adicional por parte del proveedor.
- 2) Asignación de la nueva fecha de entrega.

Para levantar el memorándum de devoluciones se explican las cantidades, los productos errados, los productos no aceptados, razones de devolverlas, las soluciones, los acuerdos y la(s) fecha(s) nueva(s) de entregas además del monto en bolívares adicional que se exige la empresa como condición de protegerse del incumplimiento causados por las devoluciones y el interés de los gastos de oportunidad.

3.4.1.3 Tiempos de espera

El tiempo de espera en el proceso de recepción es causado por las siguientes actividades:

- a) Asignación de personal.
- b) Almacenamiento temporal.
- c) Búsquedas de transparentas.

En la siguiente tabla muestra aproximadamente el tiempo de dichas actividades.

Tabla N°4: Tiempos de espera en el sistema de Recepción.

Acción	Valor(min)
Asignación de personal	2,8
Almacenamiento temporal	9,7
Búsqueda de paletas	8,2
Total	20,7

Fuente: Marcano y Rincón.

Este tiempo representa el 50,55% del proceso, ver el anexo N°1 esto es ocasionado por actividades repetitivas, búsquedas de las transpaletas por estar ocupadas en procesos anteriores, en ocasiones se encuentran cargadas por productos que no habían terminado de almacenarlos o están en espacios no indicados por no tener un sitio determinado para las mismas.

3.4.2. Almacenaje

3.4.2.1 Cargar al sistema

El Jefe de Almacén ya aceptada la verificación y sus debidas observaciones procede a dar la orden a almacenar y el a su vez comienza a cargar al programa que se maneja actualmente, el cual es Excel y no es nada aceptable para manejar inventarios, a sabiendas que es el programa manual y deficiente ya que errores posibles este mal manejo y en la mala gestión de estos datos de entrada coincidiendo con los datos de salida. Tienen un programa sencillo de Visual Basic para las ventas con los vendedores. Motivo por el cual el proceso de facturación,

devoluciones, pedidos, es básico no es nada en comparación a programas de manejo de inventarios, existencias, entre otros.

3.4.2.1.1 Niveles de inventarios.

En estos momentos los niveles de inventarios no son precisos presentando un vacío del 23% respecto a los productos que se encuentran en el almacén cada vez que se hace inventarios, y los que se vencen superan 20% mensuales, todo esto ocasiona que se asignen y se revisen los valores nuevamente cada semana.

3.4.2.2 Almacenaje de productos

Se observa la presentación del producto, su verificación y el tipo de producto y su familia, luego se va apilando sobre paletas de madera o plástico de tamaño estándar (48*48) pulgadas, se colocan entre (5) cinco sacos por capas y cada paleta se le otorga entre (5) cinco a (7) siete capas para garantizar mejor estabilidad cuando se coloque una paleta sobre otra, al terminar de colocar el número total de sacos sobre la paleta, que se realizan a nivel del suelo ya que no se posee montacargas y por lo tanto son trasladados en transpaletas a su estante inferior correspondiente, en caso de quererla colocar en un segundo nivel este proceso de almacenaje debe hacerse manualmente por los operarios asignados en ese momento. En caso de producto que viene en cajas se colocan sobre paletas estándar, y dependiendo del tipo de producto va a depender el número de capas, el número de capas mínimo para un producto que viene en cajas es de cinco capas y varía desde cinco a ocho capas. Y es ordenado paleta sobre paleta dependiendo del tipo de producto y el tamaño de las cajas, estos productos se

ordenan sobre las paletas con arreglos de tipo bloque o fila principalmente. En ocasiones 16,5% el operario maltrata las cajas y las presentaciones ya que debe hacerlo manual, descargar del camión en las paletas, revisar, llevarlo a su área correspondiente, si es de nivel inferior se queda en la paleta y en caso de llevarlo al segundo nivel se encuentra en retrabajo y debe mover otra vez las cajas por ser manualmente ya que no hay un elevador o un montacargas. En el cálculo del porcentaje producto golpeado se estudio el proceso en una semana de operación del almacén y se pudo notar que de un total de 1000 productos almacenado en promedio se deterioraron 165 productos o cajas y en las siguientes figuras se pueden apreciar el lo explicado anteriormente.

Figura N°3: imagen del área de almacén.

FiguraN°4: productos almacenados temporalmente

Figura N°5: productos fuera de lugar

3.4.2.4 Espacio.

Por fallas en el nivel de inventario como se muestra anteriormente en la figura N°6 se al momento de cargar el producto a su debido lugar, este se encuentra lleno estos productos se mueven a otro espacio o en sus mayoría la dejan a orillas de la zona 2 cerca del baño, ocupando espacio adicional.

3.4.2.5. Productos obsoletos

Esto acarrea a perdidas por razones de vencimiento al no percatarse de esos productos. Se estimo una pérdida de 349.000 bs en promedio de los últimos 4 meses la cual se desea reducir al menos en un 40% mediante la aplicación PEPS, productos ya vencidos son enviados a granjas porcinas, bovinas, siempre y cuando el producto vencido se pueda usar en el consumo animal.

3.4.2.6 Retrabajo

Dentro de las políticas que tiene la organización es realizar una revisión mensual general de sus productos con la finalidad de analizar las cantidades y estatus de los productos, estas revisiones constantes se hacen por problemas con el sistema de gestión de inventario y las cantidades de productos obsoletos. Las revisiones constantes cada mes, cabe destacar que este inventario de productos obsoletos se realiza el último viernes de cada mes para presentar un reporte de estos productos el día lunes, se designan dos parejas para hacer esta inspección, una por cada pasillo, este conteo de producto dura entre tres a cuatro horas en promedio. Otro de los retrabajo se realizan por razones de falta de un montacargas ya que se hace con un transpaletas o carruchas las cargas a nivel inferior o superior, el retrabajo aumenta cuando se tienen que colocar en un segundo nivel y la carga se hace con movimientos de dorso flexión y quizás entre 10 y 20 veces por paletas o por viajes dependiendo de la presentación del producto.

3.4.2.7. Tiempos de espera.

Tabla N°5: Tiempos de espera en el sistema de almacenaje.

Acción	Valor(min)
Espera de transpaletas	8,2
Retrabajo por carga superior	13,9
Total	22,1

Fuente: elaboración propia.

Como se muestra en la tabla N°5 el total de tiempo de espera representa el 31,94% del proceso, ver el anexo N°1 el tiempo de espera de transpaletas es por el hecho de llevar los productos hacia el lugar específico a almacenarlo, pero por ser el proceso manual para subirlo al segundo nivel ocasionado por actividades repetitivas, búsquedas de las transpaletas por estar ocupadas ya sea para cargar o almacenar y el desorden originado y la mala distribución del almacén.

3.4.3. Despacho: este empieza desde que se hace la venta, se emite el pedido, el jefe de almacén se encarga de recoger la documentación del pedido (facturas), una copia queda en la gerencia que es una factura de color rosado, cuando el producto pasa a la zona de carga el jefe de almacén verifica cada uno de los pedidos para dar la orden a los operarios, luego de verificado el pedido en la rampa del almacén se procede a cargarlo en el transporte asignado, cuya carga la realiza el chofer y su ayudante, al chofer se les entrega las dos facturas restantes (azul, blanca), las dos facturas son entregadas al encargado de recibir el pedido para su posterior firma, después de la firma del encargado se desprende las dos facturas la cual la blanca queda con el encargado (factura original) y la factura azul queda con el chofer para entregarla en la oficina como constancia de que entrego el producto.

Cuando el personal operativo de este almacén realiza todo este tipo de actividades incurre un movimiento de dorso flexión y de quinto orden que en ocasiones se ha notado fatiga en el personal ocasionando así la caída de algunas cajas o de algunos productos.

El personal asignado para el despacho por lo general está conformado por cinco trabajadores, incluyendo el jefe de almacén, ellos son los encargados de ordenar los pedidos que van a ser enviados a cada uno de los clientes, este personal realiza esta actividad durante la jornada de trabajo, el tiempo de operación para cargar cada vehículo va a depender del tipo de unidad que se va a cargar, y de las características del producto que se va a distribuir, por lo general el tiempo de carga varía desde los 16 a 60 minutos.

3.4.3.1. Devoluciones: La empresa tiene planteado no recibir devoluciones constantemente para no sobrellenar el almacén, estas devoluciones se registraron en el lapso de estudio de 3 meses de ventas y presento la distribución mostrada en la siguiente tabla N°6, si no tener días específicos de devolución, para darle a estos productos las prioridades necesarias, es por esto que las propuestas planteadas fueron orientadas a eliminar cada desperdicio presente. Además se presentan algunas de las causas, y ellas son las siguientes:

- Productos que no cumplían con los especificados en la venta o contrato por ser otras presentaciones o tamaños.
- Enviar productos completamente equivocados por error o por salir del paso.
- Similitud en ellos y lo envían erróneamente.
- Pronta fecha de vencimiento (considerando su volumen), depende de los vendedores en muchos casos, considerando que para vendedores se evita menos de mes y medio de fecha de vencimiento y para clientes industriales menos de 1 mes.

