

i

TRABAJO PROFESIONAL

COMO REQUISITO PARA OBTENER EL TITULO DE:

INGENIERO INDUSTRIAL

QUE PRESENTA:

LUIS EDUARDO NUCAMENDI GONZÁLEZ

CON EL TEMA:

“MEJORA DEL PROCESO DE DISTRIBUCIÓN
EN LA EMPRESA CERÁMICA Y MATERIALES
CONTINENTAL S.A.P.I. DE C.V.; APLICANDO

MODELOS PROBABILÍSTICOS”

MEDIANTE:

OPCIÓN I
(TESIS PROFESIONAL)

TUXTLA GUTIÉRREZ, CHIAPAS AGOSTO 2017

ii

Contenido

Lista de Figuras .. v

Lista de Tablas .. vi

Resumen ... vii

Introducción ... 1

Capítulo 1 ... 3

1.1 Antecedentes ... 4

1.2 Definición del problema .. 5

1.3 Objetivos .. 5

1.3.1 Objetivo general .. 5

1.3.2 Objetivos específicos ... 5

1.4 Justificación .. 6

1.5 Delimitaciones ... 7

1.6 Impactos ... 7

1.6.1 Impacto económico .. 7

Capítulo 2. .. 8

2.1 Antecedentes de la empresa .. 9

2.2 Razón social .. 9

2.3 Registro Federal de Contribuyentes .. 9

2.4 Ubicación ... 10

2.5 Misión ... 10

2.6 Visión.. 11

2.7 Políticas generales .. 11

2.8 Valores ... 19

2.9 Estructura orgánica de la empresa .. 20

2.10 Procesos principales .. 23

2.11 Productos principales ... 28

Capítulo 3 ... 29

3.1 Concepto de simulación ... 30

3.2 Ventajas y desventajas ... 31

3.3 Modelos de simulación ... 31

3.4 Metodología de la simulación .. 33

iii

3.5 Usos de la simulación ... 34

3.6 Promodel .. 37

3.7 Stat::Fit® .. 39

3.7.1 Distribuciones de probabilidad .. 37

3.7.2 Pruebas de bondad y ajuste ... 36

3.8 Minitab .. 40

Capítulo 4 ... 41

4.1 Formulación del problema .. 42

4.1.1 Análisis del sistema actual... 42

4.1.2. Formulación de objetivos .. 45

4.2 Formulación del modelo ... 45

4.2.3. Componentes del sistema ... 47

4.2.3.1. Recursos .. 47

4.2.3.2. Entidades .. 47

4.2.3.3. Atributos ... 47

4.3. Recolección de datos... 48

4.3.1. Horarios de muestreo .. 48

4.3.2. Resultados obtenidos en el muestreo ... 48

4.3.3. Determinación de distribuciones .. 49

Capítulo 5 ... 51

5.1. Construcción del modelo de simulación .. 52

5.1.1. Situaciones (Locations) ... 53

5.1.2. Entidades (Entities) .. 55

5.1.3. Redes del camino (Path Networks) .. 55

5.1.4. Recursos (Resources) ... 56

5.1.5. Procesado (Processing) .. 57

5.1.6. Llegadas (Arrivals) ... 61

5.1.7 Editor de cambio (Shift Editor) .. 62

5.1.8. Atributos ... 65

5.1.9. Funciones de distribución del usuario... 65

5.1.10. Variables (Global) ... 70

5.1.11. Subrutinas (Subroutines) .. 71

5.2. Verificación y Validación ... 74

5.3. Diseño de experimentos .. 84

Capítulo 6 ... 87

iv

6.1.1 Objetivo ... 89

6.1.2 Resultados esperados .. 89

6.1.3 Modelo de simulación ... 90

6.1.4 Resultados obtenidos ... 90

6.2 Propuesta 1. Reducción de ejecutivos de ventas y aumento de dos

unidades de reparto ... 89

6.2.1 Objetivo .. 93

6.2.2 Resultados esperados .. 93

6.2.3 Modelo de simulación ... 93

6.2.4 Resultados obtenidos ... 94

6.3 Propuesta 2. Aumento de ejecutivos de ventas y aumento unidad 5

toneladas .. 93

Capítulo 7. .. 97

7.1 Conclusiones ... 98

7.2 Recomendaciones ... 99

Fuentes de información .. 100

Anexo A – Resultados de Muestreo .. 103

Anexo B – Realización de pruebas de Bondad y Ajuste 112

Anexo C – Realización de prueba T Pareada .. 115

v

Lista de Figuras

Figura 2.1. Ubicación CERAMAT sucursal Km. 5.5 (Elaboración propia) 10

Figura 2.2. Organigrama CERAMAT sucursal km 5.5 (Proporcionado por la empresa)

 ... 22

Figura 2.3. Proceso de distribución (Proporcionado por la empresa) 24

Figura 2.4. Proceso Ejecutivo de ventas (Proporcionado por la empresa) 25

Figura 2.5. Proceso de facturación. Pago con tarjeta (Proporcionado por la empresa)

 ... 26

Figura 2.6. Proceso de facturación. Pago en efectivo (Proporcionado por la empresa)

 ... 27

Figura 4.1. Representación del sistema de ventas en la empresa Ceramat............. 46

Figura 5.1. Procesado del proceso de ventas (Elaboración propia) 58

Figura 5.2. Procesado del proceso de distribución ... 59

Figura 5.3. Horario asignado para los ejecutivos de ventas y supervisor 62

Figura 5.4. Horario asignado a la cajera 1 .. 63

Figura 5.5. Horario asignado a la cajera 2 .. 63

Figura 5.6. Horario asignado al encargado de distribución y apartadores 63

Figura 5.7. Horario asignado al supervisor de apartado ... 64

Figura 5.8. Horario asignado a unidades de una tonelada y tres toneladas 64

Figura 5.9. Horario asignado a la unidad de cinco toneladas 64

Figura 6.1. Propuesta 1. Reducción de ejecutivos de ventas y aumento de dos

unidades de reparto (Elaboración propia) .. 90

Figura 6.2. Propuesta 2. Aumento de ejecutivos de ventas y aumento de una unidad

de cinco toneladas (Elaboración propia) .. 94

vi

Lista de Tablas

Tabla 4.1. Problemas y posibles causas (Elaboración Propia) 44

Tabla 4.4. Resultados de la determinación de distribuciones del proceso de ventas

