

TRABAJO PROFESIONAL

COMO REQUISITO PARA OBTENER EL TITULO DE:

INGENIERO INDUSTRIAL

QUE PRESENTA:

CYNTHIA MAYREL VÁZQUEZ MARTÍNEZ

CON EL TEMA:

ESTUDIO DE MOVIMIENTOS Y TIEMPOS PARA

INCREMENTAR LA PRODUCTIVIDAD EN EL ÁREA DE
SOPLADO, EN LA DISTRIBUIDORA GUGAR S.A DE C. V.

ARRIAGA CHIAPAS.”

MEDIANTE:

 OPCIÓN T.I.

(TITULACIÓN INTEGRAL)

TUXTLA GUTIÉRREZ, CHIAPAS MAYO 2015.

SUBSECRETARÍA DE EDUCACIÓN SUPERIOR

DIRECCIÓN GENERAL DE EDUCACIÓN SUPERIOR

TECNOLÓGICA

INSTITUTO TECNOLÓGICO DE TUXTLA GUTIÉRREZ

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 2

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 3

ÍNDICE

Introducción……………..………………………………………………..………..…… 6

CAPITULO 1: CARACTERIZACIÓN DEL PROBLEMA

1.1Definición del problema………………….…………………………….………..… 8

1.2 Objetivo………...……………………………………...…………………………..… 8

1.2.1 Objetivo general……………….………………...…………….……………..…… 8

1.2.2 Objetivo específico………………………………...……………..……….………. 8

1.3 Justificación………………….….………………………….………………………. 9

1.4 Hipótesis……………………………………..……………………………………… 9

1.5 Alcances……………………………………………..……….……………………. 10

1.6 Limitaciones………………………………………….………….………………….10

1.7 Impactos……………………………………………………………………..………10

1.7.1Impacto Social…………………………………………………………………..…10

1.7.2 Impacto Económico……………………………………………………….……. 10

CAPITULO 2: CARACTERIZACIÓN DE LA EMPRESA

2.1 Desarrollo histórico de la empresa…………………………….……………… 12

2.2 Misión………………………………………………………………………….…… 13

2.3 Visión………………………………………………………………………….……. 13

2.4 Valores……………………………………………………………………………… 13

2.5 Políticas de calidad………………….…………………………………………… 14

2.6 Logotipo……………………………………………………………………………. 14

2.7 Giro………………………………………………………………………………….. 15

2.8 Ubicación de la empresa………………………………………………...……… 15

2.8.1 Macro Localización de la empresa………………..…………………………… 15

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 4

2.8.2 Micro Localización de la empresa…………...………………………………… 16

2.9 Organigrama de la empresa……………………………………………………. 16

2.10 Organigrama de la planta……………………………………………………… 17

2.11 Reglamento interno…………………………………………………………….. 17

2.12 Políticas…………………...……………………………………………………… 17

2.13 Distribución de la planta………………………………………………………. 18

CAPITULO 3: MARCO TEÓRICO

3.1 Historia de los estudios de tiempos y movimientos……………………….. 20

3.1.1 Frederick W. Taylor……………………………………………………………… 20

3.1.2 Frank (1868 - 1924) y Lillian (1878 - 1972) Gilbreth……………................... 20

3.2 Importancia y uso de los estudios de tiempos y movimientos……….…. 20

3.3 Que es un estándar de tiempo……………………….………………………… 22

3.4 Sistema de estándares predeterminados de tiempos (PTSS)……….…… 23

3.5 Estudios de tiempos en el lugar de trabajo…………………………….……. 24

3.5.1 Toma de tiempos con cronometro………………………………….…….….… 25

3.6 Kaizen……………………………………………………………………….…..….. 27

3.6.1 Definición Kaizen…………………………………………………………...…… 27

3.6.2 Principios del Kaizen……………………………………………………..….….. 29

3.6.3 Los diez mandamientos del Kaizen……………………………………....…… 29

3.6.4 Variedades del Kaizen…………………………………………….…….….….. 30

3.6.5 La esencia o corazón de Kaizen se fundamenta…………………….………. 31

3.7 Diagrama de operaciones…………………………………..…….………….…. 32

3.8 Diagrama de flujo………………………………………………..…….……….… 33

3.9 Diagrama de recorrido…………………………………….…….………….…… 34

3.10 Diagrama de causa y efecto……………………………..……………………. 36

3.11 Análisis FODA…………………………………………………..……………….. 37

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 5

CAPITULO 4: DIAGNOSTICO SITUACIONAL

4.1 Croquis de la empresa……………………….………………………………….. 39

4.2 Diagrama de recorrido……………………………………………………………40

4.2.1 Actividades generales que se realizan en el área de soplado de la 12/8
en la distribuidora Gugar…………….……………………………………………… 41

4.3 Diagrama de proceso de flujo……………….…………………………….…… 42

4.4 Diagrama de curso (flujo) de procesos de recorrido de la soplado 12/8. 43

4.5 resumen del diagrama de curso de proceso de la sopladora 12/8…….. 45

4.6 Actividades de la sopladora siapi………………...…………………………… 46

4.7 Diagrama de curso (flujo) de procesos de recorrido de la soplado siapi.50

4.8 Diagrama de causa y efecto…………………………………………………….. 50

4.9 Diagrama de procesos…..………………………………………………………. 51

CAPÍTULO 5: PROPUESTAS

5.1 Propuestas de las mejoras al proceso de la sopladora….…………...…… 54

5.2 Implementación de las 5´S……………………………………………………… 55

CAPITULO 6: CONCLUSIONES Y RECOMENDACIONES

6.1 Conclusiones………………..….…………………………………….…………… 60

6.2 Recomendaciones……………….………………………………….……………. 61

6.3 bibliografías……………………………………………………………………….. 62

ANEXO...…………………………………………………………………….………….. 65

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 6

INTRODUCCIÓN

Desde hace diez años la empresa Gugar S.A DE C.V se dedica a la fabricación de

bebidas refrescantes, una porción del mercado oaxaqueño, exactamente la región

Istmo Costa y la totalidad del estado de Chiapas.

En el proyecto lo más esencial es elaborar un estudio de movimientos y tiempos

para incrementar la productividad en el área del soplado, se efectúa una

averiguación en el área de soplado realizando y analizando el método utilizado en

el área. Así mismo recolectar los datos necesarios y específicos que nos permitan

tener una información más general de las diferentes opciones de mejoramiento en

los posibles encontrados.

Se procura ejecutar el estudio de movimientos y tiempos para tener certeza en el

control de producción y los productos tengan una mejor calidad y así mismo

mantener la eficiencia del producto y la rentabilidad de la planta.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 7

CAPÍTULO 1

CARACTERIZACIÓN DEL

PROBLEMA

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 8

1.1 DEFINICIÓN DEL PROBLEMA.

La falta de documentación e información actualizada para controlar eficazmente el

proceso productivo.

La presencia de paros continuos en la línea de producción y en el área de soplado

es uno de los principales problemas que presenta la planta, por ello se realizar un

estudio de tiempos y movimientos para encontrar las causas de los cuellos de

botellas y encontrar las diversas alternativas de solución de una forma eficaz

utilizando la es, la operación de los maquinas es importante al igual que la

supervisión de que dicha actividad se esté realizando correctamente, en tiempo y

forma adecuada.

1.2 OBJETIVO

1.2.1 Objetivo general

Realizar un estudio de movimientos y tiempos para obtener e información

necesaria que permita plasmar acciones que mejoren la productividad el área de

soplado en la Distribuidora Gugar S.A DE C.V, de Arriaga, Chis.

1.2.2 Objetivos específicos

 Aplicar estudio de movimientos y tiempos al método actual de trabajo de la

empresa, teniendo en cuenta el proceso de operación.

 Identificar todo paso que no agrega valor al producto eliminando

desperdicios que se presenta con el método actual de trabajo

 Analizar las causas que afectan el proceso de reparación de equipos.

 Realizar un estudio de muestreo donde se evalué al operario mientras

desempeña sus labores y establecer posibles mejoras que permitan

aumentar la eficiencia del mismo y del proceso.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 9

1.3 JUSTIFICACIÓN.

En la actualidad las empresas de bebidas gaseosas o refrescantes apuntan a la

excelencia en las áreas de procesamiento la cual se basa primordialmente en los

tiempos y movimientos que realizan los obreros en dicha área al igual que las

tecnologías utilizadas. Los clientes demandan productos que se encuentren a su

disposición en el menor tiempo posible y en la cantidad requerida.