Tabla N°6: Tabla de frecuencia de las devoluciones.

Devoluciones	Porcentaje	Frecuencia
Parciales	0%-10%	1 cada 23 ventas
	11%-30%	1 cada 32 ventas
	31%-50%	1 cada 11 ventas
	51%-75%	1 cada 45 ventas
	76%-90%	1 cada 67 ventas
Totales	100%	1 cada 38 ventas

Fuente: Marcano y Rincón.

3.4.3.2. Espacio: efecto de las devoluciones mencionadas anteriormente se cae a ocupar espacios en el área de despacho, obstruyendo aproximadamente 10mts² o cayendo en retrabajo y pérdida de tiempo, esto acarrea además daños al material y poder agotar la fecha permitida de 1 mes de fecha de vencimiento como mínimo, esto es otra razón por las cuales se prefiere dejar cerca de la salida ocupando un espacio indebido pero en base en lo expuesto anteriormente lo han venido permitiendo y realizando.

3.4.3.3. Tiempo de espera: el tiempo de espera realmente existe a efecto de la mala distribución de almacén, el desorden, la dificultad de bajar los productos del segundo nivel y por sobre todo el retrabajo y la espera de las transpaletas. Esto es apreciado en la tabla N°7: Tiempos de espera en el sistema de despacho.

Tabla N°7: Tiempos de espera en el sistema de Despacho.

Acción	Valor(min)
Espera de transpaletas	5,7
Retrabajo por descargar del nivel superior	6,27
revisar de devoluciones	8,53
Designar de devoluciones	9.75
Total	30,25

Fuente: elaboración propia.

Se aprecia en tabla el total de tiempo de espera es de 30,25 min representando el 28,40% del proceso, ver el anexo N°1 el tiempo de espera de transpaletas es por el hecho de los otros tres problemas, los cuales muestran el desorden, retrabajo por descargar de un segundo nivel obligando a realizar movimientos de dorso flexión y ser actividad repetitiva, tenemos además la razón de revisar las devoluciones con la finalidad de tomar los productos pedidos de allí con prioridad por encima que los productos almacenados y por ultimo esa designación de ese producto para culminar con el pedido.

Figura N°6: Diagrama Causa-Efecto vinculado al desperdicio en el almacén.

Fuente: elaboración propia

3.5. Punto de vista general Diagrama causa efecto

3.5.1. Almacenamiento de producto: La falta de un buen control de Inventario y el desorden generado en el mismo afecta considerablemente. Además que el espacio se ve afectado como se pudo ver en la descripción anterior. Trae consecuencias de mal manejo de material y deterioro al producto.

3.5.2. Mano de obra: causas múltiples Influyen en esta área ya que el personal que en labora en el almacén no tienen equipos nuevos y eficientes, el procedimiento prácticamente manual, lo que al final de la jornada acarrea cansancio y fatiga para ellos, inconformidad de los operarios por la manera en que se trabajo implica en daños del material y maltrato por no tener cuidado debido de ello y se ven sin sentido de pertenecía por lo cual no cuidan los productos.

3.5.3. Ambiente de trabajo: La iluminación insuficiente trae fatiga visual. No permite que el operario sea eficiente y no se preocupe por si se equivoca o no teniendo como excusa esta razón. La ventilación dentro de este es deficiente.

3.5.4. Distribución en planta: debido a que no existe una buena y eficiente política de distribuir los productos dentro del almacén se hace molesto cada uno de los despachos que realiza el personal que labora, una redistribución de los productos sería ideal y se plantea para aplicarlo buscando tener productos dispuestos en el orden adecuado y las cantidades deseadas para ese pedido que se tenga en su respectivo momento. El retrabajo es protagonista y recorridos innecesarios y deficientes se hacen presentes.

3.5.5. Métodos de trabajo: El método de trabajo es prácticamente artesanal, no se ha actualizado en herramientas lean ni en gestión de inventarios, mal programa para llevar el inventario y cuando se percatan visualmente hacen pedidos, en pocas palabras lo que hay lo venden y lo que no venden es momento de pedirlo.

3.5.6. Personal: cuentan con lo básico, sueldo y salarios además de cesta ticket, no gozan de ningún otro incentivo por parte de la empresa, si se estimulara al operario por concepto de puntualidad, por horas extras laboradas, por orden y limpieza dentro del área de trabajo, dándole capacitación, asegurándoles un área de trabajo cómoda y confortable ayudara a que los trabajadores del almacén se motiven y su desempeño dentro de la organización se iniciara un personal diferente en la empresa teniendo sentido de pertenencia por la organización se verían reflejados en un aumento de la productividad.

3.5.7. Exceso de inventario

Dentro del almacén se puede observar un exceso de producto debido problemas que se originan, lo que causa múltiples errores, entre ellos se mencionados anteriormente, aéreas ocupadas por devoluciones, descargas en cola para montar en sistema entre otros, área que representa un costo de almacenaje de 160 Bs/mes*m², originando escasez de espacio y obstrucción considerablemente.

3.5.8. Sobre recorrido.

Es consecuencia de actual distribución en planta y deficiencia del espacio para el inventario, ocasiona que los operarios realicen recorridos extras, debido a obstrucción en los pasillos a causa de, cajas, sacos y otros productos, hace que el personal que labora en el almacén recorra adicionalmente evidenciado en un estudio de recorrido y de tiempo que se realizo se obtuvo que la distancia extra que se gasta dentro de la zona de almacenaje es de 35,95 metros por jornada.

Esto ha ocasionado que los operarios al final de la semana se sientan exhaustos considerablemente.

3.6. Mapeo de la Cadena de Valor (Value Stream Mapping)

Se muestra el diagrama como se presenta actualmente la cadena de valor para el almacén se pueden apreciar en la figura N° 7: Mapa de flujo valor actual. Donde se aprecia el tiempo perdido (TP) y el (FTQ) primera vez con calidad donde se aprecia TC en la línea superior y nuevamente el TP en la línea inferior. Para el pedido se tiene en promedio cinco (5) días ya que las diferentes marcas vienen por los diferentes proveedores con tiempo de entrega como se aprecia en la Tabla N°14: tiempo de entrega de cada proveedor, encontrada en la pagina 83. También se muestra el promedio de envió de pedidos es de dos días, esto se hizo con la finalidad que realmente es el tiempo de entrega (Te) que se ha tomado como seguridad para completar el pedido sin problemas y queriendo evitar el descontento del cliente, buscando un nivel de servicio de 85%, en ocasiones se supera ese Te en un 33,45% como se muestra en la siguiente tabla.

Tabla N° 8: Nivel de servicio de los clientes.

Días	Frecuencia acumulada
1	18,94%
2	84,96%
3	95,43
Más de 4	100%

Fuente: Elaboración propia.

Figura N° 7: Mapa de flujo valor actual.

Fuente: elaboración propia.

CAPITULO IV. PROPUESTAS DE MEJORAS

4.1. Aplicación de la metodología 5'S:

La aplicación de esta metodología tiene la finalidad de mantener el orden y la limpieza y se llevo a cabo de la siguiente manera:

4.1.1. Clasificar:

Durante el recorrido por el almacén de producto terminado se observó que no estaban almacenados de forma adecuada, en consecuencia el operario recorre de forma inadecuada el almacén perdiendo tiempo 22,08 min por jornadas de trabajo y energía en la búsqueda de los productos y herramientas, ocasionando que el proceso de carga de los productos de todos los pedidos sea una presión de estrés adicional a lo normal ocasionado por el simple hecho de hacerlo, por razones de caminar de manera inadecuada al almacén, invierte más de 7 metros adicionales cada vez que busca productos por causa de evitar obstáculos, productos atravesados entre otras cosas, en esta sección se propone clasificar los productos con mayor salida en un área lo más próxima posible a la rampa de carga, porque con los productos con mayor salida cerca de la rampa de salida se estará garantizando una disminución de los recorridos así como de los tiempos de carga.

4.1.2. Ordenar:

Se observó que en el caso de devoluciones los productos que se descargan del camión, son colocados temporalmente a un costado del pasillo principal, esto se debe a que los operarios necesitan descargar el vehículo de estas devoluciones que no agregan valor al producto, sino mas bien generando costos por retrabajo en esos productos que ya habían salido del almacén y no interesa esas actividades, sino, realizar la carga de nuevos pedidos ya que esta operación es la verdaderamente productiva para la organización.

Cuando se coloca esta mercancía devuelta a un lado del pasillo, ocasiona obstrucción del paso de los equipos y además la posibilidad de dañar el producto o simplemente las cajas que es la imagen de garantía de este, para este caso se propone que cada producto devuelto sea identificado por medio de tarjetas de 5 cm x 15 cm color naranja, para identificar el producto devuelto y a su vez lo chequeen y se tome la decisión de colocarlo en almacén o si se encuentra en deterioro o vencimiento, esto para que facilite un área destinada al uso de productos devueltos, con la finalidad de facilitar la colocación y búsqueda del producto, establecer un sistema justo a tiempo para evitar la acumulación de inventario y desorden en el área de pasillos, con esta propuesta se busca eliminar o minimizar cualquier tipo de desperdicio y disminuir cualquier proceso dentro del almacén, bien sea de almacenamiento, despacho, carga y descarga.