 ... 49, 50

Tabla 5.1. ASIGNA PESO. Función de distribución definida por el usuario que indica

peso en kilogramos de las facturas que ingresan a distribución (Elaboración

propia). ... 66

Tabla 5.2. FACTOR_P. Función de distribución definida por el usuario que indica un

factor de pesos (kg) grandes de facturas (Elaboración propia). 68

Tabla 5.3. FACTOR_Q. Función de distribución definida por el usuario que indica un

factor de pesos (kg) pequeños de facturas (Elaboración propia). 69

Tabla 5.4. ASIGNA_1. Función de distribución definida por el usuario que indica el

porcentaje de facturas que es asignado para cada tipo unidad (Elaboración propia).

 ... 70

Tabla 5.5. ASIGNA_2. Función de distribución definida por el usuario que indica el

porcentaje de facturas a cada tipo de unidad si no se cumple la función ASIGNA_1

(Elaboración propia). .. 70

Tabla 5.6. Número de corridas de simulación, proceso de ventas (Elaboración

propia). ... 86

Tabla 6.1. Porcentaje de utilización de ejecutivos de ventas (Elaboración propia). . 91

Tabla 6.2. Numero de clientes máximos esperando el servicio de ejecutivos de

ventas (Elaboración propia). .. 91

Tabla 6.3. Porcentaje de utilización de ejecutivos de ventas (Elaboración propia). 94,

95

Tabla 6.4. Tiempo promedio y número de clientes máximos esperando el servicio

de ejecutivos de ventas (Elaboración propia). ... 95

Tabla 6.5. Comparación de resultados de utilización y tiempo en el sistema de la

unidad 1 tonelada (Elaboración propia). .. 92

Tabla 6.6. Comparación de resultados de utilización y tiempo en el sistema de la

unidad 3 toneladas (Elaboración propia). ... 92

Tabla 6.7. Comparación de resultados de utilización y tiempo en el sistema de la

unidad 3 toneladas (Elaboración propia). ... 96

Tabla 6.8. Comparación de resultados de utilización y tiempo en el sistema de la

unidad 5 toneladas (Elaboración propia). ... 96

vii

Resumen

Este proyecto fue realizado en la empresa Cerámica y Materiales Continental S. A. de

C. V. (Ceramat) dedicada a la venta y distribución de materiales para la construcción,

ubicada en la ciudad de Tuxtla Gutiérrez, Chiapas.

La metodología utilizada en este proyecto es la de simulación, basada en ochos pasos,

como son: la definición del problema, formulación del modelo, recolección de datos,

construcción del modelo, verificación y validación, diseño de experimentos, análisis de

los resultados y la documentación.

Los problemas principales en este proyecto son la atención al cliente, debido a que

esperan mucho tiempo antes de brindarles el servicio, y la de entrega de pedidos en

el tiempo establecido como meta, 6 horas. Siendo estas las principales

inconformidades de los clientes. Por tal motivo se proponen propuestas de mejora para

reducir el tiempo de espera de los clientes y cumplir con el parámetro de entrega.

Los resultados obtenidos en el modelo de simulación se utilizaron como base para

determinar las propuestas de mejora que sean adecuadas para la empresa, como son:

la optimización de recursos humanos en la atención del cliente y en el aumento de

unidades de reparto para satisfacer la demanda de los clientes.

1

Introducción

A lo largo de la historia ha existido la necesidad de optimizar los recursos humanos y

materiales, al preexistir esta necesidad el hombre ha desarrollado una gran cantidad

de técnicas, una de estas técnicas es la simulación que ha evolucionado mediante

paqueterías computacionales siendo de gran ayuda en la toma de decisiones.

En el presente proyecto se aplica la simulación con la finalidad de encontrar mejoras

en el proceso de ventas y distribución en la empresa Cerámica y Materiales

Continental. S.A. de C. V. permitiéndonos visualizar problemas y encontrar las posibles

soluciones, para ello se utiliza el software “Promodel” que mediante animaciones se

realizan modificaciones al sistema real sin alterarlo.

El desarrollo de este proyecto se fundamenta en plantear propuestas que mejoren el

proceso de ventas y distribución mediante 7 capítulos; los que se estructuran como se

describe a continuación.

En el capítulo 1 se presentan los antecedentes, también se define la problemática y se

establecen los objetivos y justificación, además se realizan las delimitaciones del

proyecto.

En el capítulo 2, se indican los antecedentes de la empresa, así mismo se muestra su

historia, ubicación, misión y visión, políticas y valores.

El capítulo 3 es la base del proyecto, debido a que se plantea la metodología a utilizar,

también se muestra las características, ventajas y desventajas, así como se describe

el software utilizado.

En el capítulo 4 se presentan los análisis de las diferentes áreas de trabajo y la

información obtenida en el proyecto, como son las distribuciones a utilizar para cada

parte del proceso.

En el capítulo 5 se adiciona al modelo todos los datos obtenidos en el capítulo anterior

con la finalidad de crear un modelo de simulación que es la base para el

establecimiento de propuestas.

En el capítulo 6 se establecen las propuestas de mejora para el modelo de simulación,

así como también se manifiestan los resultados obtenidos en cada propuesta.

2

En el capítulo 7 se muestran las conclusiones y la mejor propuesta para el proceso de

ventas y distribución, así como, las recomendaciones generales de ambos procesos.

Con la finalización de este proyecto de investigación se espera favorecer a la empresa

Cerámica y Materiales Continental S. A. de C. V. con la mejora en la atención de sus

clientes y satisfaciendo la demanda de entrega de materiales a domicilio.