Los trabajadores necesitan tener un área de trabajo de forma segura y cómoda ya

que es la base fundamental de poder dar lo mejor de si logrando un una eficiencia

laboral alta.

Es importante que dentro de la línea de producción existan los menos paros

posibles.

El estudio se realizará en el área de soplado en las diferentes líneas de

producción, es importante mencionar que la prioridad esta en resolver problemas

que afecten directamente a la producción de cada una de las maquinas logrando

con ello entender y evaluar cada una de las alternativas de solución que se

encuentren jerarquizando las de mayor ventaja pero con los menores costos.

La optimización de tiempos así como también los recursos utilizados son factores

importantes para incrementar o mejorar la productividad y eficiencia del proceso

he aquí la mayor razón que nos implica asegurarnos de un correcto procesamiento

para cumplir con las demandas requeridas.

1.4 HIPOTESIS.

Con la información obtenida se proyecta a definir las alternativas de mejoras para

aumentar la productividad en el área de soplado, eliminando desperdicios o

procesos que no agreguen valor al producto al igual que al mismo tiempo permita

reducir tiempos y costos para con ello lograr la eficiencia de esta área,

resolviendo problemas que afectan directamente a la misma, principalmente las de

mantenimiento.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 10

1.5 ALCANCES.

 Establecer tiempos en la utilización de cada una de las máquinas de la

línea de soplado

 Establecer tiempos en cada una de las máquinas en la labores de

mantenimiento.

 Determinar las causas y efectos de los tiempos muertos en producción,

así como también los factores de los cuales se derivan.

 Proponer las diferentes alternativas de solución y propuestas de mejora.

1.6 LIMITACIONES.

 Falta de orden en las diferentes áreas

 Resistencia al cambio

1.7 IMPACTOS

1.7.1 Impacto Social.

La facilidad del manejo de datos acerca de los tiempos estimados es uno de los

aspectos importantes que hay que mencionar principalmente para las áreas

administrativas, la eficaz planeación de las actividades principalmente de

mantenimiento y producción, aunada a la facilidad de realizar los trabajos, en

menor tiempo, ayudando a administrar adecuadamente los recursos.

1.7.2 Impacto Económico.

El aumento de la producción y reduciendo los costos en todo el proceso que no

agregue valor al producto, mejorando la administración de cada uno de los

recursos y reduciendo los tiempos en las tareas de mantenimiento, eliminando

tiempos muertos, esto aportara a llegar a la producción deseada, aumentando la

productividad.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 11

CAPÍTULO 2

CARACTERIZACIÓN DE LA

EMPRESA

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 12

2.1 DESARROLLO HISTÓRICO DE LA EMPRESA

Distribuidora GUGAR, empresa refresquera orgullosamente oaxaqueña, desde

1982 presente en los hogares con (Friko) y diez años más tarde con una etapa de

alto incremento de productos: Agua Purificada en 1992, GUGAR soda 500 ml en

1995 y presentación de 2 ¼ lts, en el año 2000, en todos sus deliciosos sabores y

para el 2001 llega Gagarin, en beneficio de la economía familiar.

A través de sus distribuidores GUGAR está enfocada a la producción, distribución,

comercialización y venta de refresco, agua y bebidas pasteurizadas, para

satisfacer las necesidades del cliente y crear valor para sus accionistas,

empleados y otras audiencias clave consolidándose como una de las

organizaciones refresqueras más eficientes y rentables del país.

La empresa Distribuidora GUGAR S.A. DE C.V. Inicia operaciones el día 27 de

octubre del 2004.

La empresa decidió invertir en Arriaga, Chiapas por las siguientes condiciones que

aseguraban el éxito del proyecto:

 Situación estratégica para distribuir los productos en los estados de

Oaxaca, Chiapas, Veracruz, Tabasco y Mérida, así como a Centroamérica.

 El apoyo incondicional por parte del gobierno estatal y municipal a través de

las secretarias de economía para desarrollar el proyecto.

 La mano de obra barata y calificada.

 Las nuevas infraestructuras en el estado (puente Chiapas, autopista libre a

Tonalá, nuevo aeropuerto, etc.).

Si realizamos un balance de toda la experiencia de instalarnos en Chiapas la

podríamos resumir en dos palabras “Enriquecedora y optimista”.

“Enriquecedora” porque la comunidad de la región se ha visto beneficiada por la

creación de nuevas fuentes de empleo, los trabajadores se han desarrollado en

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 13

nuevas áreas que no existían en la región al traer nuevas tecnologías y el

inversionista obtiene un justo retorno de su dinero.

“Optimista” porque es un muy buen inicio que traerá más éxitos para todos.

Chiapas está esperando con ansias nuevas industrias que le permitan desarrollar

el potencial de su gente y de sus recursos, es importante decir que como dice el

refrán el que pega primero pega dos veces y seguramente las empresas que se

instalen en Chiapas en estos momentos tendrán muchas más posibilidades de

crecer, desarrollarse y aprovechar el creciente mercado de la región.

La principal ventaja de invertir en Chiapas es su mercado ya que está en

crecimiento y es una región rica en recursos con una situación estratégica

inmejorable en el sur de México.

2.1 MISIÓN

Elaborar y distribuir bebidas refrescantes de calidad que satisfagan la sed de

nuestros consumidores.

2.2 VISIÓN

Ser una empresa original líder en rentabilidad volumen dentro del mercado de

bebidas refrescantes.

2.3 VALORES

 Calidad y enfoque al cliente.

 Bienestar y desarrollo del personal.

 Compromiso y responsabilidad.

 Trabajo en equipo e innovación.

 Honestidad y Honradez.

 Gestión ambiental

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 14

2.5 POLÍTICA DE CALIDAD

Es política de Distribuidora Gugar S.A. de C. V. satisfacer a nuestros clientes

mediante la fabricación de productos que cumplan con los estándares de calidad,

utilizando un sistema de aseguramiento de calidad que nos lleve a la mejora

continua.

En Distribuidora GUGAR S.A de C. V., estamos convencidos de que los

constantes cambios de nuestra sociedad nos exigen estar cada vez mejor

preparados para afrontar con mayor eficiencia los retos que se nos presentan día

a día, es por esta razón que cada año ponemos en marcha planes y programas de

capacitación Técnica, en Desarrollo Humano y en Seguridad e Higiene; con los

cuales los colaboradores de DISTRIBUIDORA GUGAR crecemos profesional y

humanamente.

2.6 LOGOTIPO

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 15

2.7 GIRO

La Distribuidora Gugar S.A de C.V es una empresa mediana que cuenta con 90

personas laborando dividido en tres turnos, sus ventas están enfocadas al

mercado estatal y su producción se lleva a cabo de una forma tecnificada y

sistematizada está dedicado a ofrecer un producto en este caso una bebida de

diferentes sabores.

2.8 UBICACIÓN DE LA EMPRESA

Se localiza en la carretera costera núm. 200 km 31,paraje San Ramón en la

ciudad de Arriaga Chis, el cual colinda al norte con los municipios de Cintalapa y

Jiquipilas, al sur con el Océano Pacifico a través del mar muerto, al Este con el

municipio de Villa flores y Tonalá, al Oeste con el estado de Oaxaca.

2.8.1 Macro Localización de la empresa

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 16

2.8.2. Micro Localización de la empresa

La planta Distribuidora Gugar S.A de C.V. localizada en el estado de Chiapas,

México, decidió invertir por estar situado en una zona estratégica; por su

localización geográfica que colinda al este con Guatemala, al Oeste con Oaxaca,

al Norte con Tabasco, al Sur con el océano pacifico y al Noroeste con Veracruz.

2.9 ORGANIGRAMA DE LA EMPRESA

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 17

2.10 ORGANIGRAMA DE LA PLANTA

2.11 Reglamento interno

 Cabello corto

 No usar ropa suelta

 No anillos

 No collares y pulseras

 No relojes

 No celular

 Uñas cortas

 Sin maquillaje

2.12 Políticas

 Política de seguridad y salud ocupacional

Es política de Distribuidora Gugar S.A de C.V. desarrollar todas sus actividades

poniendo especial énfasis en la protección de su recurso humano y material. La

empresa asume el compromiso de facilitar las acciones destinadas a identificar,

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 18

controlar y/o eliminar los riesgos que podrían ocasionar lesiones y enfermedades

a los trabajadores propios, contratistas y visitas, así como daño a los bienes e

instalaciones, a través de un sistema de gestión de seguridad y salud ocupacional

y su mejora continua.