Al aplicar esta herramienta se tomó mucho en cuenta al operario, el orden y los beneficios que esta genera, además se dio a conocer la facilidad del trabajo, el

nivel de rendimiento físico y mental que se obtiene al tener cada cosa en su lugar, al igual de las ventajas que ocasiona tener un ambiente ordenado.

Actualmente el sitio en donde se colocan estos equipos es cualquier espacio del almacén al terminar la jornada de trabajo, se propuso habilitar un área que sirva de andén para las (2) dos transpaletas, (2) dos escaleras y las (6) seis carruchas para su futura utilización, este espacio debe estar delimitado con su respectivo color amarillo en el piso. Además de asignar otro espacio para las paletas vacías y tener un lugar determinado para ellas, se propone usar el lado derecho de los baños para solo las paletas.

4.1.3. Estandarizar:

Se elaboró una propuesta para establecer una serie de pasos para estandarizar la limpieza en el almacén, esta serie de pasos se realiza a través de un manual que se creó para el uso de la empresa en donde se contempla las actividades que va a realizar cada operario de manera tal que las cargas de trabajo queden balanceadas.

Para observar cada una de las actividades que cada operario asignado va a realizar a diario se hace necesario, la adquisición de una cartelera de tipo acrílica cuyas dimensiones son 120 x 100 cm para plasmar en ella el tipo de actividad a realizar a diario, así como también el uso de normas para mantener el ambiente y las condiciones de trabajo, entre esas normas se enumeran las siguientes:

-
- 1) Cada trabajador debe tener uniformes que contengan el logo de la empresa.
 - 2) Mantener el área de trabajo en las mejores condiciones posibles, así como las paredes limpias.
 - 3) Mantener los equipos de manejo de materiales en buen estado y que estos equipos bien sea transpaletas o carruchas sean de la misma marca para garantizar un mismo proveedor, una sola marca de repuestos, actualmente la empresa cuenta con dos (2) transpaletas de marcas distintas lo que ocasiona un doble costo a la hora de su respectivo mantenimiento.

4.1.4 Limpieza:

Para garantizar que todas las áreas del almacén estén completamente limpias e higiénicas se realizarán jornadas extraordinarias con todo el personal que labora en el almacén, dicha jornada contempla, limpieza de pasillos, equipos de manejo de materiales, productos y aseo del área de carga y descarga con la finalidad de que los empaques lleguen limpios desde dicha zona hasta su lugar de almacenamiento, se reemplazarán cualquier bombillo o lámpara que dificulte la visibilidad dentro del almacén, después de concluida la jornada se deben establecer grupos o equipos de trabajo con el propósito de mantener el área constantemente aseada, establecidos estos grupos se definirá el tiempo en que cada uno de ellos se tomara para limpiar el almacén. Se propone un tiempo estimado entre 20 y 30 minutos diarios para cada grupo, en cada área limpiada por los equipos también se les pide hacer un chequeo de los productos que están

en zona limpiada con el objetivo de verificar el estado de la mercancía, su fecha de vencimiento, si esta en el lugar correspondiente, etc.

Esta tarea será realizada por seis trabajadores en total.

Adicionalmente se propone lo siguiente:

- Colocar papeleras en sitios estratégicos del almacén. (4) papeleras de pedal plásticas, marca Manaplast, 17 lts de capacidad.
- Se propone al trabajador mantener aseados los uniformes de trabajo. Y la propuesta para la empresa es la dotación de uniformes cada 6 meses.
- Pintar paredes, área de rayado, columnas y estantes cuando se observen algunas señales de deterioro de la misma o desgaste.
- Mantener los equipos de manejo de materiales en buen estado y que los mantengan en su área de uso. El área está señalada en los manuales y encontrado además en la Distribución.

Mediante la aplicación de este sistema se puede garantizar el orden, la limpieza y pulcritud de forma continua dentro del almacén, también una mejor distribución de las cargas de trabajo. En el Anexo n° 2 se muestra el formato a utilizar para el balance de las tareas de las cuadrillas de limpieza, y en la Tabla N°9: Simulación de la cuadrilla de limpieza, se muestra una simulación de cómo se va a aplicar esta metodología para garantizar el orden, la limpieza y mejora continua dentro del almacén.

Tabla N°9: Simulación de la cuadrilla de limpieza.

Programación de Cuadrilla de Limpieza																															
Día del Mes: JULIO																															
Trabaja	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
A	D	1			1		S	D		1			1	S	D			1			S	D	1			1		S	D		1
B	D	1			1		S	D		1			1	S	D			1			S	D	1			1		S	D		1
C	D		2			2	S	D			2			S	D	2			2			S	D		2			2	S	D	
D	D		2			2	S	D			2			S	D	2			2			S	D		2			2	S	D	
E	D			3			S	D	3			3		S	D		3			3			S	D		3			S	D	3
F	D			3			S	D	3			3		S	D		3			3			S	D		3			S	D	3

Fuente: Elaboración propia.

4.1.4. Disciplina

Se busca estimular a los trabajadores en el cumplimiento de sus respectivas actividades nombradas anteriormente, es necesario destacar que es deber de cada uno de los trabajadores, velar por el cumplimiento de las acciones o tareas que esta implica, con la finalidad de que cada operario se sienta a gusto en todas las área del almacén, para garantizar así los dividendos tanto como para la empresa como a los mismos trabajadores. Se propone incentivos por culminación de tareas de limpieza de manera eficaz, puntualidad del operario y por velar el cumplimiento del 5´S.

Con la implementación de esta propuesta, se obtendrá un almacén limpio, acorde a los requerimientos de calidad, de almacenamiento de productos

comestibles, adicionalmente se espera un incremento en la moral de los trabajadores, ya que tendrán mejores condiciones de trabajo.

4.2. Redistribución de los productos

En la actualidad el almacén no dispone de zonas adecuadas para la ubicación de sus productos, esto trae como consecuencia que se genere desperdicios de movimientos en los trabajadores del almacén, una toma de tiempo en una jornada de trabajo, arrojo como resultado que un operador del depósito invierte un 19,25 min extra en su recorrido normal dentro del almacén en el traslado de productos que van a ser cargado para su despacho, lo que se traduce en un recorrido extra de 35,97 metros al día dentro del almacén, en estas zonas no aptas para almacenamiento también se observo algo de obstrucción en los pasillos del almacén, debido a productos devueltos, o productos que no pudieron ser colocados en los estantes por falta de capacidad, lo que trae como consecuencia, que se dificulte el libre desplazamiento de operarios, montacargas, transpaletas.

Con la finalidad de disminuir o eliminar estos desperdicios presentes en el área, se plantea realizar una redistribución de los productos en esta área, usando la clasificación ABC, basada en almacenamiento.

El almacén de esta empresa actualmente opera con una cantidad de más de 200 tipos de productos aproximadamente, razón por el cual se hace necesario que estos productos se ordenen por familias de productos, en el anexo N° 3, se puede apreciar la cantidad de productos que comercializa la empresa.

Para poder tener una mejor distribución de los productos dentro del almacén, se implemento, un sistema de clasificación basado y ordenado bajo el método ABC, en el cual se determino que es mejor ordenarlos de acuerdo al movimiento o salida de los productos y no al costo de estos, porque en realidad lo que interesa es la mejor redistribución del almacén optimizando recorridos y la prioridad al producto con mayor porcentaje de salida en cuanto a los demás.

Como se puede apreciar en la Tabla N°10: Clasificación por salida de productos, la marca de chocolates mas comercializada por la empresa es la El Rey con un 37% de salida al mercado, se opto por trabajar cada una de sus presentaciones con el mismo nivel de importancia o como una misma familia de productos, ya que estos necesitan estar almacenados bajo ciertas condiciones de temperatura que oscilan entre los 15 y 20 grados centígrados, con excepción de los análogos del chocolate que si pueden ser almacenado a temperatura ambiente.

Tabla N°10: Clasificación por salida de productos

Productos	Porcentaje de Salida (%)	Acumulado (%)
El Rey	37	37
La Marcona	15	52
Theobroma	10,5	62,5
Grachoc	8,5	71
Tres Soles	4,2	75,2
Lumalac	7,2	82,4
Corp. Cacao	2	84,4
Kemko	9,6	94
Multicao	6	100

Fuente: Elaboración Propia.

La clasificación de productos mediante el método ABC, viene basado prácticamente bajo los principios de Pareto que de acuerdo a estos principios, los productos tipo A, serán los que representen un 80% de lo acumulado del valor del interés que en nuestro caso es el producto de mayor salida, en cambio los productos tipo B y tipo C representan un 15% y 5% respectivamente. Se observa en la figura N°8 con una mejor apreciación la clasificación de la participación por productos con la explicación de Pareto.

Figura N°8: Diagrama de Pareto y acumulada del porcentaje de Salidas de los productos.

Fuente: Elaboración propia.