Capítulo 1

Dimensionamiento del problema

4

1.1 Identificación del problema

La empresa Cerámica y Materiales Continental (Ceramat) ofrece a sus clientes una

amplia variedad de productos para la construcción, entre los que destacan: materiales

para obra negra, mantenimiento y remodelación, etc.; disponiendo de lo necesario para

satisfacer a sus clientes con todo lo que necesitan para la construcción.

La demanda de la venta de materiales ha incrementado a lo largo de los años, por lo

que se ha dificultado proporcionar a los clientes el mejor servicio. Referente a esto, el

tiempo de espera por el servicio es excesivo, provocando que los clientes se molesten

y en consecuencia se retiren de la tienda sin comprar. Asociado a esto, la entrega de

materiales a domicilio se ha complicado, no logrando hacerla en el tiempo acordado.

La inconformidad de los clientes con el servicio de atención personalizada en la sala

de exhibición es originado por la falta de personal, así como también por un mal

análisis de horarios de atención (horas pico) y procesos ineficientes.

Por otra parte, los clientes se quejan del tiempo tardío en él envió de sus materiales a

domicilio, provocado por la falta de unidades de reparto e ineficiencia de personal.

Debido a esto no se logra concluir las metas establecidas por la empresa.

Como estrategia para afrontar los cambios, la empresa ha establecido formatos y

políticas para mejorar el control del personal operativo, tratando de brindar un mejor

servicio al cliente, sin embargo, estas medidas en lugar de mejorar provocan que la

atención sea más lenta y la entrega de materiales más tardada. También, la empresa

ha incrementado la flotilla de unidades de reparto, pero sin un análisis previo que

determine su eficacia.

Otro aspecto observado es la falta de motivación del personal, tanto de ejecutivos de

ventas como del personal operativo, induciendo a que realicen las actividades de

manera rutinaria, no brindando lo mejor en su trabajo.

5

Actualmente la empresa busca atender a sus clientes lo más pronto posible y cumplir

su meta de entrega de materiales a domicilio, 6 horas a partir de la facturación.

1.2 Definición del problema

El nivel de satisfacción de los clientes de la empresa Ceramat es bajo debido a que la

espera para ser atendidos es considerable, además, los pedidos no son entregados

en la fecha y hora acordada por el área de distribución.

1.3 Objetivos

1.3.1 Objetivo general

Establecer propuestas que optimicen los tiempos de distribución en la empresa

Cerámica y Materiales Continental S. A. de C. V. basadas en modelos de Simulación.

1.3.2 Objetivos específicos

 Recolección de datos para la creación del modelo de simulación a realizar.

 Modelar el proceso de ventas y distribución de materiales de la empresa

Cerámica y Materiales Continental.

 Identificar los problemas que afectan los procesos de ventas y distribución.

 Establecer propuestas para mejorar el proceso de ventas y distribución.

 Analizar resultados obtenidos con la hipótesis planteada.

6

1.4 Hipótesis

Al aplicar las propuestas establecidas en este proyecto se incrementará el número de

pedidos entregados en el tiempo establecido, mejorando el nivel de satisfacción de los

clientes.

1.5 Justificación

El principal beneficio que se busca mediante la creación del modelo es mejorar el

servicio de atención al cliente, así como también, reducir el tiempo de entrega de los

materiales a domicilio.

El uso de técnicas de simulación ayuda a conocer el funcionamiento del sistema

estudiado, postular teorías que revelen el comportamiento observado y utilizarlas para

predecir un comportamiento futuro, es decir, observar los efectos que se producirán

en él por algún cambio en su interior.

Mediante el modelo se analizan todos los pasos que interfieren en el proceso desde la

compra de materiales hasta que los productos son entregados al cliente, detectando

cuales requieren más tiempo y estableciendo estrategias mejora para cumplir con las

metas establecidas por la empresa.

Con ayuda de las estrategias de mejora se obtienen beneficios tanto para los clientes

como para la empresa en general, tales como:

 Conocer el porcentaje de utilización de los recursos, mano de obra y unidades

de reparto.

 Determinar la cantidad de recursos necesarios, verificando que sea lo más

adecuado, logrando así la reducción de tiempos ociosos.

7

1.6 Delimitaciones

Este proyecto se desarrolló en la sucursal Km. 5.5 de la empresa Cerámica y

Materiales Continental ubicada en Carretera Panamericana Km. 5.5, Tuxtla Gutiérrez

– Chiapa de Corzo en el estado de Chiapas; se realiza en el periodo comprendido de

enero a marzo del año 2015

Las principales limitantes en este proyecto son las siguientes:

 El personal de la empresa modifica su accionar durante el estudio

 Resistencia al cambio de chóferes y personal operativo

 Gastos económicos, debido a que se tendría que invertir para aplicar la

propuesta seleccionada.

1.7 Impactos

1.7.1 Impacto económico

Reducir los tiempos operativos que podrán emplearse para la atención de clientes

obteniendo un incremento| en las ventas, así como una mayor productividad en las

unidades de reparto.

Con este resultado se obtendrá una mayor satisfacción del cliente con una rápida

entrega de su producto.

Capítulo 2

Aspectos generales de la empresa

9

2.1 Antecedentes de la empresa

La empresa CERAMAT inicia en septiembre de 1978, con la adquisición de la empresa

Aceros y Laminados de Tuxtla. Para ese entonces, cuando tomaron el modesto

negocio, la estructura del mismo estaba formada por únicamente 5 empleados, una

camioneta de reparto y un local rentado.

Hoy a más de 30 años de vida, se ha convertido en una de las comercializadoras más

grandes de material de construcción que opera bajo una misma marca y formato. Ha

logrado un concepto de tienda que asegura al cliente encontrar bajo un mismo techo,

más de 10,000 productos que se requieren durante todas las etapas de: construcción

de una obra, mantenimiento y remodelación desde básicos para la cimentación hasta

los acabados.