 Política ambiental

Es política de Distribuidora Gugar S.A de C.V. cumplir con los requisitos legales

ambientales, prevenir la contaminación, reduciendo las emisiones y los riesgos

ambientales a través de la mejora continua en el desempeño ambiental.

2.13 Distribución de planta

1. Oficina de vigilancia. 3. Oficinas

2. Baños 4. Almacén de productos Químicos

5. Equipos auxiliares 6. Control de calidad

7. Área de microbiología 8. Oficina de control de calidad

9. Oficina de materias primas 10. Oficina de jefes de líneas

11. Oficina de manteamiento 12. Producción

13. Almacén

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 19

CAPÍTULO 3

MARCO TEÓRICO

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 20

3.1 HISTORIA DE LOS ESTUDIOS DE TIEMPOS Y MOVIMIENTOS

Los estudios de tiempos surgieron aproximadamente en 1880. Se dice que

Frederick w. Taylor fue el primero que utilizo un cronometro para medir el

contenido del trabajo. Su propósito fue definir “la jornada justa de trabajo”. Hacia

1900, Elton mayo inicio como lo que se conoce como el movimiento de las

relaciones humanas. Por accidente descubrió que las personas trabajan mejor

cuando tienen mejor actitud.

3.1.1 Frederick w. Taylor (1856-1915)

Frederick w. Taylor se le conoce como el padre de la administración científica y

de la ingeniería industrial. Fue la primer persona que se valió de un cronometro

para estudiar el contenido del trabajo y, como tal, se le tiene como el fundador de

los estudios de tiempos.

3.1.2. Frank (1868-1924) y Lillian (1878-1972) Gilbreth

Frank y Lillian Gilbreth son conocidos como los padres de los estudios de

movimientos en su búsqueda de toda la vida del mejor método para llevar a

cabo una forma específica, desarrollaron muchas nuevas técnicas de estudio del

trabajo. Su título como padres de los estudios de movimientos es de aceptación

universal.

3.2 IMPORTANCIA Y USOS DE LOS ESTUDIOS DE TIEMPOS Y

MOVIMIENTOS

Los estudios de movimientos piensan ahorrar un porcentaje mayor de costos de

manufactura que cualquier otra cosa que pudiéramos hacer en una planta de

manufactura mediante el recurso de cambiar a una maquina por otra más

automática , eliminamos o automatizamos muchos pasos de un proceso .

Los estudios de movimientos se realizan antes que los tiempos por dos razones:

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 21

1.- El estudio de movimientos es el diseño, y es preciso diseñar un trabajo para

poder construir una estación de trabajo, capacitar al operador o llevar a cabo un

estudio de tiempos. Por lo general los estudios de movimientos están a cargo de

un ingeniero industrial o de manufactura una de las técnicas para establecer los

estándares de tiempo que comprenden también el estudio de movimientos es el

sistema de estándares de tiempo predeterminado.

2.- No queremos malgastar nuestros esfuerzos estudiando el tiempo de un

trabajo que obviamente no ha sido definido en la forma correcta, de modo que

primero hacemos los estudios de métodos.

Los estudios de tiempos deben ser considerados en dos niveles:

 El estudio de los macromovimientos, también conocidos como vista

panorámica.

 El estudio de los micromovimientos.

El estudio de los macro movimientos corresponde a los aspectos generales y las

operaciones de una planta o de una línea de productos , como operaciones,

inspecciones ,transporte ,detenciones o de moras y almacenamiento , así como

las relaciones entre estas diversas funciones . Primero se realiza el estudio de

macromovimientos, porque los ahorros son más notables y no queremos perder

el tiempo estudiando micromovimientos.

Hay cuatro técnicas que nos ayudan a estudiar el flujo general de una planta o un

producto:

 Diagrama de flujo

 Hoja de operaciones

 Diagrama de proceso

 Diagrama de flujo de proceso

El estudio de micromovimientos es el más conocido de los dos tipos por que

invertimos más tiempo en este que en un estudio de macromovimientos también

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 22

hay muchas técnicas comerciales para realizar los estudios de

micromovimientos estos estudios examinan el segmento más pequeño de cada

trabajo y efectúan modificaciones a ese nivel ; desglosamos el trabajo en

movimientos como alcanzar, mover, tomar, colocar y alinear y medimos los time

pos en milésimas de minuto (0.001 minutos).

Algunas técnicas de los estudios de micromovimientos:

 Diagrama de análisis de operaciones

 Diagrama de operador y maquina

 Diagrama de equipo

 Diagrama multimaquina

 Diseño de las estaciones de trabajo

 Reglas de economía de movimientos

 Patrones de movimientos

 Sistema de estándares de tiempo predeterminados o bien mediciones del

tiempo del método.

 Formularios de estudio de tiempo predeterminados

3.3 ¿QUE ES UN ESTÁNDAR DE TIEMPO?

Para entender la importancia que tienen los usos del estudio de tiempos,

debemos entender lo que queremos decir con el termino estándar de tiempo de

acuerdo con su definición es el tiempo requerido para elaborar un producto en

una estación de trabajo con las tres condiciones siguientes :

1. Un operador calificado y bien capacitado

2. Que trabaja a una velocidad o ritmo normal

3. Hace una tarea especifica

Estas tres condiciones son esenciales para comprender un estudio de tiempos

por lo que es necesario un análisis adicional.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 23

Operador calificado y bien capacitado: La experiencia lo que hace que un

operador sea calificado y este bien capacitado, y le tiempo en el trabajo es

nuestro mejor indicador, le tiempo requerido para convertirse en calificado varía

según la persona y el trabajo. el error más grande que comete el personal que

se inicia en los estudios de tiempo es medir demasiado pronto los tiempos de

alguien una buena regla practica es comenzar con una persona calificada,

totalmente capacitada y darle dos semanas en el trabajo antes del estudio de

tiempos en trabajos o tareas nuevas se utilizan sistemas de estudio de tiempos

predeterminados .

Ritmo normal: Solo se puede aplicar un estándar de tiempo para cada trabajo

aun cuando las diferencias de los operadores produzcan resultados distintos.

Una tarea específica: Es una descripción detallada de lo que debe ejecutarse la

especificación de la tarea deberá incluir:

1. El método prescrito de trabajo

2. La especificación del material

3. Las herramientas y equipos que se utilizaran

4. Las posiciones de entrada y de salida del material

5. Otros requisitos como seguridad, calidad, limpieza y formas de

mantenimiento.

3.4 SISTEMAS DE ESTÁNDARES PREDETERMINADOS DE TIEMPO (PTSS)

Cuando se necesita un estándar de tiempo durante la fase de planeación del

programa de desarrollo de un producto nuevo se usa la técnica de PTSS en esta

etapa del desarrollo del producto nuevo solo se dispone de información muy

general, y el tecnólogo debe visualizar lo que necesita en cuanto a herramientas,

equipos y métodos de trabajo.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 24

El tecnólogo debe diseñar una estación de manufactura parar cada etapa del

plan de trabajo del producto nuevo, desarrollar un patrón de movimientos, medir

cada uno de ellos y asignarles un valor en tiempos, el total de estos valores de

tiempo seria el tiempo estándar, este estándar se usaría para determinar las

necesidades de equipo, espacio y personal del producto nuevo, así como su

precio de venta.

Frank y Lillian Gilbreth desarrollaron la filosofía básica de los sistemas de

estándares de tiempo predeterminados dividieron el trabajo en 17 elementos:

1. Transporte vacío

2. Búsqueda

3. Selección

4. Tomar

5. Transporte cargado

6. Preposición

7. Posición

8. Ensamble

9. Desensamble

10. Soltar carga

11. Uso

12. Retención

13. Inspección

14. Retraso evitable

15. Retraso inevitable

16. Plan

17. Descanso para reponerse de la fatiga

3.5 ESTUDIOS DE TIEMPOS EN EL LUGAR DE TRABAJO

El estudio de tiempos es una técnica de medida de trabajo empleada para

registrar los tiempos y los ritmos de trabajo correspondientes a los elementos

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 25

de una tarea definida , realizada en condiciones determinadas , para analizar los

datos a fin de averiguar el tiempo requerido para efectuar una tarea de acuerdo

con una norma de ejecución preestablecida.

Antes de comenzar el estudio de tiempos, se deben cumplir una serie de

requisitos importantes para que este llegue a buen puerto.

1. Conocimiento por parte del analista de la técnica de estudio de las

operaciones

2. Deben estar estandarizados todos los detalles del método y de las

condiciones de trabajo para que los tiempos estándar tengan valor.