Visualmente apreciado en la figura N°8 se crea la tabla N°11 que muestra cómo será la clasificación por la prioridad que se le dará, agrupados los productos según su familia siguiendo la manera como se acarrea y la asignación óptima dentro del almacén. Con la ayuda del jefe de almacén, ubicando estratégicamente primero los productos tipo A, luego los productos tipo B y tipo C por últimos basados en los siguientes criterios.

Tabla N°11: Clasificación ABC de los productos en el almacén.

Clasificación	Productos
A	El Rey
	La Marcona
	Theobroma
	Grachoc
	Tres Soles
	Lumalac
B	Corp. Cacao
	Kemko
C	Multicao

Fuente: Elaboración propia.

Ahora sabiendo la prioridad y según la estrategia que se desea usar para hacer el almacén mas optimo se procede a verificar la situación actual para luego determinar los movimiento necesarios para crear la estrategia del A, B y C, se aprecia en la siguiente figura N°12, distribución actual. Se aprecia la situación en la que se encuentra la empresa.

Figura N° 9, distribución actual.

Elaboración: propia.

Analizando la situación actual, y no despreciando las consideraciones ambientales para su almacenamiento debido, se procede a ordenar los productos de esta nueva manera, la propuesta quedaría de la siguiente manera como se muestra la figura N°10 descrita a continuación.

Figura N°10: distribución propuesta para la óptima implementación del A, B y C.

Elaboración Propia.

Los productos no estaban ordenados bajo este principio lo cual agregaba distancias y mayor traslados de los productos a los operarios en lo cual se espera reducir en 30% aproximadamente esas diferencias se van a apreciar en la tabla N°10, tomando en cuenta que la familias de productos pero a su vez con mayor frecuencia de salidas es El Rey con un 37% aproximadamente, lo designamos luego de la base secundaria después de los 6 metros donde comienza el área de despacho por su fluencia de salida de esos productos y no sobre cargar la única

entrada y salida evitando congestionar el almacén, a sabiendo que ese es el producto que mas sale y su conveniencia en tenerlo de primero.

Las transacciones se realizaban según la tabla N°12: Transacciones por zonas.

Tabla N°12: Transacciones por zonas (actual).

Zona	1	2
Transacciones	38%	62%

Elaboración Propia.

Ya obtenidas las transacciones promedios y clasificados los productos se está anticipando una reducción de 30% aproximadamente de la distancia recorrida de los operadores multifuncionales.

Invirtiendo además las transacciones como lo muestra la tabla N°13: Transacciones por zonas por las propuestas.

Tabla N°13: Transacciones por zonas por las propuestas (propuesto).

Zona	1	2
Transacciones	69,8%	30,2%

Elaboración Propia.

Esto se aprecia por las distancias que se disminuyen por los productos con mas salidas en la zona 2 como los eran El Rey, Theobroma y Grachoc ahora en la zona 1. En cálculos aproximados se lleva a apreciar que si la fluencia será en el primera zona mejorara reduciendo 30% aproximadamente también el tiempo invertido en dicho almacén.

4.3. Implementación del evento Kaizen

Con la implementación y puesta en práctica del evento kaizen se puede asegurar que se obtendrán mejores resultados en lo que respecta en la mejora continua y eficiencia dentro del almacén ya que para esto se requiere que el personal adquiera una nueva forma de pensamiento y de proceder ante este nuevo evento "Kaizen". Ya que dentro de este lo que se busca es la mejora continua y la eficiencia, así como el aumento de los niveles de satisfacción a los clientes y consumidores y a su vez la mejora del ambiente de trabajo.

Con la puesta en práctica de esta herramienta se requiere que el personal adquiera una nueva forma de pensar y de actuar, este programa debe ser utilizado de tal forma que se cuente con la participación de todas las personas que integran la organización, la aplicación de esta herramienta debe contar con el respaldo de la gerencia de la empresa y su aplicación debe estar dirigida por un grupo multidisciplinario, y a su vez que el personal operativo sea el garante de los cambios a implementar, con la finalidad de solucionar la problemática existente dentro del almacén en un corto plazo, y así de esta manera buscar la perfección y la mejora continua.

4.3.1 Planificación del evento kaizen en el almacén

A) Conformación de un equipo multidisciplinario

Se plantea la necesidad de crear un equipo integrado por 3 personas con puntos de vistas distintos en el proceso de almacenamiento.

Este equipo debe estar integrado de la siguiente manera:

- Jefe de despacho (jefe del equipo)
- Un operador multifuncional
- Un ayudante

Cuando se confirme la consolidación del equipo, a este se les dará una serie de charlas sobre el contenido del evento kaizen, haciendo énfasis en su área de aplicación con la finalidad de aclarar todas las dudas al respecto, estas charlas se realizaron por lo menos tres veces a la semana, las cuales sirvieron para:

- Evaluar los progresos en una forma directa por cada miembro del equipo conformado.
- Informar progresos y resultados del programa.
- Romper barreras de comunicación entre los integrantes del equipo.
- Integrar al evento personas de otros departamentos para que este sea más eficiente y garantizar una mejora continua.

En estas reuniones se tomaron en cuenta la participación y opiniones de cada uno de los participantes, se asignaron responsabilidades a los miembros de los equipos tales como:

- Abrir una mejor comunicación, con la finalidad de que exista una mayor motivación.
- Retroalimentación, con la finalidad de buscar entre el equipo de trabajo una mayor participación y que no se sientan limitados.

B) Coordinador del equipo: En este caso se Eligio al jefe de despacho como la persona más idónea, ya que puede prestar el apoyo necesario a cada uno de sus trabajadores y tiene influencia sobre el resto del personal involucrado. Las responsabilidades del jefe de despacho para la implementación del sistema kaizen son las siguientes:

- Coordinación de cada una de las reuniones que sean necesarias para discutir asuntos relacionados con el trabajo y todo lo que al evento se refiere.
- Suministrar retroalimentación
- Mantener o procurar la unión de cada miembro del equipo.
- Monitoreo continuo de cada unas de las actividades relacionadas con el evento.

C) Descripción de la situación actual

El equipo multidisciplinario tendrá la opción de tomarse un tiempo necesario para levantar la información necesaria correspondiente a la problemática existente en el área, este equipo debe estar capacitado para la lectura e interpretación de planos, fotografía, esquemas, etc. Con la finalidad de ofrecer una clara información sobre la situación del almacén.

Una vez que se identifique la situación actual en el área de trabajo se necesita profundizar en el mismo y para realizar esto se necesita de la ayuda de una serie de herramientas como lo son el diagrama causa-efecto, gráficos de barras e histogramas, lista de verificación, entre otros.

Se debe establecer un sistema para mantener las acciones tomadas y para ello se recomienda realizar chequeos continuamente tanto en el área de almacén, equipos y herramientas y de cada uno de estos distintos chequeos se debe realizar como una especie de retroalimentación para conocer a ciencia cierta lo que cada integrante del equipo ha aprendido.

El objetivo que busca la implementación de esta herramienta es eliminar los desperdicios presentes en el área de almacén con la finalidad de aumentar su eficiencia, y así mejorar cada unas de las operaciones de la empresa.

D) Diseño de programa del curso kaizen

Este programa va dirigido por el grupo Kaizen Consulting C. A. Hacia las empresas diseñado con su enfoque eminentemente práctico y basado en el mejoramiento continuo de los procesos de cada organización, este curso también contempla un programa de calidad total, cada facilitador de este curso se encuentra capacitado y acreditado para impulsar e implementar el citado programa para beneficio de las empresas que lo necesiten y lo necesiten.

E) ¿Quiénes participaran en el curso?

- Jefe de Despacho
- Jefe de Almacén
- Los 5 Operadores Multifuncionales

F) Objetivo general del curso:

Impulsar la calidad total en la empresa, fortaleciendo la capacidad para crear y agregar valor, mediante la internalización de conocimientos e implementación de buenas prácticas en sus procesos, de manera de lograr mejores resultados e incrementar su eficacia y su eficiencia en la gestión.

G) Objetivos específicos del curso:

- Revisión y validación de los elementos del rumbo estratégicos: plan estratégico. Misión, visión, política.
- Mejorar los procesos y su monitoreo mediante indicadores que permitirá incrementar sostenidamente los resultados planificados.

H) Se busca

Que la empresa aumente su competitividad en el mercado de manera sostenible reduciendo sus costos, al evitar o disminuir fallas, desperdicios, demoras, accidentes. Aumentando sus ingresos, al mejorar la satisfacción de los clientes.

I) Principales beneficios del programa

- Aumento de la productividad del personal y de los procesos
- Ahorro por reducción en los costos y mejores practicas
- Mejora del ambiente de trabajos.

- Incremento de ingresos y utilidades de la empresa.
- La participación activa de todo el personal, que facilita afrontar mejor las situaciones.
- Sensibilización.
- Compromiso con el éxito.
- Diagnostico de la empresa

4.4. Sistema justo a tiempo

Esta herramienta se enfoca a eliminar todas aquellas actividades que no agregan valor y a generar un flujo de inventario discreto, sin flujos adyacentes que alarguen el tiempo de despacho dentro del almacén, ya que dentro de este se necesita que cada pedido sea enviado de la manera más eficiente posible.