CERAMAT cuenta con más de 50 tiendas con presencia en los estados de: Chiapas,

Oaxaca, Guerrero, Tabasco, Campeche, Yucatán y Quintana Roo, y hoy es uno de

los 5 más grandes distribuidores a nivel de fabricantes como: Apasco, Porcelanite,

Lamosa, Arcelor Mittal y Teka, líderes mundiales que reconocen en CERAMAT una

fuerza de comercialización muy importante para que sus productos lleguen al

consumidor final.

2.2 Razón social

Cerámica y Materiales Continental S.A. de C.V.

2.3 Registro Federal de Contribuyentes

CMC-970224-II2

10

2.4 Ubicación

La empresa Cerámica y Materiales Continental se ubica en la Carretera Panamericana

Km. 5.5, Tuxtla Gutiérrez – Chiapa de Corzo en el estado de Chiapas. A continuación

se presenta su ubicación en la figura 2.1.

Figura 2.1. Ubicación CERAMAT sucursal Km. 5.5
(FUENTE: Google Maps)

2.5 Misión

Brindar servicios de alta calidad, con la finalidad de satisfacer las necesidades de los

clientes, ofreciendo el mejor surtido en el momento que lo requieran y a un precio

competitivo.

Nuestro cometido lo lograremos mediante la participación y desarrollo constante de

colaboradores, procurando por su bienestar económico y social, así como quienes

conducimos la empresa, logrando como resultado una utilidad para todos.

Ceramat Sucursal Km. 5.5

11

2.6 Visión

Ser líderes en el sur de la República Mexicana en el ramo de acabados para el año

2015, a través del trabajo en equipo con nuestra gente, insistiendo en la excelencia

como una cultura de trabajo.

2.7 Políticas generales

A continuación se presentan las políticas generales de la empresa CERAMAT, las

cuales se deben cumplir en todas las sucursales de la empresa.

1. La compra de equipo de cómputo tanto hardware como software únicamente los

realizara el jefe de informática mediante el documento firmado por el jefe del área

corporativa o del gerente de tienda que solicita y con la autorización del director

administrativo o director comercial.

2. Ninguna persona por si sola tiene la facultad para autorizar sus gastos, debe

estar autorizado por el gerente de tienda o jefe de área corporativa, el encargado

administrativo puede rechazar el gasto si no reúne los requisitos antes señalados.

3. Se prohíbe dar préstamos personales de la caja chica sin excepción, y para los

préstamos personales se deberán ajustar a la política de préstamos.

4. Se prohíbe otorgar gastos a comprobar o gastos por nuevas asignaciones de

trabajo foráneas, a quien no haya comprobado 100% los gastos de una

asignación anterior.

12

5. Los cheques expedidos superiores a $2,000.00 (dos mil pesos 00/100 MN) deben

ser nominativos con la leyenda ‘’para abono a cuenta del beneficiario’’, por

adquisición de bienes o servicios, inclusive los anticipos que se realicen para que

sean deducibles conforme lo disponen las leyes fiscales.

6. Se prohíbe cambiar cheques en la caja de la empresa a proveedores de bienes

o servicios, sin excepción alguna. Los proveedores deben hacerlo efectivo

directamente en el banco.

7. Se prohíbe mantener efectivo en la caja de la empresa un importe mayor a

$3,000.00 (tres mil pesos 00/100) para evitar riesgos y por seguridad del personal.

8. Se prohíbe que el personal de la empresa realice depósitos en efectivo al banco,

enviar a través del servicio de recolección de valores contratado (COMETRA).

9. Por ningún motivo deben entregar efectivo a Cometra en días y horarios distintos

a los ya contratados, salvo que haya una solicitud por escrito hecha por el gerente

de nuestra tienda con Cometra por algún evento de venta que se haya realizado.

10. Se prohíbe hacer depósitos de dinero de las ventas y cobranzas a la cuenta de

gastos que manejan las sucursales para evitar usos indebidos.

11. La cajera es la única persona autorizada para recibir dinero y elaborar las fichas

de ingresos y de todo el dinero que ingresen a la empresa. En ausencia de la

cajera, la persona que faculte el gerente de la tienda cubrir dicha ausencia.

12. Únicamente se podrán realizar ventas con pago con tarjetas de crédito sin cargo

de comisión, siempre que la venta se realice al precio autorizado para este tipo

de operación que es el precio uno registrado en el sistema.

13

13. Queda prohibido la contratación de familiares, cualquiera que sea el grado de

parentesco, así como el hecho de contraerlo posteriormente, separando a uno de

los trabajadores, sin responsabilidad alguna para la empresa.

14. La empresa no se hace responsable por los objetos, valores y cualquier otro tipo

de pertenencias que traiga el trabajador a los centros de trabajo y que estos sean

extraviados o robados por cualquier circunstancia.

15. Es requisito indispensable para poder contratar a un trabajador presente la

constancia de antecedentes no penales en documento original y una copia,

devolviéndole la original de inmediato, independientemente de los demás

requisitos de contratación establecidos.

16. El personal que cuente con uniforme de la empresa, debe de portarlo en su

horario de trabajo, en días festivos, ferias de ofertas, eventos especiales, así

como en los días y horarios ampliados por la empresa para el cumplimiento de

sus actividades.

17. No se permite el acceso al trabajador que se presente en estado inconveniente

(con aliento alcohólico, con enfermedad contagiosa o bajo los efectos de alguna

droga, etc.) Siendo motivo de rescisión de contrato.

18. Se prohíbe a los trabajadores realizar en horas de trabajo colectas, rifas, tandas

o hacer propaganda de cualquier clase.

19. El trabajador que detecte algún ilícito o irregularidad dentro de su departamento

deberá reportarlo a su jefe inmediato, con la finalidad de no ser copartícipe y

deslindar responsabilidades.