3. Los representantes sindicales, los jefes de departamento, y los operarios

deben de saber que se va a realizar un estudio de trabajo.

4. Deben tomarse medidas y trazarse planes anticipadamente para que el

estudio se haga coordinadamente y sin dificultades.

5. El operario debe familiarizarse con los detalles de la operación y

comprobar que sigue el método correcto

6. El jefe de departamento debe comprobar el método y cerciorarse de que

todos los elementos que intervienen se ajustan a lo establecido por el

departamento de métodos

7. Si hay varios operarios el jefe debe elegir a aquel que permita obtener los

resultados más satisfactorios

8. El representante sindical se asegurara de que se ha elegido a

trabajadores competentes y expertos. Debe poder explicar el trabajador el

porqué del estudio y responder a toda pregunta pertinente que le haga el

operario.

3.5.1 Toma de tiempos con cronometro

Existen dos técnicas principales para realizar la toma de tiempos con

cronometro:

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 26

1. Métodos con vuelta acero: El cronometro se lee y se anota al final de cada

elemento parando las manecillas y volviendo a cero de inmediato.

El siguiente elemento las agujas vuelven a partir de cero y el tiempo transcurrido

se lee directamente del cronometro. Este procedimiento se sigue a través de todo

el estudio.

2. Método continuo o acumulativo: Se pone en marcha el cronometro al

comienzo del primer elemento del primer ciclo.

El analista lee y anota el tiempo que marca el cronometro al final del elemento

sin que este se detenga.

Al iniciar el estudio, el analista debe avisar al operario de lo que va hacer, de igual

modo le avisara cuando este finalice.

Debe anotar la hora en la que comenzó el estudio, así como la final, y verificara

la duración del mismo.

A la hora de anotar en el impreso el tiempo, es corriente que solo se reflejen los

dígitos necesarios, omitiendo los ceros y las comas.

El estudio de tiempos con cronometro es el método con el que piensa la mayoría

de los empleados de manufactura cuando hablan sobre estándares de tiempo.

Frederick w. Taylor comenzó a usar el cronometro alrededor de 1880 para

estudiar el trabajo, debido a su extensa historia esta técnica es parte de muchos

contratos entre el sindicato y las empresas de manufactura.

El estudio de tiempos como el proceso de determinar el tiempo que requiere un

operador hábil y bien capacitado que trabaje a ritmo normal para realizar una

tarea específica. Hay disponibles varios tipos de cronómetros:

1. Con retroceso : En centésimas de minutos

2. Continuo: En centésimos de minutos

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 27

3. Tres relojes : Relojes continuos

4. Digital : En milésimos de minuto

5. TMU(unidad medida de tiempo) : En cienmilésimas de hora

6. Computadora: En milésimos de minuto

3.6 KAIZEN

3.6.1 Definición de Kaizen

La palabra Kaizen proviene de dos ideogramas japoneses: “Kai” significa cambio y

“zen” que quiere decir para mejorar Kaizen presenta cambio para mejorar o

mejoramiento continuo y progresivo Kaizen se enfoca a la gente y a la

estandarización de los procesos.

El significado de la palabra Kaizen es mejoramiento continuo y esta filosofía se

compone de varios pasos que nos permiten analizar variables críticas del proceso

de producción y buscar su mejora en forma diaria con la ayuda de equipos

multidisciplinarios esta filosofía lo que pretende es tener una mejor calidad y

reducción de costos de producción con simples modificaciones diarias.

Mejora continua (Kaizen) e innovación (Kairu) son ideologías complementarias

en ambos casos el recurso principal es el capital humano la filosofía Kaizen

logra la motivación de dicho recurso recurriendo a la implementación de

pequeñas mejoras constantes del talento humano que por muy simples que

parezcan los conceptos, mejora la eficiencia de las operaciones y contribuyen a

crear la cultura para garantizar la continuidad de las mejoras y la participación

del personal en la búsqueda de mejoras constantes .

Al hacer Kaizen los trabajadores van ir mejorando los estándares de la empresa y

al hacerlo podrán llegar a tener estándares de muy alto nivel y alcanzar los

objetivos de la empresa es por esto que es importante que los estándares nuevos.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 28

Creados por mejoras o modificaciones sean analizados y contemplen siempre la

seguridad, calidad y productividad de la empresa.

El objetivo de Kaizen es eliminar los grandes desperdicios o despilfarros sin

inversiones, a base de aportación de ideas en pequeños pasos constantes del

bloque del talento humano , que busca incrementar la productividad al sumar de

forma constante mejoras en los procesos , productos y servicios; mejorando

costos, calidad, diseño, seguridad, tiempos de respuestas y servicios para los

clientes .

Su origen es japonés como consecuencia de la segunda Guerra Mundial, por lo

que el Dr. William Edwards Deming introduce nueva metodología para mejorar el

sistema empresarial.

El Kaizen utiliza el Círculo de Deming como herramienta para la mejora continua

este círculo de Deming también se le llama PDCA por sus siglas en inglés.

 Plan (Planear): En esta fase el equipo pone su meta, analiza el problema y

define el plan de acción.

 Do (Hacer): Una vez que tienen el plan de acción este se ejecuta y se

registra.

 Check (Verificar): Luego de cierto tiempo se analiza el resultado obtenido.

 Act (Actuar): Una vez que se tienen los resultados se decide si se requiere

alguna modificación para mejorar. Ver figura 3.1. .

Figura 3.1. Ciclo Deming

Fuente: http: //www.manufacturainteligente.com/kaizen.htm,

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 29

3.6.2 Principios del Kaizen

Kaizen opera sobre la base de cuatro principios fundamentales que son:

 Restricciones positivas: crea condiciones que impiden la generación o

procesamiento de productos con defectos o fallas.

 Restricciones negativas: consiste en la eliminación de condiciones

negativas como cuellos de botella que frenan, interrumpen o hacen más

lento el desarrollo de las actividades y el procesamiento de los productos o

servicios.

 Enfoque: toda organización tiene recursos limitados, y la mejor forma de

optimizarlos es enfocándolos a las actividades en las cuales la

organización posee mayor competitividad. es indispensable conocer y

reconocer las debilidades para analizar si es mejor separar dichas

actividades de la empresa, vía tercerización (outsourcing) y enfocar los

escasos recursos en las fortalezas.

 Facilitador: facilitar y simplificar la relación de las tareas, actividades y el

proceso, a través de evitar cometer errores desde la primera vez mediante

mecanismos Poka Yoke, la automatización, la robotización y la

reingeniería.

3.6.3 Los diez mandamientos del Kaizen

Los 10 mandamientos sobre el Kaizen:

1. No permitir la existencia de ningún desperdicio (mudas) o despilfarro.

2. Buscar diariamente una mejora sin importar que solo sea pequeña.

3. Todo el personal tiene la obligación de participar en la búsqueda de las

mejoras y la eliminación de desperdicios.

4. La mejora es en la que no se tiene que invertir o en la cual es mínima la

inversión requerida y ayuda a mejorar el proceso y al equipo de trabajo.

5. Se debe buscar la simplicidad la mejora rápida de aplicación inmediata

es muy valiosa, logra una mejora hoy y otra mañana.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 30

6. Se debe ser siempre parte de la solución el trabajo en equipo es el que

produce mejores resultados y beneficios.

7. Buscar la estandarización y disciplinar las actividades para reducir tiempo,

normalizar la calidad y mejorar la calidad.

8. El lugar donde se resuelven los problemas es donde están los problemas

en el Gemba el orden y la limpieza te permitirán descubrir donde hay

problemas para solucionarlos.

9. Haz de tu vida el hábito de ser útil, vive para servir y lograr las metas.

10. Hoy puedes lograrlo si lo intentas, mañana será tarde, alguien habrá

realizado lo que tú pudiste haber conseguido si lo hubieses intentado.

3.6.4 Variedades del Kaizen

Tres variedades del Kaizen:

a. Kaizen Teian o mejoramiento individual : Generalmente todos los

enfoques de Kaizen visualizan como sistema de trabajo en equipo , sin

embargo; el enfoque conocido como Kaizen personal Teian o Kaizen

personal es la forma como las personas individualmente buscan realizar

pequeñas mejoras mediante sugerencias en su vida personal y

expandiéndolo al núcleo social donde vive , su lugar de trabajo y el

proceso en el que participan, lo cual lo constituye la raíz básica de la

filosofía Kaizen .

b. Gemba Kaizen- Workshops- Evento Kaizen: Un ejemplo de estos son los

ciclos de calidad , aquí un equipo que trabajo que realiza las actividades en

la misma área , operando los mismos equipos anotan sus observaciones

diarias para identificar oportunidades de mejora , al término de la semana

el equipo se reúne y selecciona un problema y analizan las fuentes de

información , generan ideas de cómo eliminar los desperdicios detectados

y llevan a cabo la mejora ellos solo son sugerencias como generalmente

es en Kaizen Teian.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 31

c. Evento de cambio de radical Kaikaku: Para algunos autores Kaikaku es

una forma de Kaizen no necesariamente significa cambio gradual aunque

este sea según ellos, únicamente su uso más popular.