4.4.1. Reducción de inventario

Para reducir las existencias dentro del almacén, se propone ajustar el nivel de inventario de la empresa, en donde los proveedores tienen un tiempo de entrega que varía entre 3 a 7 días dependiendo del tipo producto, ver tabla N° 14 donde se propone ajustar el inventario al doble del tiempo de entrega.

Tabla N°14: tiempo de entrega de cada proveedor.

Productos	Tiempo de Entrega (días)
El Rey	5
La Marcona	6
Theobroma	4

Grachoc	5
Tres Soles	4
Lumalac	3
Corp. Cacao	7
Kemko	5
Multicao	6

Fuente: Elaboración propia

4.4.2. Elaboración de un modulo para la aplicación del justo a tiempo.

Se consulto la empresa que diseña y crea el programa Software Profit Plus Producción Corporativo SQL, la cual maneja gestión de inventarios, además se hizo la acotación para que le asigne los diferentes tipos de pedidos de los productos en el almacén. Con el diseño de este modulo se busca simplificar las actividades realizadas dentro del almacén en lo que respecta a la preparación de pedidos, con esta programa se estará mejorando los niveles de inventario ajustándolos a 14 días (dos semanas) de inventario, así buscando apuntar a un despacho eficiente eliminando costos por las diferentes desperdicios mencionados en el capitulo anterior.

4.4.2.1. Objetivos del programa

- Proveer información de los productos almacenados.
- Almacenar registros históricos de los despachos.
- Que cada producto despachado sea verificado y descontado del sistema.

Con estos objetivos la empresa podrá:

- Conocer la ubicación de cada producto dentro del almacén.
- Conocer qué tipo de transporte va a utilizar a la hora de realizar los envíos de producto.
- Planificar qué cantidad de producto puede despachar.
- Planificar el momento de pedir el producto al proveedor.
- Minimizar costos de sobre inventario.
- Reducir pérdidas por deterioro de material y por vencimiento del mismo.
- Evitar movimientos innecesarios.
- Evitar espacios ocupados innecesariamente.
- Evitar pérdidas de tiempo por retrabajo por errores que causen devoluciones.

4.5. Mapeo de la Cadena de Valor (Value Stream Mapping)

Aplicando las propuestas antes descritas se logra mejorar el almacén de tal manera como se muestra en la figura N°11: Mapa de flujo valor propuesto, presente en la página siguiente mostrando valores considerablemente mejorados, sin embargo otros números se aprecian idénticos como los son Tiempos de entregas, uno por razones de los proveedores y el otro por la política de la empresa de tener como referencia el día 2 ya que se desea asegurar el despacho del mismo perfectamente y a tiempo ayudando a tener la credibilidad, ya se mencionó el nivel de servicio, ahora con esta nueva implementación la gerencia pretende aplicar una cobertura de Satisfacción al cliente con encuestas mediante la página, así también como por vía telefónica como ya se estaba usando

anteriormente. Esto por la razón de verificar la mejora del almacén y la búsqueda de la calidad total. La educación de los desperdicios arrojan un FTQ del 100% evitando por lo propuesto el retrabajo y la pérdida de tiempo agregada a esos procesos encontrados, a pesar que si aparecen desperdicios de tiempo, estos son por razones tecnológicas y la falta de un montacargas para agilizar y mejorar la gestión dentro del inventario, el montacargas la gerencia piensa evaluar la opción pero a futuro, actualmente no lo creen indispensable.

Continuando el análisis de las propuestas se aprecia como el Lead Time pasa de ser 90 días con 170,75min a 14 días con 113,91 min, el valor del tiempo perdido se reduce de 73,05 min a 19,06min representa el 26,09% lo que lo vemos considerable ya que no se reduce mas por el caso tecnológico antes mencionado.

Figura N°11: Mapa de flujo valor propuesto.

Fuente: elaboración propia.

4.6. Resumen de las propuestas.

Como se puede apreciar en la siguiente tabla se resumen cada una de las actividades con el tiempo actual y el tiempo propuesto mostrando así su mejora.

Tabla N°15: de comparación indicando los tiempos de cada actividad desarrollada dentro del almacén y cada una de sus situaciones (actual y propuesta)

Sistema	actividad	Tiempo de duración actual (min)	Tiempo de duración propuesta (min)	Ahorro	Ahorro del Sistema
Recepción	Descarga de material	15.52	4.82	68%	69%
	Verificación de material	5.18	1.68	67%	
	Cargar al sistema	9.28	2.69	71%	
Almacenaje	almacenaje	12.82	2.09	83%	83%
Despacho	Búsqueda de material	15.78	4.87	69%	53%
	Salida de material	11.93	1.75	85%	
	Carga de material	16.48	13.94	15%	

Fuente: elaboración propia.

Para calcular el ahorro se tomo en cuenta el siguiente cálculo tipo:

$$\frac{\text{Duración actual} - \text{Duración propuesta}}{\text{Duración actual}} = \% \text{ de ahorro}$$

Duración actual

-
- En la tabla de ahorros de tiempo se observa que se cumple con las expectativas esperadas para lograr tener un mejor almacén y con esto hacer que la empresa tenga una mayor productividad.
 - Con esto se logro una reducción en los tiempos de espera de un 69% y 53% en las áreas de recepción y despacho respectivamente.
 - Se mejoro las condiciones de trabajo dentro del almacén con los sistemas de iluminación y de ventilación adecuados.

CAPITULO V. EVALUACION ECONOMICA DE LAS MEJORAS

En este capítulo se muestra el análisis económico según el costo de la aplicación del proyecto, comparando la situación anterior como ahora en la situación actual, y así mismo se muestra los ahorros que se originarían.

5.1. Costos de inversión.

Representa los factores técnicos que intervienen en el inicio del proyecto medibles en dinero, las propuestas son para mejorar en gran manera el desempeño de la empresa y hacerla más competitiva y con menos costos de operación generados por desperdicios, mala organización y desorden en el almacén; para ello se requiere la adquisición de los siguientes productos.

5.1.1 Costo asociado a la redistribución de productos en el almacén.

Los costos de la implementación de esta propuesta se puede observar en la tabla N°18, esta propuesta hay que tener en cuenta que se realizará en una jornada extraordinaria durante el sábado.

Tabla N°16: costos asociados para la redistribución de productos en el almacén.

Descripción	Cantidad	Precio Unitario	Total (Bs)
Personal operativo	16 hr-hb	12,5 Bs/ hr-hb	200
Uso del montacargas	8hr-maq	112,5 Bs/ hr-maq	900
Operador del montacargas	8 hr – hb	50 Bs/ hr-hb	400

Rotulados	50	26 Bs/rot	1300
Rayado	326 mts	4 Bs/mts	1304
Traslados del montacargas	1	1500 Ida - Vuelta	1500
Total de inversión			5604

Elaboración Propia.

Los presupuestos fueron suministrados por:

- Rayado: Mantenimiento Savin 2000.
- Planos: Ing. David Rangel, C.I.18.999.913.
- Carteles de Identificación: Señales del Centro C.A.

5.1.2 Costos por implementación de la metodología 5´S.

Son los costos asociados a la dotación de materiales y equipos para la implementación de esta metodología, se aprecian en la siguiente tabla:

Tabla N° 17. Costos por implementación de la metodología 5´S.

Unidades	Cantidad	Precio unitario(Bs/u)	Total (Bs)
Cartelera acrílica 120 x 100 cm	1	86,93	86,93
Caja de Marcadores (12)	1	7	84
Cinta adhesiva de colores	3	12	36
Total			206,93

Fuente: Elaboración Propia.

5.1.3. Costos por aplicación del sistema Justo a Tiempo

Estos son los costos asociados a la adaptación de la herramienta JAT en el almacén y se aprecia en la siguiente tabla.

Tabla N° 18: Costos por aplicación del sistema Justo a Tiempo.

Unidades(unidad)	Cantidad	Precio Unitario (Bs/unidad)	Total (Bs)
Adquisición del software Profit Plus Producción Corporativo SQL	1 software	10.000	10.000
Curso de capacitación del software	6 operarios	1350	8100
Carteles de identificación	40	26	1.040
Total			19.140

Fuente: Elaboración propia.

Basados en reducir al mínimo la cantidad de inventario que se encuentra en el almacén, pero por seguridad se maneja min 2 semanas de inventario, así también calcular y sacar el inventario de los productos existentes y además se bajo los datos a la base de datos, se empleó la aplicación del software llamado Profit Plus Producción Corporativo SQL para obtener una mejor relación de los productos que entran y salen del Almacén.

Tabla N°19: Costo del personal de la aplicación del Sistema JAT.

Personal	Sueldo (Bs/día)	Días Trabajados	Total (Bs)
2	240	3	1440

Fuente: Elaboración propia.

5.1.4. Costo por implementación del evento Kaizen.

Son los costos asociados a la implementación y realización de los cursos y talleres para los trabajadores del almacén y se muestra en la siguiente figura que es del original del anexo 4: Presupuesto de los cursos Kaizen y Mejora Continua, con el costo total de 10360 Bs.