14

20. Queda prohibido el acceso a los almacenes y oficinas a personas ajenas a la

empresa (ex-trabajadores, vendedores ambulantes, familiares, etc.), cualquier

asunto deberán tratarlo fuera de la empresa.

21. Queda estrictamente prohibido faltar el respeto al compañero de trabajo así como

utilizar sobrenombres, o gritarle frente al cliente proyectando una mala imagen

de la empresa.

22. Se prohíbe dar de alta ante el IMSS a cualquier persona que no tenga ninguna

relación laboral con la empresa.

23. No deben pagar los días de salario a los trabajadores cuando se encuentren

incapacitados por el IMSS.

24. Queda prohibido hacer modificaciones de salarios a los trabajadores sin la

autorización del director administrativo o director comercial.

25. Se autoriza únicamente préstamos personales por un máximo de quince días de

salario, siempre que el trabajador tenga una antigüedad mínima de seis meses

en la empresa y deberá ser descontado en un plazo no máximo a seis quincenas

o doce semanas según corresponda la forma de pago en la nómina del trabajador.

26. Queda prohibido que el gerente de tienda se autorice un préstamo en forma

personal, por lo que debe solicitar autorización a su jefe inmediato.

27. Únicamente se podrán realizar ventas a crédito a los clientes que cuenten con

una línea de crédito autorizado conjuntamente por la dirección administrativa y

dirección comercial, dentro de los plazos y montos que se establezcan.

28. Queda prohibido realizar ventas a crédito, sin el número de autorización que debe

otorgar el departamento de crédito en cada operación de crédito.

15

29. Las comisiones y cargos bancarios por cheques devueltos no se pueden facturar

a los clientes porque representaría una partida no deducible para nuestra

empresa.

30. Los clientes sujetos de crédito que no paguen la comisión bancaria por cheques

devueltos de inmediato, se les suspenderá el crédito hasta que liquiden dicha

comisión.

31. Los clientes sujetos de crédito que reincidan con más de tres cheques devueltos

por insuficiencia de fondos en el mes, se les suspenderá la línea de crédito y no

se aceptaran operaciones de contado y por cobrar con cheque, únicamente de

riguroso efectivo.

32. Las ventas por cobrar deberán ser pagadas contra la entrega de la mercancía y

de riguroso efectivo, por lo que el chofer tiene la obligación de regresar el material,

en caso de no ser pagado en efectivo y de resultar un cheque falso se le cobrara

al chofer el monto de la factura.

33. Se prohíbe recibir cheques personales de los clientes, salvo que estén

debidamente autorizados por la dirección administrativa, dirección comercial o

dirección general o la entrega de la mercancía se haga hasta que el cheque se

haya cobrado efectivamente.

34. Los clientes que estén reportados en todo el grupo como clientes malos, no

podrán gozar de crédito en ninguna tienda del grupo.

35. Se prohíbe que las operaciones de ventas por cobrar se hagan crédito,

responsabilizando al gerente de la tienda que cumpla con esta condición.

36. Todo crédito a partir de 61 días de fecha factura será turnado al despacho jurídico

de la empresa, previo consenso con el comité de crédito.

16

37. Se prohíbe al personal de ventas, encargados de tienda o de cualquier otro

departamento autoricen créditos.

38. Se prohíbe otorgar créditos al personal de la empresa, cuando requieran algún

material la operación deberá ser de riguroso contado, por lo tanto, se le

responsabiliza al encargado de crédito y cobranzas, de no autorizar créditos a

ningún empleado de la empresa.

39. Se aceptan cheques de dependencias de gobierno siempre y cuando la venta se

realice con un mínimo del 35% del valor del cheque, la realice el titular del cheque

y presente identificación oficial.

40. Se prohíbe entregar mercancías por instrucciones verbales del jefe inmediato,

superiores o de cualquier otra persona. Toda entrega de mercancías únicamente

tiene que ser con factura en el caso de los clientes y con movimiento de almacén

para transferencia entre sucursales del grupo.

41. Se prohíbe que el trabajador realice ventas por su cuenta directamente a los

clientes con mercancías que maneja la empresa como que si fuera su propio

negocio.

42. Se prohíbe re facturar una venta cuando cambia el nombre, la razón social o el

domicilio del cliente distinto al que adquirió el bien, por las sanciones fiscales que

esto implica de acuerdo al artículo 83 fracción IX del código fiscal de la federación.

43. La única persona facultada para autorizar un descuento o precio especial a los

trabajadores de la empresa es la dirección comercial.

17

44. Se establece que todas las ventas deberán facturarse directamente a través del

sistema “punto de venta”, salvo aquellas que por su naturaleza requieran ser

elaboradas a máquina de escribir o manualmente, mismas que deberán ser

capturadas el mismo día e imprimir al reverso de todas las copias de la factura.

45. Queda estrictamente prohibido elaborar notas de crédito por descuentos no

autorizados que afecten el patrimonio de la empresa y serán sancionados por las

autoridades competentes y será motivo de rescisión de contrato.

46. Los supervisores de la empresa tienen la facultad de revisar los objetos del

trabajador en los horarios de entrada y salida de sus labores, de igual manera

no se autorizan salidas ni entradas de objetos, paquetes, bolsas y demás

envolturas sin previa inspección.

47. Se prohíbe la donación de materiales de rezago así como de cualquier material

propiedad de la empresa (tarimas, herramientas, mobiliario, etc.) Debiendo ser

facturado al precio autorizado por la dirección comercial.

48. Se establece que el tiempo máximo de almacenamiento de una mercancía será

de 15 días únicamente en ventas de riguroso contado, previa elaboración del

convenio de resguardo por el costo de almacenaje y la variación de los precios.

49. Se podrán elaborar entregas parciales de mercancías en el formato establecido

siempre y cuando se deriven de una factura de venta, y el plazo máximo no

rebase de 15 días de almacenamiento en ventas de riguroso efectivo.

50. Los daños que se ocasionen a las unidades de transporte por negligencia o

descuido por parte del personal que lo tenga a cargo, se le cobrara el total del

daño y los que le resulten.