3.6.5 La esencia o corazón de Kaizen se fundamenta en:

Se fundamenta en los siguientes puntos:

 Aprender a valorar el trabajo en equipo

 Enfoque para detectar y eliminar desperdicios MUDAS se usa VSM análisis

del mapeo de la cadena de valor como herramienta básica.

 Sugerencia continua de posibles mejoras

 Enfoque de procesos como solución de problemas a través de la búsqueda

del desperdicio oculto generación de ideas de cómo eliminar ese

desperdicio y realizar mejoras en base a la metodología de LM.

 Capacitación y disciplina diaria como medio para mejorar en lo individual,

colectivo y en la operación.

 Estandarización de las actividades, tareas y operación.

 Compromiso de la dirección para apoyar en todo momento para poder

lograr el objetivo de mejora constante.

Esta acción se desarrolla en cada S por etapas y cada etapa por las tareas

comunes a las 5´s:

 Limpieza inicial

 Optimización

 Formalización

 Continuidad

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 32

Tabla 3.6.6 Etapas de las 5´s

Fuente: Rey sacristán francisco; “Las 5´S: orden y limpieza en el puesto de

trabajo” (2005).

 Limpieza

inicial

optimización formalización Continuidad

Organización

y selección

Separar lo que sirve

de lo que no sirve

Clasificar lo que

sirve

Implantar

normas de

orden en el

puesto

Estabilizar y

mantener lo

alcanzado en

las etapas

anteriores

Orden

Tirar lo que no sirve

Definir la manera

de dar un orden a

los objetos

Colocar a la

vista las normas

a si definidas

Practicar la

mejora

Limpieza

Limpiar las

instalaciones

/maquinas/ equipos

Identificar focos de

suciedad y

localizar los

lugares difíciles de

limpiar y buscar

una solución

Buscar las

causas de

suciedad y

poner remedio

para evitarlas

Cuidar el

nivel de

referencia

alcanzado

Mantener la

limpieza

Eliminar todo lo que

no sea higiénico

Determinar las

zonas sucias

Implantar y

aplicar las

gamas de

limpieza

Evaluar

(auditorias

5´s)

Rigor en la

aplicación

Acostumbrarse a

aplicar la 5´S en el

seno del puesto de

trabajo y respetar los

procedimientos en

 Hacia el taller

/ oficina ideal

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 33

3.8 DIAGRAMA DE OPERACIONES

Este diagrama muestra la secuencia cronológica de las operaciones e

inspecciones que se realizan en las líneas de producción, así como las entradas

de materia prima y materiales que se utilizan en el proceso de fabricación de los

productos.

vigor en el lugar de

trabajo

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 34

3.9 DIAGRAMA DE FLUJO

El diagrama de flujo se utilizan para registrar costos ocultos no productivos tales

como distancias recorridas, demoras y almacenamiento temporales, que al ser

detectados pueden analizarse para tomar medidas y minimizarlos.

3.10 DIAGRAMA DE RECORRIDO

El diagrama de recorrido es una representación gráfica de la distribución de la

planta en la que se muestra la localización de las actividades del diagrama de

flujo.

El diagrama de recorrido se construye colocando líneas de flujo al plano de

distribución de la planta.

Las líneas indican el movimiento del material de una actividad a otra.

La dirección del flujo se debe indicar con pequeñas flechas sobre las líneas de

flujo.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 35

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 36

SIMBOLOGIA DEL DIAGRAMA DE PROCESO

3.11 DIAGRAMA DE CAUSA Y EFECTO

Este Diagrama ayuda a graficar las causas del problema en estudio para luego

analizarlas. Es llamado “Espina de Pescado” por la forma en que se van colocado

cada una de las causas o razones que, en opinión del investigador, originan un

problema. Se utiliza en las fases de Diagnóstico y Solución de la causa.

Tiene la ventaja que permite visualizar de una manera muy rápida y clara,

relación que tiene cada una de las causas con las demás razones que inciden en

SIMBOLO UTILIZACIÓN

Inicio o final del diagrama

Realización de alguna actividad

Realización de una actividad contratada

Análisis de la situación y toma de

decisión

Actividad de control

Conexión o relación entre partes de un

diagrama

Indicación del flujo del proceso

 _ _ _ _ _ _ _ _ _ _ _

Límite geográfico

Operación e inspección

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 37

el origen del problema. En algunas oportunidades son causas independientes y

otras, existe una íntima relación entre ellas, las que pueden estar actuando en

cadena.

3.12 ANÁLISIS FODA

El análisis DOFA tiene múltiples aplicaciones. Su nombre proviene de las siglas:

Debilidades, Oportunidades, Fortalezas y Amenazas. Consiste en formar una

matriz que contenga los factores internos a la empresa, representados por las

Fortalezas y las Debilidades. Incluye los recursos, activos, habilidades, etc. y los

factores externos representados por Oportunidades y Amenazas. Estos factores

externos, como tales, están fuera del control de la empresa. Se incluyen en estos

la competencia, la demografía, economía, política, factores sociales, legales o

culturales.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 38

CAPÍTULO 4

DIAGNOSTICO SITUACIONAL

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 39

4.1 CROQUIS DE LA PLANTA

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 40

4.2 DIAGRAMA DE RECORRIDO

En el diagrama de recorrido se muestra como se encuentra ordenada el área de

soplado y los recorridos que ejecuta el operario.

Entrada

Oficina

Comedor

Baños

Auxiliar

Taller de

Mantenimiento

Etiquetadora

Auxiliar

Llenadora

Berchi

Depaletizado

Paletizado vacio

Sopladora (siapi)

14.20 M

6.60 M

TOMA DE

AGUA

 SOPLADORA

 12/8

LAVA

BO
Producción

Entrada

Enfardadora

TOLVA
Transportador

Trasportador

cabina

Cabina

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 41

4.2.1 ACTIVIDADES GENERALES QUE SE REALIZAN EN EL AREA DE

SOPLADORA 12/8 EN LA DISTRIBUIDORA GUGAR.

 Camina de la entrada a la sopladora 12/8.

 Habilita la maquina

 Inspecciona su área de trabajo

 Trasladar la materia prima del almacén a la sopladora 12/8.

 Inspecciona la calidad del proceso

 Se realizan pruebas de soplado

 Monitoreo de equipo

 Camina de la maquina 12/8 se dirige a los locker.

 Camina de locker al comedor

 Desayuna

 Camina del comedor al locker

 Camina al WC.

 Camina del WC. A la sopladora 12/8

 Monitoreo de equipo

 Camina de la 12/8 a la toma de agua y regresa a su máquina.

 Apaga su equipo

 Camina de la sopladora 12/8 a la los locker.

 Termina su turno

 Espera a que llegue el camión

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 42

4.3 DIAGRAMA DE PROCESO DE FLUJO

Este diagrama de flujo menciona el recorrido de soplado en la empresa Gugar.

En este diagrama es donde muestra una de las actividades que cumplen los

operadores en el proceso de producción durante su turno de trabajo en al área de

soplado.

INICIO

LLEGA AL AREA DE TRABAJO

¿Está encendida

la maquina?

SI

NO

MOTIVO DE PARO

SE

ENERGIZA

INICIO DE

TURNO

TRABAJO COMPLETO

¿HERRAMIENTA

S QUE SE

NECESITAN?

NO GESTIÓN DE

COMPRAS

GENERA

GASTOS

ESTÁN EN EL TALLER

DE MANTENIMIENTO

SI

FIN

HERRAMIENTAS

NECESARIAS PARA

UTILIZAR

 EN REPARACIÓN LA

MAQUINA

REPARADA

DETIENE LA

PRODUCCION

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 43

4.4 DIAGRAMA DE CURSO (O FLUJO) DE PROCESO DE LA SOPLADORA

12/8

CURSOGRAMA ANALITICO DEL MATERIAL

DIAGRAMA, 1
HOJA DE 1

RESUMEN

ACTIVIDAD: de la entrada ala 12/8 ACTUAL PROPUESTA

OBJETO: análisis

del proceso de
producción

Operación
Transporte
Espera
Inspección
Almacenamiento

ACTIVIDAD:

Método actual

DISTANCIA(metros)

 TIEMPO (minutos)

DESCRIPCION CANTIDAD DISTANCIA(m) TIEMPO(min) SIMBOLO OBSERVACIONES

El operador
Camina al área y
prende el equipo.