5.2. COSTOS DE INGENIERIA

5.2.1. IMPLEMENTACIÓN PRE-OPERATIVO.

Tabla N°20: implementación de los costos de ingeniería.

Personal	Tiempo de implementación	Sueldo	Costo total (Bs)
1 Ingeniero Industrial	1 mes	5542 Bs/mes	5542 BS

Fuente: elaboración propia.

Todo el proceso de adaptación así como ver y analizar los resultados metas específicos para la propuesta de mejora mencionada en los capítulos anteriores.

5.3 RESUMEN DE LOS COSTOS

Tabla N°21: total de costos asociados a la implementación de propuestas.

Categoría	Operacionalidad	Costo Adquisición	Total (Bs)
Redistribución	1500,00	4104,00	5604,00
5´S		206,93	206,93
JAT	1440,00	19140,00	20580,00
Kaizen		10360,00	10360,00
Implementación por Ingeniero	5542,00		5542,00
			42292,93

Fuente: elaboración propia.

En esta tabla se hace el resumen de todos los costos asociados a las propuestas dadas por el lean manufacturing en nuestro almacén.

5.4. BENEFICIO ADICIONAL

RAZONES DE VENTAS:

Total Bs/año: 13.200.000 Bs/año

Se mejora el desempeño del movimiento en 19% y el tiempo empleado en 17,5%, Estos dos factores se estudiaron y arrojaron que las ventas podrán aumentar un 9% aproximadamente al mes, trayendo un beneficio adicional de 99.000 Bs/mes. Aproximadamente.

$$(1.100.000 \text{ Bs/mes}) * 0,09 = 99.000 \text{ Bs/mes}$$

Ingreso Promedio mensual 1.100.000 $\left(\frac{bs}{mes}\right)$, es la venta que la empresa realiza, esto se baso en los datos históricos de los últimos 8 meses dados por la empresa, este dato fue otorgado solo para el cálculo, pero no fue otorgado mas especifico por políticas de confiabilidad de la empresa. Se resume en la siguiente tabla.

Tabla N°22: resumen por beneficio Adicional

Beneficio adicional	cantidad (Bs/mes)
Razones de ventas	99.000

Fuente: elaboración propia.

5.5. AHORROS ASOCIADOS A LA PROPUESTA.

5.5.1 AHORRO ASOCIADO A DETERIORO DEL EMPAQUE:

Según datos aportados por la empresa los costos por deterioro de empaques es aproximadamente de 4000 Bs/mes y asociados a este existe otro que es el de obsolescencia del producto que esta por el orden de los 7000 bs/mes aproximadamente. El objetivo fue reducir al mínimo estos costos.

Con la aplicación de la herramienta anterior se espera reducción de costos, lo que traduce a ahorros a la organización, por lo menos, en lo que respecta el deterioro del empaque se espera una disminución del 50% ya que en la mayoría de las veces el deterioro de estos se debe a la mala manipulación de los operarios; y en cuanto al costo por obsolescencia se espera disminuir en un 75% ya que para ello se cuenta con herramientas de computación y programas e de inventario, esto se ve mejor representado en la siguiente tabla.

Tabla N° 23: ahorro por razones deterioro.

Ahorro por deterioro	Total de bs/mes
Empaque	2000
Obsolescencia	5250
Total	7250

Fuente: elaboración propia.

5.6. FACTIBILIDAD ECONÓMICA DE LAS PROPUESTAS

Para la evaluación económica se utilizó el modelo del tiempo de pago (TP), esto representa el tiempo requerido para que los flujos monetarios netos recuperen la inversión inicial propuesta a una tasa de rendimiento igual a cero, según su ecuación:

$$TP = \frac{II}{Ahorro}$$

II inversión inicial.

Ahorro en bolívares al mes.

Bajo la primicia de de los costos y los ahorros entonces:

$$TP(mes) = 42.292,93/7.250$$

El tiempo de pago es 5,83 meses de trabajo y ventas en el almacén.

CONCLUSIONES

Los beneficios en el almacén demostrado por la Metodología Lean Manufacturing en la solución de problemas y en la eliminación de desperdicios, por lo tanto el aumento del desempeño y la garantía tanto como para los clientes externos e internos y así como mejoramiento del pensamiento del recurso humano, esto hace tentadora la propuesta y viable para la solución de los problemas y la disminución de los mismos, a continuación se muestran las conclusiones:

- La metodología Lean es aplicable en los procesos que se llevan a cabo en un almacén, permitiendo el desarrollo de una gestión de inventarios basadas en minimizar costos, reducir desperdicios y satisfacción de los clientes.
- La descripción de la situación actual permitió la identificación de los desperdicios, esto a su vez se apreció con jerarquías, en primer lugar se obtuvo el retrabajo, seguido las distancias recorridas, tercero con productos deteriorados y los productos vencidos.
- En resultado de nuestra herramienta a utilizar tenemos que se usará el 5´S, justo a tiempo, ABC, estandarización, kaizen y un software para la gestión de inventarios.
- La estandarización de los procesos de recepción, almacenaje y despacho de productos permitió la eliminación de algunos desperdicios tales como

tiempo de despacho, de carga de los vehículos y mejorando el tiempo de entrega de los productos de cada cliente de la empresa.

- Con la implementación de la filosofía 5'S, en el área de almacén se logro eliminar parte del exceso de inventario dentro de este, así como también orden y limpieza que proporcione a los empleados un mejor ambiente de trabajo con condiciones agradables y adecuadas con calidad asegurando para el desarrollo de cada unas de las actividades que se realizan dentro de este.
- Con la Redistribución usada por el método ABC se minimizan tiempos de esperas, tiempos de implementación de los procesos y así como las distancias empleadas. Reduce tiempos hasta casi 83% del necesario.
- Justo a tiempo se eliminan las perdidas por vencimiento y deterioro hasta en un 75% y un 50% respectivamente, además la optimización de los niveles de inventarios, se manipulara inventario en 2 semanas de lo demandado.
- Con respecto al kaizen se busca concientizar y reforzar la calidad total en todo momento, la mejora continua del almacén y se sus respectivos procesos.

RECOMENDACIONES

- Considerar por parte de la empresa la implementación de las propuestas de mejoras mostradas en este trabajo de grado.
- Revisión periódica y continua de las causas y efectos en cada proceso descrito en la situación del almacén.
- Desarrollar un programa de actualización de inventarios que permita visualizar según las demandas de la empresa, las cantidades de productos que están en almacén y con estas cantidades estimar con exactitud que se le va a pedir al proveedor para así mantener el nivel de inventario.
- Implementar la metodología 5s, con el objetivo de mantener todas las áreas del almacén en orden, aseadas y acorde, apegadas con las normas sanitarias que exigen las leyes Venezolanas.
- Implementar un programa de mejoramiento continuo “Kaizen” en donde participen miembros de cada una de las áreas específicas de la empresa, cuyo único objetivo sea atacar las deficiencias existentes, ir corrigiéndolas continuamente y fortaleciéndolas con la finalidad de hacer un mejor ambiente de trabajo, además de extenderlo en toda la organización.
- Mostrar los resultados producidos por el Kaizen periódicamente y estimularles con reconocimientos y premios.

-
- Tener cada producto que comercializa la empresa en un lugar fijo y correspondiente a su condición de almacenaje, como se especifica con el método ABC para así facilitar la búsqueda del mismo y tener un estricto orden de colocación de los productos.
 - Implantar las propuestas de mejoras que sean necesarias con el fin de garantizar que se reduzcan al máximo las cantidades de desperdicios presentes en el área de almacén.
 - Poner en práctica FIFO y velar su evaluación, para garantizar un mejor movimiento de productos, con mayor facilidad y hacer un uso racional de los espacios para colocar los productos.
 - Crear una cultura de participación, disciplina, trabajo en equipo y sentido de pertenencia, entre los empleados de la organización con el propósito de garantizar el mejor funcionamiento de esta.
 - Respetar y hacer respetar los lugares propuestos para los productos y los equipos.
 - Mejorar el seguimiento de la percepción de la calidad de su servicio basado en encuestas a sus clientes consumidores.
 - Evaluar el impacto del uso y la actualización por medio de un montacargas.

REFERENCIA BIBLIOGRAFICA

Agea y Pacheco (2010). "Propuestas de Mejora Basadas en almacenamiento esbelto (Caso: Pelplast C.A.)". Universidad de Carabobo. Venezuela.

Amaya, J (2008). Almacenes, análisis, diseño y organización. Madrid, España. Editorial Esic.

Burgos Vivas, F (2005) Ingeniería de métodos, calidad – productividad. 5ta edición. Universidad de Carabobo.

Camaran M, y Paraco G, (2006). "Propuesta para la gestión de inventarios bajo el concepto de la metodología manufactura esbelta en almacenes de una empresa ensambladora de vehículos. (Caso: General Motors Venezolana – Grupo Clover)". Universidad de Carabobo. Venezuela.