51. Queda estrictamente prohibido utilizar alguna unidad de transporte en estado de

embriaguez, ebrio o bajo los efectos de alguna droga.

18

52. No se permite que las unidades de reparto se utilicen para trasladar personal a

excepción de las personas que se requieren para el reparto de mercancía. Así

también tienen prohibido subir a persona extraña a la empresa, familiares,

amigos, etc..

53. Queda prohibido utilizar las unidades de reparto para cualquier otra actividad que

no correspondan al giro de la empresa.

54. Las unidades de reparto al final del día de labores deben quedar dentro de las

instalaciones de las sucursales de la empresa y las llaves entregadas al

coordinador de almacén para su resguardo.

55. Las multas o sanciones ocasionadas por negligencia o descuido de los chóferes

quedaran a cargo del chofer.

56. Por imagen y calidad en nuestro servicio se prohíbe a los chóferes de la empresa

hacer uso del claxon de la unidad en el domicilio del cliente.

57. Es requisito indispensable para poder utilizar una unidad de transporte contar con

la licencia de manejo vigente (chofer, automovilista, motociclista, etc. Según

corresponda).

58. Prohibido al encargado de pagos otorgar nuevos viáticos a la persona que no

haya comprobado los gastos de una asignación anterior.

59. Los gastos de viaje se comprobarán, en caso de transporte con el boleto ya sea

aéreo o terrestre (el comprobante de agencia de viajes por sí solo no es

deducible); el hospedaje con facturas y los alimentos con facturas lo más que se

pueda.

19

60. Los gastos de viaje deberán ser estrictamente de trabajo, por ningún motivo se

pagarán gastos personales (artículos de aseo personal, medicinas, etc.).

61. En los gastos de viaje no se permiten llamadas telefónicas del hotel a ningún

lugar.

62. El uso de vehículos propiedad de la empresa, para trasladarse por comisión de

trabajo, debe de estar asegurado y el responsable de la unidad deberá verificar

que cuente con todos los documentos de propiedad, de seguro, licencia de

manejo y tenencias actualizados y mantener copia en dicha unidad.

2.8 Valores

Compromiso

El presente y el futuro de la empresa requieren ser asumidos por todos y cada uno de

sus miembros y que compartan una visión global y coherente de los objetivos.

Excelencia

Buscar la superación permanente mediante la mejora continua en el desempeño de

nuestras actividades.

Honestidad

Trabajar siempre dentro del marco de la ley de la empresa, y en lo personal dentro de

la organización, teniendo en mente que nuestras acciones son lícitas y con

responsabilidad, respetando nuestras políticas y normatividad.

20

Organización

Una organización clara, precisa e institucionalizada, que nos permita a todos alcanzar

altos estándares de calidad y dirigir nuestros esfuerzos en una sola dirección, para el

logro de los objetivos.

Servicio al cliente

Identificar y satisfacer las necesidades del cliente en forma que genere confianza y

lealtad, dando siempre un valor agregado en todo lo que hacemos, brindando un

servicio de alta calidad y disponibilidad con simpatía, rapidez y eficacia.

2.9 Estructura orgánica de la empresa

El organigrama de la empresa CERAMAT sucursal Km. 5.5 está encabezado por los

siguientes puestos:

Gerente de Región Plaza Tuxtla. Encargado del adecuado manejo de todas las

tiendas en la plaza Tuxtla. Verifica directamente a los encargados de ventas, almacén,

mayoreo y constructora.

Gerente Administrativo. Encargada del departamento de Administración, el cual se

realizan las funciones de Recursos Humanos, Créditos y Cobranza, Nomina, Egresos

e Ingresos, e indirectamente con los departamentos de auditoría de inventarios,

auditoria administrativa e informática.

Jefe Administrativo. Encargada del departamento de administración, el cual se

encarga de la nómina, egresos e ingresos, así como las cajeras de la sucursal.

21

Jefe de Ventas y Servicio Plaza. Responsable de los Jefes de Ventas de las seis

sucursales y jefe de ventas y servicio tienda km 5.5 con respecto a las ventas y salas

de exhibición de la ciudad de Tuxtla Gutiérrez.

Jefe de Ventas Tienda Km. 5.5. Tiene a su cargo la sala de exhibición y a los

ejecutivos de ventas de la tienda, verificando su correcta función.

Jefe de Ventas Mayoreo y Constructora. Encargado de todos los vendedores de

mayoreo local y foráneo, así como las ventas a constructoras.

Jefe de Almacén CEDIS. Encargada del almacén CEDIS (Centro de Distribución), así

como de los encargados de área, abastecimiento, Kardista, montacargas, chóferes,

así como los encargados de distribución.

Encargado de Logística y Operaciones. Supervisa la correcta función del almacén

CEDIS y los demás almacenes de la plaza, con relación a las operaciones y la logística.

En la figura 2.2 se presenta el organigrama de la empresa.

22

Gerente de región plaza
Tuxtla

Gerente administrativo

Jefe de ventas y servicio
publico plaza

Jefe de almacén CEDIS
Jefe de ventas mayoreo y

constructora
Jefe administrativo

Encarga de créditos y
cobranza

Encarga de recursos
humano

Encarga de nominas
Encargado de

egresos
Encargado de

ingresos

Jefe de ventas y
servicio publico tienda

km 5.5

Ejecutivos de
ventas

Encargado de
almacén

Ayudante de
almacén

Auxiliar de egresos Auxiliar de ingresos

Auxiliar de crédito y
cobranza

Auxiliar de crédito y
cobranza

Mensajero

Auxiliar de recursos
humanos

Encargado de logística
y operaciones

Auxiliar de logística y
operaciones

Chofer de perifoneo

Coordinador de
distribución

Encargado de
distribución

Encargado de
distribución local/

foráneo

Auxiliar de
abastecimiento

Auxiliar admón..
Ventas mayoreo

Ejecutivos de ventas
mayoreo foráneo

Ejecutivos de ventas
mayoreo local

Ejecutivo de ventas
constructora

Cajera A

Ejecutivo de ventas
Mayoreo oficina

Decoradores de sala
exhibición mayoreo

Supervisores

Supervisor
combustible y

archivo

Encargado de
abastecimiento

Kardista

Encargada De área

Auxiliar de área

Figura 2.2. Organigrama CERAMAT sucursal km 5.5

(FUENTE: Proporcionado por la empresa)

23

2.10 Procesos principales

La empresa CERAMAT consta de diferentes procesos establecidos de los cuales han

sido establecidos en el área de almacén y ventas de los cuales se enumeran los

siguientes.