 1

 30 mts.

 30 seg

*

Espera que la
maquina se
habilite.

 1

 0

 5 min.

*

 Se solicita al área de
S.AUX. Aire de alta y
baja presión.

Camina a
almacén para
traer un gaylor y
regresa.

 1

 40 mts.

 1 min ,
 50 seg.

*

Camina a la tolva
 1

 8 mts

 10 seg

*

 Des vacía el gaylor de
preformas a la tolva.

Vacía las
preformas a la
tolva

 1

 0

 1 min

*

Camina a la
pantalla

 1

 16 mts

 15 seg

*

Verifica su
producción

 1

 0

 20 seg

*

 Cada hora realiza esta
operación.

Camina al
trasportador
aéreo.

 1

 12 mts

 13 seg

*

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 44

Regresa a la
pantalla

 1

 12 mts

 13 seg

*

*

 Para destrabar las
botellas

Va a tomar agua 1 108 mts 3min * Va a la toma de agua
y regresa

Verifica la calidad
de las botellas

 1

 0

 1 min

*

 Inspecciona que la
botella sea de
calidad.

Camina al lavabo 1
 45 mts

 1.min10 seg

*

 Se lava las manos

regresa al área
de soplado

 1
 45 mts

 48 seg

*

 Continua
monitoreando se
máquina.

La máquina
presenta una
falla mecánica

 1

 0

 10 min

*

 El operador Limpia su
área de trabajo
mientras
mantenimiento
soluciona el
problema.

Inicia el soplado
de nuevo

 1

 10 mts

 2 min

*

 Después que se
soluciona el problema
continua el
monitoreo dela
maquina

Verifica la calidad
de las botellas

 1

 0

 1 min

*

 Inspecciona que la
botella sea de
calidad.

Camina al
trasportador
aéreo.

 1

 10 mts

 12 seg

*

 Destraba las botellas

Camina al
comedor a
desayunar

 1

 120 mts

 1 min 30 seg

*

desayuna

Camina al área 1 120 mts 1.min30 seg *

Continua
monitoreando su
maquina

 1

 0

 10 seg

*

Finaliza su turno. 1 o 0 Fin de turno

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 45

4.5 RESUMEN DEL DIAGRAMA DE CURSO (O FLUJO) DE PROCESO DE LA

SOPLADORA 12/8

 FRECUENCIA DISTANCIA(M) TIEMPO F XDISTANCIA F X TIEMPO

Prender el
equipo

 1

 30 mts

 30 seg

 30 mts

 30 seg

Esperar a que
la maquina se
habilite

 1

 0 mts

 5 min

 0 mts

 5 min

Caminar al
almacena
para traer un
gaylor y
regresa

 5

 200mts

 7.5 min

 1000 mts

37 min 5 seg

Vacía las
preformas a
la tolva

 5

 o

 5 min

 0

 25 min

Camina a la
pantalla

 10

 160 mts

 2.30 min

 1600 mts

 23 min

Verifica su
producción

 8

 0

 3. 20 min

 0

 25.6 min

Camina al
transportador
aéreo.

 20

 600 mts

 4 min

 12000 mts

 80 min

Camina a la
toma de
agua.

 2

 82 mts

 3 min

 164 mts

 6 min

Verifica la
calidad se las
botellas

 6

 0

 6 min

 0 mts

 36 min

Camina al
lavabo

 2

 90 mts

2 min 20 seg

 180 mts

4 min 40 seg

La máquina
presenta una
falla mecánica

 2

 0 mts

 30 min

 0 mts

 60 min

Camina al
comedor a
desayunar

 1

 240 mts

 3 min

 240 mts

 3 min

Monitorea su
equipo

 8

 0

 1min 20 seg

 0 mts

 9 min 6 seg

Total M=15,214
mts

Seg=283 min
57 seg

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 46

4.6 ACTIVIDADES DE LA SIAPI

 Camina de la entrada ala sopladora siapi

 Habilita la maquina

 Inspecciona su área de trabajo

 Trasladar la materia prima del almacén a la sopladora siapi

 Inspecciona la calidad del proceso

 Se realizan pruebas de soplado

 Monitoreo de equipo

 Camina de la maquina siapi se dirige a los locker.

 Camina de locker al comedor

 Desayuna

 Camina del comedor al locker

 Camina al WC.

 Camina del WC. A la sopladora siapi

 Monitoreo de equipo

 Camina de la siapi a la toma de agua y regresa a su máquina.

 Apaga su equipo

 Camina de la sopladora siapi a la los locker.

 Termina su turno

 Espera a que llegue el camión

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 47

 DIAGRAMA DE CURSO (O FLUJO) DE PROCESO DE LA SOPLADORA SIAPI

CURSOGRAMA ANALITICO DEL MATERIAL

DIAGRAMA, 1
HOJA DE 1

RESUMEN

ACTIVIDAD: de la entrada ala sopladora siapi ACTUAL PROPUESTA

OBJETO: análisis

del proceso de
producción

Operación
Transporte
Espera
Inspección
Almacenamiento

ACTIVIDAD:

Método actual

DISTANCIA(metros)

 TIEMPO (minutos)

DESCRIPCION CANTIDAD DISTANCIA(m) TIEMPO(min) SIMBOLO OBSERVACIONES

El operador
Camina al área y
prende el equipo.

 1

 40 mts.

 50 seg

*

Espera que la
maquina se
habilite.

 1

 0

 5 min.

*

 Se solicita al área de
S.AUX. Aire de alta y
baja presión.

Camina a
almacén para
traer un gaylor y
regresa.

 1

 40 mts.

 1 min ,
 50 seg.

*

Destapa el gaylor

 descansa 1 0 10 seg * La máquina trabaja
en automático

Camina hacia la
tolva

 1

 10 mts

 15 seg

*

 Des vacía el gaylor de
preformas a la tolva.

vacía las
preformas a la
tolva

 1

 0

 1 min

*

Camina a la
pantalla

 1

 10 mts

 41 seg

*

El transportador
se llena de
botellas

 1

 10 mts

 5 min

*

 Ocurre un paro en
línea externo

Verifica su
producción

 1

 0

 15 seg

*

 Cada hora realiza esta
operación.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 48

Camina al
trasportador
aéreo.

 1

 24.5 mts

 41 seg

*

 Para destrabar las
botellas

Regresa a la
pantalla

 1

 24.5 mts

 41 seg

 *

Camina al lavabo 1 120 mts 3 min 30 seg * Va a la toma de agua
y regresa

Verifica la calidad
de las botellas

 1

 0

 1 min

*

 Inspecciona que la
botella sea de
calidad.

Monitorea su
maquina

 1

 0

 20 min

*

 La máquina trabaja
bien.

Va al baño

 1

 107 mts

 5 min

*

 Va y regresa

La máquina
presenta una
falla mecánica

 1

 40 mts

 27 min

*

 El operador Limpia su
área de trabajo
mientras
mantenimiento
soluciona el
problema.

Inicia el soplado
de nuevo

 1

 6.mts

 16 seg

*

 Después que se
soluciona el problema
continua el
monitoreo dela
maquina

Verifica la calidad
de las botellas

 1

 6 mts

 16 min

*

 Inspecciona que la
botella sea de
calidad.

Camina al
trasportador
aéreo.

 1

 10 mts

 12 seg

*

 Destraba las botellas

Camina al
comedor a
desayunar

 1

 140 mts

 1 min 50 seg

*

desayuna

Camina al área 1 140 mts 1.min 50 seg *

Continua
monitoreando su
maquina

 1

 0

 10 seg

*

Finaliza su turno. 1 o 0 Fin de turno

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 49

RESUMEN DEL DIAGRAMA DE CURSO (O FLUJO) DE PROCESO DE LA

SOPLADORA SIAPI

 FRECUENCIA DISTANCIA(M) TIEMPO F XDISTANCIA F X TIEMPO

Prender el
equipo

 1

 40 mts

 50 seg

 40 mts

 50 seg

Esperar a que
la maquina se
habilite

 1

 0 mts

 5 min

 0

 5 min

Caminar al
almacena para
traer un gaylor
y regresa

 6

 24 mts

 7.5 min

 144 mts

 45 min

Vacía las
preformas a la
tolva

 5

 o

 5 min

 0 mts

 25 min

Camina a la
pantalla

 10

 160 mts

 2.30
min

 1600 mts

 23 min

Verifica su
producción

 8

 0

 3. 20
min

 0

 25 min

Camina al
transportador
aéreo.