CELATEC (2012). Mejora Lean. Consultado el 20/01/2012. Disponible en: <http://www.caletec.com/consultoria/lean/>

Companys R. y Fonollosa G. (1999) Nuevas técnicas de gestión de Stocks: MRP y JIT. Alfaomega Grupo Editor, S.A. de C.V. Mexico, D.F.

Echeverría, S (1994). Introducción a la economía de las empresas. 5ta Edición. Madrid, España: Ediciones Díaz de Santos s.a.

Jaime, J. (2003). Analisis Económico-Financiero de las decisiones de gestion Empresarial. Madrid, España. ESIC EDITORIAL.

Núñez, J (2009). "Propuestas de Mejoras basadas en almacenamiento esbelto (Caso: Alimentos Kelloggs S.A.)". Universidad de Carabobo. Venezuela.

Ohno T. (1988) Toyota production system: beyond large-scale production. English translation by Productivity, Inc.

Rachadell F. y Gómez E. (2005). Manejo de Materiales. Carabobo, Venezuela. Universidad de Carabobo.

Rajadell M, Sánchez J. (2010) Lean Manufacturing, la evidencia de una necesidad. Díaz Santos. España.

Ramírez y Sandoval (2005). “Aplicación de la metodología seis sigma en el proceso de impresión de empaques conversión de la empresa Smurfft S.A. (División corrugadora de cartón).

Rey F. (2005). Las 5´S. Madrid, España. FC Editorial.

Rother y Shook (1998) Learnig to See, value-stream mapping to create value and eliminate muda. The Lean Enterprise Institute, Inc. USA

Sabino C. (1992) El proceso de Investigación. Caracas, Venezuela. Editorial Panapo.

Salas A., Dittel L., Mi Brenes V. (1980) Turrialba, Costa Rica. Tesis Organización de Almacenes Y Control de Inventarios. Consultado el 14/07/2012. Disponible en: <http://books.google.co.ve/books?id=RfUOAQAAIAAJ&pg=PA9&dq=tesis+sobre+re+distribucion+almacen&hl=es&cd=1#v=onepage&q&f=false>

ANEXOS

Anexo N°1: estudios de Tiempos, método cronometrado.

N° de Muestra	Descarga	Verificación	cargar al sistema	Almacenaje	Búsqueda Productos	Pase de salida	Cargar al Camión
1	23,34	15,92	26,19	45,18	64,44	34,44	19,34
2	31,62	10,67	23,29	48,44	55,58	42,54	15,2
3	24,87	13,58	27,16	42,2	57,23	26,24	12,49
4	20,51	12,61	19,4	61,58	71,44	34,18	11,4
5	25,27	9,7	20,37	40,29	45,6	30,21	16,79
6	26,31	15,52	29,1	45,31	62,32	28,88	15,2
7	29,54	14,55	27,5	44,69	55,88	33,73	19,4
8	22,47	11,64	19,4	44,51	44,08	25,75	20,52
9	26,68	13,45	24,31	44,89	55,47	35,12	16,59
10	23,75	13,58	29,4	55,97	50,16	33,33	11,4
11	26,88	10,67	30,73	41,51	66,12	30,11	16,12
12	34,79	11,64	22,31	55,41	55,28	31,16	16,48
13	29,07	17,53	34,76	51,19	57,02	34,67	20,52
14	33,13	13,58	24,21	64,13	60,8	31,22	15,96
15	24,75	13,01	24,25	44,78	43,32	38,11	12,16
16	36,22	12,62	20,37	45,88	55,36	36,51	16,02

17	27,65	8,25	29,1	41,9	56,24	41,02	12,8
18	29,13	19,92	25,22	44,72	67,29	31,71	16,72
19	26,83	13,38	24,28	44,94	55,33	34,97	16,48
20	34,67	13,58	24,35	43,58	51,45	31,16	11,4
21	25,94	9,89	26,19	45,11	47,76	32,15	15,52
22	23,65	14,55	23,28	65,23	38,46	34,96	17,48
23	28,66	12,61	16,49	41,19	65,36	41,8	19,76
24	25,17	10,67	18,43	38,91	47,88	57,43	17,48
25	25,98	12,64	27,16	32,45	56,24	35,24	18,24
26	26,78	9,7	22,32	55,34	55,89	43,96	11,46
27	25,69	15,52	21,34	44,99	54,99	34,54	11,21
28	28,6	16,78	16,49	62,61	41,8	35,72	16,48
29	26,85	13,39	24,75	43,45	55,23	35,45	16,5
30	32,97	13,32	22,72	30,64	54,28	39,31	21,34
Media	26,805	13,35	24,265	44,915	55,415	34,605	16,48
SD	3,841268364	2,522913409	4,208537041	8,499130016	7,822739768	6,068671918	3,016328818
CV	78%	85%	70%	85%	85%	55%	85%
Tiempo Normal	20,9079	11,3475	16,9855	38,17775	47,10275	19,03275	14,008

Elaborado: Marcano y Rincón.

Comprobación de la validez del número de ciclos usados en el estudio de tiempo, a través de la estimación estadística.

$$N = (T_c \cdot SD) / (X \cdot K)$$

$$C = 1 - \alpha$$

$$\alpha = 95\%$$

$$K = 2\%$$

N = número total de observaciones necesarias

T_c = estadístico que se obtiene de las tablas de probabilidades de la distribución T con C y M-1 grados de Libertad.

SD = desviación estándar.

X = media.

K = porcentaje de aceptación de la desviación respecto a la media de precisión.

C = Nivel de confianza.

M = numero de ciclos iniciales.

Anexo N°1: estudios de Tiempos, método cronometrado. (Continuación)

Tabla: resultados del cálculo de N

ACTIVIDAD	M	K	MEDIA	SD	Tc	N
Descarga	30	0,01	26,805	3,8412684	1,697	24,318718
Verificación	30	0,01	13,35	2,5229134	1,697	32,070293
Cargar al sistema	30	0,01	24,265	4,208537	1,697	29,432876
Almacenaje	30	0,01	44,915	8,49913	1,697	32,111819
Búsqueda Productos	30	0,01	55,415	7,8227398	1,697	23,955949
Pase de salida	30	0,01	34,605	6,0686719	1,697	29,760255
Cargar al Camión	30	0,01	16,48	3,0163288	1,697	31,060134

Fuente: Elaboración propia.

De los resultados de **N** contenidos se puede concluir que las muestras de **M** observaciones satisfacen los requerimientos de error de muestreo, y por lo tanto la media muestral puede basarse en dichas observaciones.

ANEXO N° 3: LISTA DE PRODUCTOS, CANTIDAD Y PRECIOS.

LA CASA DEL CHOCOLATE II MARACAY, C.A.					
	CODIG	NOMBRE DEL PRODUCTO	PRECIO	PRECIO +IVA	EXISTE
MARCA: CHOCOLATES EL REY	CER001	CHOCOLATE OSCURO C. NATURAL TAB. 1KG	76	85,12	665
	CER002	GOTAS CHO.OSCURO 320 CAJ.10KG	743	832,16	20
	CER003	DISCOS CHO.OSCURO CAJ.10KG	734	822,08	139
	CER004	BARRITA 10 GRAMOS CHO.OSCURO CAJ.8KG	576	645,12	3
	CER005	CHOCOLATE LECHE EL REY TAB.1KG	72	80,64	1026
	CER006	GOTAS CHOCOLATE LECHE EL REY CAJ.10KG	707	791,84	12
	CER007	DISCOS CHO.LECHE CAJ.10KG	0	0	0
	CER008	BARRITA 10 GRAMOS CHO.LECHE 8KG	0	0	0
	CER009	CHOCOLATE BLANCO ICOA TAB.1KG	83	92,96	1460
	CER010	GOTAS CHO.BLANCO ICOA CAJ.10KG	817	915,04	3
	CER018	BUCARE CHO.OSCURO 1KG	0	0	0
	CER020	TROPICAL TAB. AKG. CHOCOLATE ANALOGO	54	60,48	1
	CER021	HEADINA ENV. 3.5 KG ANALOGO CHOCOLATE	180	201,6	10
	CER022	VERMICELLI BOLSA 1 KG ANALOGO DE CHOCOLATE	0	0	0
	CER026	CHOC.BITTER SIN AZUCAR 1KG	91	101,92	38
	CER027	CHOC.LECHE SIN AZUCAR 1KG	98	109,76	72
	CER028	CHOC.BLANCO SIN AZUCAR 1KG	95	106,4	70
	CER029	APAMATE TAB 73,5% CACAO	92	103,04	215
	MARCA: LA MARCONA	CLM001	GOTAS DE CHOCOLATE OSCURO P45 10KG	640	716,8
CLM002		GOTAS DE CHOCOLATE LECHE P45 10KG	585	655,2	14
CLM004		COB.PASTELERA BITTER BARRA 500 GRAMOS	28	31,36	6
CLM005		COB.PAST.LECHE TAB.500 GRAMOS	25	28	10
CLM006		COBERTURA PASTELERA GOTAS OSCURO CAJ.10KG	509	570,08	13
CLM007		CHOCOLATE LECHE EXTRAFINO BARRA 1KG	65	72,8	45
CLM010		GRANULADO DE CHOCOLATE 1 KG	0	0	0
CLM011		CHOCOLATE BITTER 63%CACAO BARRA 1 KG	70	78,4	115
CLM012		FRISBI SURTIDO 8 KG	0	0	0