Almacén

1. Proceso de recepción de materiales por compra

2. Proceso de descarga de materiales por proveedor

3. Proceso por reclamación por compras

4. Proceso de registro de compras en sistema

5. Proceso de envió de ticket a distribución

6. Proceso de distribución

7. Proceso de apartado de material

8. Proceso de entrega parcial de material

9. Proceso de entrega de material al chofer

10. Proceso de entrega de material a cliente por distribución

11. Proceso depósito de facturas por cobrar

12. Proceso de entrega directa de material – cliente recoge

13. Proceso de regreso de material a almacén

14. Proceso de unidad recoge material en otra sucursal

15. Proceso de abastecimiento – CEDIS (Pedido proveedor)

16. Proceso de abastecimiento – (Traspaso del CEDIS a sucursales de la plaza)

17. Proceso de recepción de material (Ordenes de traspaso)

18. Proceso de reclamación por traspasos

24

La figura 2.3 representa el proceso de distribución.

Ejecutivo ventas Encargado de Distribución Otros procesos

Figura 2.3. Proceso de distribución

(FUENTE: Proporcionado por la empresa)

Inicio

Entrega a distribución ticket y

hoja de referencia y anota en

el formato “Recepción de

facturas a distribución”

Recibe ticket con hoja de

referencia, vale y/o

movimientos de almacén (si

se requiere recoger material

en otra sucursal)

Revisa el llenado correcto de

la hoja de referencia

¿Están correctos los

datos de la hoja de

referencia?

Solicita el llenado correcto de

la hoja de referencia

Calcular peso de material por

ticket y determinar carga de

unidad que se enviara a ruta.

Considerar pendientes de

entrega.

Clasificación de pedidos:

Por monto y tipo de pago.

Horario y día de entrega.

Por zonas o colonias

Anota los ticket en formato

“Ruta de distribución”

¿La forma de pago del

ticket es por cobrar?

Realiza llamada anticipada

con el cliente para comprobar

se encuentre en el domicilio

de entrega

¿Hay material que se

recoge en otra sucursal?

Entrega rutas al supervisor y/o

encargado de área para el

apartado del material

Fin

Proceso de apartado de

material

Proceso unidad recoge

material en otra sucursal

Si

No

Si

No

No

Si

25

Ventas

1. Proceso ejecutivo de ventas

2. Proceso llenado de hoja de referencia

3. Proceso de facturación

Mediante la figura 2.4 el proceso de atención de los ejecutivos y en la figura 2.5 y

figura 2.6 los proceso de facturación en caja.

Cliente Ejecutivo de ventas Otros procesos

Figura 2.4. Proceso Ejecutivo de ventas

(FUENTE: Proporcionado por la empresa)

Inicio

Solicita productos u

opciones de compra

Revisa existencias de

productos solicitados

Hay productos en

existencia

Hay existencia en

otra suc.

Elabora pedido

Se enviara el

material

Elabora hoja de referencia

Canaliza sucursal que

entrega material y solicita

horario

Liquida factura o se

envía por cobrar

Proceso de

Facturación

Fin

No

Si

No

Si

No

Si

No

Si

26

Cajera Cliente (Pago con tarjeta)

Figura 2.5. Proceso de facturación. Pago con tarjeta
(FUENTE: Proporcionado por la empresa)

Inicio

Pregunta a nombre de quien se
encuentra la factura

Busca en el sistema Intelisis la(s)
factura(s)

Abre la(s) factura(s) en el sistema
Intelisis

Menciona el nombre de quien
esta la factura

Entrega tarjeta con identificación
oficial

Recibe tarjeta e identificación
oficial

Coteja datos de la tarjeta con la
identificación oficial

Introduce la tarjeta en la terminal

Espera proceso de la terminal y
bauchers

Entrega un baucher al cliente Firma baucher y entrega al cajero

Ingresa importe pagado en el
sistema Intelisis e imprime tickets

Firma y sella tickets además de
anexar Boucher; entrega a cliente

Recibe tickets y baucher

Fin

Menciona numero de facturas

Menciona importe a pagar de
la(s) factura(s)

Teclea en la terminal la cantidad
a pagar y condiciones de compra

27

Cajera Cliente (Pago en efectivo)

Figura 2.6. Proceso de facturación. Pago en efectivo

(FUENTE: Proporcionado por la empresa)

Inicio

Pregunta a nombre de quien se
encuentra la factura

Busca en el sistema Intelisis la(s)
factura(s)

Abre la(s) factura(s) en el sistema
Intelisis

Menciona el nombre de quien
esta la factura

Menciona numero de facturas

Menciona importe a pagar de
la(s) factura(s)

Entrega efectivo al cajero

Cuenta efectivo

¿Proporciona
cambio?