 20

 600 mts

 4 min

 12000 mts

 80min

Verifica la
calidad se las
botellas

 6

 0

 6
min0

 0

 36min

Camina al
lavabo

 2

 90 mts

2 min 20
seg

 180 mts

 min 4 seg

La máquina
presenta una
falla mecánica

 3

 0 mts

 30
min

 0

 1 min 3 seg

Camina al
comedor a
desayunar

 1

 240 mts

 3 min

 240 min

 3 min

Monitorea su
equipo

 8

 0

 1min 20
seg

 0

 9 min 6 seg

Total M=14,204 mts Seg=256 min

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 50

4.7 DIAGRAMA DE CAUSA Y EFECTO

Este Diagrama nos ayudara para encontrar las posibles causas del problema.

Este diagrama simboliza de una manera más rápida y clara la relación que tiene

cada causa que falta en el principio del problema de la sopladora.

RUIDO

Llenadora

Etiquetadora

FALLA

EXTERNA

Desprendimiento

de botellas Paro en

soda

 Paro

paletizado de

botellas vacías

MANTENIMIENTO

Atención

inmediata

Duración

de paros

TIPO DE

PARO

Externa (cuando falla

en diferentes partes)

Operacional (cuando el

operador para la maquina)

Mecánico (cuando llega

un técnico a componer

la maquina

OPERADOR

Observar las

botellas que no se

caigan de su línea

Ver si no tiene

falla el paquete

DISMINUCIÓN DE

PRODUCTIVIDAD

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 51

4.8 DIAGRAMA DE PROCESOS

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 52

4.9 ANÁLISIS FODA

En el análisis de FODA encontramos las siguientes fortalezas de la empresa así

como sus debilidades:

Fortalezas

 Cuenta con un técnico en

reparación de máquinas.

 Suplente al momento de hacer

otra actividad.

 El 80% del personal conoce la

importancia del proceso de

distribución.

 Honradez del operador hacia

su trabajo.

Debilidades

 Paros constantemente en el

área de soplado.

 El calor provoca bajo

rendimiento en esta área.

 Maquinas en reparación.

Oportunidades

 La interdisciplinar entre las

áreas está avanzando

actualmente.

 Capacitaciones a los

operadores.

Amenazas

 Operadores logísticos

(especializados).

 Competencias de puestos

entre ellos.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 53

CAPÍTULO 5

PROPUESTAS

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 54

5.1 PROPUESTAS

En área de soplado hay carencias en la inspección en el proceso, ya que tiene que

estar un jefe checando las botellas porque salen con defectos y la informalidad del

mantenimiento preventivo en la fecha programada, por lo que se plantea las

siguientes soluciones:

Capacitación

Para poder alcanzar las metas de las sopladoras se necesita habilidades

operativas, una técnica de preparación con el fin de adquirir la capacidad del

material con el que tienen contacto diariamente así como también el producto

terminado.

Este plan requiere que el personal participe para que se tenga una eficiencia más

exacta y no haiga muchas pérdidas o se encuentren las fallas en la materia prima

y los que surgen en la producción para disminuir tiempos perdidos.

Con esta propuesta se pretende alcanzar el conocimiento del personal de la

empresa en cuanto a la calidad que tiene la materia prima en cada una de las

líneas de producción.

Por eso es necesario realizar la capacitación a todo el personal de la planta para

que el operario ejerza la función necesaria en la maquina especifica que le

asignen. El operador al presentarse a esta capacitación estará en la capacidad de

identificar las partes del equipo, labor, mantenimiento y reglas de limpieza que se

deben desempeñar al momento de operar la máquina.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 55

5.2 PROPUESTA APLICANDO LA MÉTODOLOGIA DE LAS 5´S

5.2.1 Seiri CLASIFICACIÓN.

 Realizar inventario diario en almacén de mantenimiento

 Realizar inventario diario en el taller de mantenimiento.

 Realizar un inventario acerca de las piezas o partes que se aguardan en el

estante en las áreas de la sopladora 12/8 y siapi.

 Entregar un listado herramientas, equipos y piezas que no sirven tanto en el

almacén de mantenimiento como en el taller del mismo y las áreas de las

sopladoras.

 Desechar las cosas inútiles e inservibles de cada uno de los lugares antes

mencionados.

 Entregar dos formatos para realizar más eficazmente la clasificación, en el

primero se anotara la descripción de todos los objetos que sirvan en el área

y en el otro todos los objetos que son innecesarios en el área.

5.2.2 Seiton ORGANIZAR

La organización al igual que el principio anterior es muy importante, este principio

básicamente se refiere a colocar lo necesario en un lugar fácilmente accesible tomando

en cuenta aspectos que no se deben de ignorar en estas actividades dichos aspectos

son seguridad calidad y eficacia por ello se ha realizado un listado de propuesta para

mejorar.

 En almacén de mantenimiento, definir el nombre, código o color para cada clase

de articulo

 En las dos áreas de las sopladoras tanto en la de la línea Berchi como la línea

San Martin, definir el nombre, código o color para cada clase de articulo

 Posteriormente en el almacén de mantenimiento, guardar los artículos, piezas y

herramientas tomando en cuenta el grado de frecuencia con que se utilizan cada

una de ellas.

 En el taller de mantenimiento, guardar los artículos, piezas y herramientas

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 56

tomando en cuenta el grado de frecuencia con que se utilizan cada una de ellas.

 En las dos áreas de las sopladoras tanto en la de la línea Berchi como la línea

San Martin, guardar los artículos, piezas y herramientas tomando en cuenta el

grado de frecuencia con que se utilizan cada una de ellas.

 Acomodar las cosas de forma que se facilite la visualización de dichas etiquetas

o códigos de colores.

En el siguiente diagrama se muestra como ubicarlos tomando en cuenta el grado de

frecuencia de utilización de los antes mencionados.

5.2.3 Seiso LIMPIEZA

Este principio es muy sencillo de entender por eso es evidente la importancia de

aplicarla en el proceso de nuestro trabajo a continuación se muestra un listado de las

actividades propuestas para mantener limpia o reducir partes sucias dentro de nuestro

proceso.

Esto en cada uno de los lugares que intervienen directamente en la productividad de la

el área de las llenadoras, es decir taller de mantenimiento, almacén de mantenimiento y

las dos áreas de las sopladoras.

•Colocar cerca
de la persona

•Colocar
cercano al
area de
trabajo

•Colocar junto
ala persona

•Colocar en el
area de
articulos
muertos

Es posible
que se use

A cada
momento

Varias
veces al

dia

Varias
veces por
semana

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 57

 Recoger y retirar todo lo que estorbe y no sea utilizado.

 Limpiar adecuadamente los artículos, herramientas y piezas ya sea con brocha

trapo o con algún material necesario.

 Barrer según la frecuencia con la que se ensucie, 1,2 o tres veces al día.

 En caso de que se necesario desengrasar, realizarlo con un producto adaptado y

homologado.

 Cepillar o lijar en los trabajos que sean realizador, tales como soldaduras

ensambles y otros que se necesiten de manera que sea evidente la estética de

dicho trabajo.

 Aislar toda corriente eléctrica del agua y realizar trabajos que proporcionen la

seguridad de que no habrá cortos circuitos o problemas con la corriente eléctrica.

5.2.4 Seiketsu ESTANDARIZAR

Se trata de estabilizar el funcionamiento de todas las reglas definidas en las

etapas precedentes, con un mejoramiento y una evolución de la limpieza,

ratificando todo lo que se ha realizado y aprobado anteriormente, con lo cual se

hace un balance de esta etapa y se obtiene una reflexión acerca de los elementos

encontrados para poder darle una solución.

A Continuación se enlistan las propuestas para este principio.

 Establecer normas de orden y limpieza y acomodarlos en los lugares visibles de

los personales, he ir actualizándolos constantemente de acuerdo a los cambios o

modificaciones que sufran la empresa.

 Realizar un formato para inspeccionar el orden y la limpieza en los lugares como

son, locales, suelos y pasillos, almacén, maquinaria y equipos, herramientas,

equipo de protección individual y ropa de trabajo y residuos.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 58

Para ello a Determinar a la persona responsable de realizar cada una de las actividades

 Mantener un sistema de control visual según las características y condiciones de

los equipos, herramientas y piezas.