	CLM013	ALMENDRAS CONF. CON CHOCOLATE 500 GRAMOS SURT.	0	0	0
	CLM018	COB.PAST.GOTAS BLANCAS CAJ 10 KG	0	0	0
	CLM019	MANI CONFITADO CON CHO. CAJ. 8 KG	408	456,96	30
	CLM020	CHOCOLATE OSCURO TAB.500 GRAMOS	35	39,2	431
	CLM021	CHOCOLATE LECHE BARRA 500 GRAMOS	30	33,6	177
	CLM022	ALMENDRA CON CHOC. SURTIDA 1KG	80	89,6	450
	CLM023	NUTTY CREMA 1KG	58	64,96	31
	CLM024	COBERTURA PAST.LECHE GOTAS P45 10 KG	499	558,88	18
	CLM025	ALMENDRAS CON CHOC. AZUL 1KG	0	0	0
	CLM026	ALMENDRAS CON CHOC. ROSADA 1KG	0	0	0
	CLM027	ALMENDRAS CON CHOC. BLANCA 1KG	80	89,6	138
MARCA: THEOBROMA	CTH001	CHOCOLATE OSCURO TABLETA 1KG. THEOBROMA	53	59,36	186
	CTH002	CHOCOLATE CON LECHE TABLETA 1KG. THEOBROMA	50	56	210
	CTH003	CHOCOLATE BLANCO TABLETA 1KG. THEOBORMA	45	50,4	373
	CTH004	COBERTURA PAST. OSCURA TAB. 1KG. THEOBROMA	50	56	91
	CTH005	COBERTURA PAST.C/LECHE TAB. 1KG. THEOBROMA	46	51,52	2
	CTH006	GRANULADO DE CHOCOLATE 1 KG	35	39,2	163
	CTH007	GELATINA DE LIMON 1KG. THEOBROMA	15	16,8	204
	CTH008	GELATINA DE FRESA 1KG. THEOBROMA	15	16,8	585
	CTH009	GELATINA DE FRAMBUENSA1KG. THEOBROMA	15	16,8	178
	CTH010	GELATINA DE CEREZA 1KG. THEOBROMA	15	16,8	126
	CTH011	GELATINA DE UVA	18	20,16	35
	CTH012	GELATINA DE NARANJA 1KG. THEOBROMA	15	16,8	40
	CTH013	GELATINA DE PIÑA 1KG. THEOBROMA	15	16,8	349
	CTH014	GELATINA DE CHICLE1KG. THEOBROMA	18	20,16	3
	CTH015	CONFITE DE COLOR AZUL 1KG. THEOBROMA	24	26,88	11
	CTH016	CONFITE DE COLOR AMARILLO 1KG. THEOBROMA	24	26,88	37
	CTH017	CONFITE DE COLOR ROJO 1KG. THEOBROMA	24	26,88	24
	CTH018	CONFITE DE COLOR ROSADO 1KG. THEOBROMA	24	26,88	41
	CTH019	CONFITE DE COLOR VERDE 1KG. THEOBROMA	24	26,88	19
	CTH020	CONFITE DE COLOR BLANCO 1KG. THEOBROMA	24	26,88	54
	CTH021	CONFITE DE COLOR NARANJA 1KG. THEOBROMA	24	26,88	18

	CTH022	CONFITE DE COLORES VARIADOS 1KG. THEOBROMA	24	26,88	527
	CTH023	MASA INDUSTRIAL 1KG	45	50,4	314
	CTH026	COBPAST. BLANCA TAB. 1KG	36	40,32	298
	CTH027	GELATINA DE COCO 1KG	20	22,4	45
	CTH028	GELATINA DE TUTTY FRUTY 1KG	17	19,04	91
	CTH029	GELATINA KOLITA 1KG	17	19,04	66
	CTH030	PUDIN DE VAINILLA 1KG	16	17,92	44
	CTH031	FLAN DE VAINILLA 1KG	15	16,8	16
	CTH032	HELADO MANTECADO 1KG	13	14,56	14
	CTH033	HELADO FRESA 1KG	13	14,56	199
	CTH034	HELADO RON PASA 1KG	13	14,56	46
	CTH035	HELADO UVA 1KG	15	16,8	245
	CTH036	HELADO COCO 1KG	16	17,92	5
	CTH037	HELADO DE FRAMBUESA 1KG	16	17,92	8
	CTH038	HELADO DE CEREZA 1KG	16	17,92	8
	CTH039	HELADO DE NARANJA 1KG	16	17,92	25
	CTH040	HELADO DE MANI 1KG	13	14,56	12
	CTH041	HELADO DE CHOCOLATE 1KG	0	0	0
	CTH042	HELADO DE GALLETA 1KG	13	14,56	9
	CTH043	HELADO DE CHOCO-COCO 1KG	17	19,04	6
	CTH044	CARNAVAL THEOBROMA 1KG	22	24,64	23
	CTH045	CAPITA BITTER HELADOS 4,4 1KG	253	283,36	67
	CTH046	CAPITA BITTER HELADOS 20 KG	1100	1232	42
MARCA: GRACHOC	GRA001	COBERTURA INDUSTRIAL TAB.1KG	0	0	0
	GRA002	CHOCOLATE EN POLVO 10KG. GRACHOC	270	302,4	6
	GRA003	CARNAVAL DE COLORES 1KG	0	0	0
	GRA012	GLUCOSA ENVASE DE 25 KG. GRACHOC	0	0	0
	GRA016	HELADO DE CHOCOLATE DE 5KG	96	107,52	2
	GRA017	HELADO DE UVA DE 5KG	76	85,12	2
	GRA018	HELADO DE COCO DE 5KG	76	85,12	5
	GRA019	HELADO DE MANTECADO DE 5KG	76	85,12	3
MARCA: TRES SOLES	IAM004	MELOCOTONES EN ALMIBAR LAT. 3KG	36	40,32	565
	LUM001	MELOCOTON EN ALMIBAR 820 GRAMOS 12 LATAS	0	0	-1
	LUM003	TOMATE PELADO 2,55KG	26	29,12	20

MARCA: LUMALAC	ILC013	AZUCAR PULVERIZADA LUMALAC	97	108,64	78
	ILM001	LECHE CONDENSADA 395 GRAMOS LUMALAC	0	0	0
	ILM003	LECHE EVAPORADA 410 GRAMOS	12	13,44	1248
MARCA: CORP CACAO	COR001	MONEDAS DE CHOCOLATE ALBA 50 UNIDADES	53	59,36	72
	DCO002	MONEDAS NAVIDAD 50x1	0	0	0
MARCA: KEMKO	KEM003	MARGARINA HOJALDRE 20KG MARGADAN	590	660,8	38
	KEM004	CREMA VEGETAL 1 LTO HOLE	30	33,6	1196
	KEM005	CREMA TRES LECHE HOLE 1 LTO	28	31,36	346
	KEM007	COCO RALLADO 22,680KG	0	0	0
	KEM008	CREMA PARA COCINAR HOLE	0	0	0
	KEM009	CUCHARILLAS DE MADERAS ENVUELTAS 1X12000	536	600,32	1
	KEM010	CREMA PASTELERA CREMA 2000 5KG	0	0	0
MARCA: MULTICAO	MUL001	NUTCAO PASTA DE AVELLANA 4,6KG MULTICAO	220	246,4	70
	MUL002	CAPITA MAGICA ENV. 4,40KG	0	0	0
	MUL003	TOPPING DE CHOCOLATE 4,8KG MULTICAO	0	0	0
	MUL004	TOPPING DE FRESA 4,8KG MULTICAO	0	0	0
	MUL005	TOPPING DE CAMELO 4,8KG MULTICAO	0	0	0
	MUL006	AREQUIPE 5KG MULTICAO	0	0	0
	MUL007	NUTCAO 2,5KG	120	134,4	48

Fuente: Marcano y Rincón.

Anexo N° 4: presupuesto cursos Kaizen y Almacenamiento Esbelto.

Empresa: Kaizen Consulting C. A.
Rif: J-29693755-9
Cotización para Cursos
Cliente: Jhon Rincón
Propósito: Curso teórico Practico
Evento Kaizen "Mejora Continua" y
Tema del Curso: "Almacenamiento Esbelto"

Descripción	Cantidad	N° Horas	Costo (Bs.)	
Diseño de programa y curso	1	10	350	3500
Numero de Sesiones (6 operarios con 4hr de duración)	4	16	350	5600
Manuales del curso/ Identificadores personales / identificadores de Mesas	6	-	210	1260
Total				10360

Observaciones
Costo hora de asesor Bs. 350,00
Incluye IVA

Forma de Pago
50% al Inicio del Proyecto
50% al final del proyecto

Aprobado por Jhon
Rincón

Por Kaizen Consulting C.A.

Fuente: Kaizen Consulting C. A.
Fecha: 23/08/2012