 Hacer visible los resultados para crear motivación.

 Involucrar a todas las áreas de la empresa.

 Evaluar las cargas de trabajo considerando el tiempo, espacio y esfuerzo

requerido en cada uno de ellos.

5.2.5 Shitzuke DISCIPLINA

Esta ultima disciplina es fácil de entender sin embargo el compromiso es grande, ya que

se entiende que todos se deben de acostumbrar a aplicar las 5s en nuestro sitio de

trabajo respetando los procedimientos establecidos con rigor.

Por ello se enlistan las propuestas.

 Mantener el respeto dentro de la empresa y cada uno de los operarios que hacen

posible la producción.

 Llevar siempre puesto los equipos de protección tales como son tapones guantes

y cualquier otro que sea necesario en cada actividad.

 Limpiar su área de trabajo y mantenerlo ordenado.

 Proporcionar información de forma verbal a los trabajadores para que ellos

comprenden y obtengan conocimiento de cómo se manejan ciertos materias al

igual que el grado de peligrosidad de cada operación y como controlarlo.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 59

CAPÍTULO 6

CONCLUSIONES Y

RECOMENDACIONES

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 60

CONCLUSIONES

En este capítulo indicación de los resultados logrados coherentes del proyecto

realizado y se concluye con los anexos y recomendaciones que derivan de las

consecuencias.

Consistió en analizar el estudio de movimientos y tiempos del área de soplado, del

uso de material y los procesos de la producción, y donde se estructuran las

propuestas de mejoras para mejorar las pérdidas que se obtienen en el área de

soplado.

Se obtuvo una diferenciación porcentual denegada, lo que muestra que se

presenta una mayor pérdida por la planta.

Ya que no se aplica un control de procesos, y es donde resaltan las causas más

notables para poder solucionar los problemas en el área de soplado.

Deterioro al inspeccionar las botellas por parte del operador ya que a veces se

encuentra haciendo otra cosa en vez de estar checando su máquina que le

pertenece y así detecte a tiempo los defectos del producto.

Falta de mantenimiento preventivo en la fecha que se programa en el área de la

sopladora y los operadores no ponen en práctica las pruebas y ajuste necesario

para operar su máquina correspondiente.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 61

RECOMENDACIONES

Después de realizar el estudio de movimientos y tiempos en la planta, se

recomienda la ejecución de las propuestas de mejoras planteadas en el área de

soplado, con la solución de alcanzar una mayor eficiencia en los procesos y

desechar los materiales que ya no sirvan en la planta:

 Realizar un control estadístico de proceso de la calidad del producto.

 Emplear instrumentos de control de trabajo más visuales para que el

operador cheque su nivel de producción en la sopladora.

 Obtener los materiales que van hacer utilizados en el turno de cada

operador para que no haiga mucha perdida donde el operador tiene que ir

por sus materiales.

 Realizar el mantenimiento preventivo necesario para impedir tiempos de

pérdidas que tarden mucho y para así mejorar la productividad del proceso

productivo.

 Capacitar a los operadores para que puedan realizar los cambios de

formatos en el área de soplado cuando sea necesario y en el menor tiempo

posible.

 Valorar el cambio de la jornada de los turnos de trabajo para evitar el alto

nivel de perdido, así como también la entrada y salida del personal.

 Seguir con la secuencia de implementación de 5’S en el área de

producción, así como también en el área de soplado

.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 62

Anexos

Tabla 1. Estudio de Movimientos y Tiempos de la máquina SIAPI

INICIO PARO MINUTOS TIPO DE FALLA MOTIVO

6:00 6:25 3 F. Externa Paro en línea soda

6:28 7:08 2 F. Externa Paro línea soda (llenadora, revisión de la válvula 6)

7:10 8:16 2 F.MEC Pista carga preforma vacía

8:18 8:30 3 Operativo Falta de gaylor (tolva vacía)

8:33 8:55 1 F. Externa Paro línea palet(transportador lleno)

8:56 9:26 3 Mecánico Manipulador no arriba

9:29 9:55 1 F. Externa Paro llenadora, problemas del nivel del tanque

10:00 10:20 2 F.MEC Botellas atascadas a la línea

10:22 10:53 2 F. Externa Para el línea palet

10:56 11:05 2 F. MEC Pista carga preforma vacía

11:20 11:33 2 F. Externa Paro en palet (transportador lleno)

11:35 11:41 2 F. MEC Pista carga preforma vacía

12:12 12:32 2 F. Externa Paro en línea soda.

12:34 12:55 3 Operativo Falta de gaylor (tolva vacía)

12:56 1:08 2 F. MEC Botellas atascadas a la línea

1:26 1:40 2 F. Externa Paro en línea palet

1:42 2:00 Corte (fin de soplado)

¿QUE SON LAS 5´S?

Es un programa de trabajo para talleres y oficinas que consiste en desarrollar

actividades de orden/limpieza y detección de anomalías en el puesto de trabajo

que por su sencillez permiten la participación de todos a nivel individual /gradual,

mejorando el ambiente de trabajo, la seguridad de personas y equipos y la

productividad.

Las 5´s son cinco principios japoneses comienzan por S y que van todos en la

dirección de conseguir una fábrica limpia y ordenada:

1. 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,

aprovechamos la organización para establecer normas que nos permitan

trabajar en los equipos /maquinas sin sobre saltos. Nuestra meta será

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 63

mantener el progreso alcanzado y elaborar planes de acción que

garanticen la estabilidad y nos ayuden a mejorar.

2. Seiton: Ordenar: Tiramos lo que no sirve y establecemos normas de orden

para cada cosa. Además, vamos a colocar las normas a la vista para que

sean conocidas por todos y en el futuro nos permitan practicar la mejora

de forma permanente.

Así pues, situamos los objetos / herramientas de trabajo en orden de tal

forma que sean fácilmente accesibles para su uso, bajo el eslogan de un

lugar para cada cosa y cada cosa en su lugar.

3. Seiso: Limpiar: Realizar la limpieza inicial con el fin de que el operador

/administrativo se identifique con su puesto de trabajo y maquinas/equipos

que tengan asignados.

No se trata de hacer brillar las máquinas y equipos, si no de enseñar al

operario/administrativo como son sus máquinas/equipos por dentro e

indicarle en una operación conjunta con el responsable, donde están los

focos de suciedad de su máquina u puesto.

4. 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. Esta S consiste en distinguir fácilmente una

situación normal de otra anormal mediante normas sencillas y visibles

para todos así como mediante controles visuales de todo tipo.

5. Shitzuke: Rigor en la aplicación de consignas y tareas: Realizar la auto

inspección de manera cotidiana. Cualquier momento es bueno para

revisar y ver cómo estamos , establecer las hojas de control y comenzar su

aplicación , mejorar los estándares de las actividades realizadas con el fin

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 64

de aumentar la fiabilidad de los medios y el buen funcionamiento de los

equipos de oficina .

Las tres primeras fases, organizar, orden y limpieza, son operativas, la cuarta a

través de control visual y las gamas , ayuda a mantener el estado alcanzado en

las fases anteriores mediante la aplicación de estándares incorporados en las

gamas , la quinta fase permite adquirir el habito de las prácticas y aplicar la

mejora en el trabajo diario.

Estudio de movimientos y tiempos para incrementar la productividad en el área de
soplado en la Distribuidora Gugar S.A de C. V. Arriaga Chiapas.”

PROYECTO FINAL 65

BIBLIOGRAFIA

1. Niebel, Benjamín; Ingeniería Industrial: Estudio de Tiempos y Movimientos.

AlfaOmega, 1996 Pp. 29-40

2. Fred E. Meyers; “Estudio de tiempos y movimientos” (2000); Ed. Pearson

educación; pp.8-22

3. Camilo J. a.; Manual de tiempos y movimientos: ingeniería de métodos ed. Limusa

mexico (2008) pp. 9-10

4. M.E. Mundel, Estudio de Tiempos y Movimientos, Continental, 1984

5. Niebel, Benjamín, Ingeniería Industrial: Métodos, Estándares Y Diseño Del Trabajo

ed. AlfaOmega 11ª edición pp.377-380

6. Krick, Edward; Ingeniería de métodos ed. Limusa pp.81-83

7. Alfredo Caso Neira; “Técnicas de medición de trabajo” (2006); Ed. FC editorial;
pp.53-84.