Entrega
cambio al

cliente

Recibe cambio verificando sea
correcto

Ingresa importe en el sistema
Intelisis

Manda a imprimir tickets

Firma y sella tickets; entrega a
cliente

Recibe tickets

Fin

No

Si

28

2.11 Productos principales

La empresa CERAMAT posee una gran gama de artículos para la construcción, entre

los que destacan

 Pisos y azulejos

 Adhesivos

 Pisos Porcelanatos

 Muebles de baño

 Decorados

 Valvulería cromada

 Tarjas

 Calentadores

 Electrodomésticos

 Lámparas decorativas

 Fontanería

 Tinacos

 Materiales para la construcción

 Fierro comercial

 Pegazulejo

Capítulo 3

Marco teórico

30

3.1 Concepto de simulación

Existen diversas manera de definir a la simulación, pero se puede considerar como la

reproducción de un sistema o proceso real, es decir, genera un proceso artificial de

tal manera sea manipulable para su análisis. La simulación además de ser una técnica

numérica permite conducir experimentos mediante una computadora o simplemente

hechos a mano.

Según Coss Bu (2005: 12) la simulación se define como:

Una técnica numérica para conducir experimentos en una

computadora digital. Estos experimentos comprenden ciertos tipos de

relaciones matemáticas y lógicas, las cuales son necesarias para

describir el comportamiento y la estructura de sistemas complejos del

mundo real a través de largos periodos de tiempo.

Asimismo, Meyers y Stephens (2006: 467) definen a la simulación como:

“Una técnica experimental, que generalmente se realiza en

computadora para analizar el comportamiento de cualquier sistema

que opere en el mundo real”.

Con los conceptos anteriormente mencionados se concluye que, un sistema es la

recopilación de variables que interactúan entre ellas dentro de sus límites logrando un

objetivo, y el modelo es la representación de las variables del sistema, es decir, la

forma en que las actividades intervienen en el.

La simulación es una técnica de ayuda para la toma de decisiones, porque aporta la

evidencia necesaria. Esta nos permite estudiar las características de un sistema con

el propósito de observar su funcionamiento, creando diversas situaciones para conocer

su conducta, permitiendo evaluar diferentes alternativas de acción a través de un

periodo.

31

3.2 Ventajas y desventajas de la simulación

La simulación posee ventajas y desventajas, las cuales se presentan a continuación.

Ventajas

 Los modelos tienen facilidad de manipulación

 Menor costo al manipular directamente el sistema real

 Mejor comprensión del modelo

 Permite experimentar aspecto del modelo, aun cuando no se cuente con

mucha información

 Análisis de sistemas con mayor complejidad

 Observación detallada del modelo

 Anticipación de resultados no previstos

 Ayuda en la localización de cuellos de botella

 En algunos casos, la simulación es el único medio para encontrar la solución

Desventajas

 Limitantes de tiempo

 Realización de numerosas pruebas para llegar a la solución optima

 El sistema debe ser perfeccionado para ser lo más real posible

 Se pueden tener restricciones

3.3 Modelos de simulación

Un modelo es un sistema diseñado para comprender la realidad de alguna situación,

pero teniendo la capacidad de modificarla.

32

Algunos usos son utilizados para:

 Ayuda para el pensamiento

 Herramienta de predicción

 Para entrenamiento y predicción

 Ayuda para la experimentación

 Ayuda para la comunicación

En consecuencia los modelos de simulación se clasifican de diversas formas:

Modelos Estáticos. Describen una relación o un conjunto de relaciones que no

cambian a través del tiempo; no se contempla el tiempo como determinante para la

evolución del sistema. Maneja un método de resolución analítica.

Modelos Dinámicos. Representan una relación que varía en el tiempo; el estado de

las variables puede cambiar mientras se realiza algún cálculo. Usa procedimientos

computacionales para resolver el modelo matemático.

Modelos Continuos. Este modelo permite cambios de estado continuos,

determinados por cambios continuos en los valores de las variables, es decir, El estado

de las variables cambian de forma continua a lo largo del tiempo. Emplea razonamiento

de matemáticas deductivas para definir y resolver el sistema.

Modelos Discretos. Los modelos discretos son relacionados principalmente con el

estudio de la teoría de colas, cuyo objetivo es determinar medidas y tamaño de la cola;

el estado del sistema cambia en tiempos discretos de tiempo. Utiliza procedimientos

computacionales para resolver el modelo matemático.

Modelos Determinísticos. En estos modelos si no se cuenta con variables aleatorias,

sus predicciones obtenidas serán iguales; si el estado de la variable en el siguiente

instante de tiempo se puede determinar con los datos del estado actual.

33

Modelos Estocásticos. Si este modelo contiene más de una variable aleatoria, sus

predicciones obtenidas no siempre serán las mismas; si los datos de la variable en el

siguiente instante de tiempo no se pueden determinar con los datos del momento

actual. Usa probabilidades para determinar la curva de distribución de frecuencias.

3.4 Metodología de la simulación

Una gran cantidad de autores han escrito acerca de la metodología de simulación,

estos han opinado y concordado acerca de los pasos para su realización. Uno de estos

autores es Coss (2005: 12) que describe un total de ocho pasos, los cuales se

mencionan a continuación.

Definición del problema. En este punto se especifica el porqué de la simulación, las

restricciones del sistema, las variables que interactúan en el sistema y sus

interrelaciones, así como los resultados que se esperan obtener.

Formulación del modelo. Ya definidos con exactitud los objetivos, el siguiente paso

es especificar y construir el modelo, en el cual es necesario definir todas las variables

que lo conforman.

Recolección de datos. En esta etapa, se deben identificar los datos que se necesitan

para llevar un control de los parámetros seleccionados en el estudio, que servirán para

recopilar la información necesaria en la realización del modelo.

Construcción del modelo. Ya definido el modelo, el siguiente paso es decir si se

utiliza algún lenguaje de propósito general, como Fortran, Basic, Pascal, C/C++, Visual

Basic, Visual C++, o Delphi. En este proyecto se utilizara la paquetería Promodel®,

porque nos permite capturar la aleatoriedad y utilizar las distribuciones de probabilidad.

34

Verificación y validación. Esta es una de las principales etapas de un estudio de

simulación, porque es posible detectar deficiencias en la formulación del modelo, las

formas más comunes de validar un modelo son:

 La opinión de expertos sobre los resultados de la simulación.

 La exactitud con que se predicen datos históricos.

 La precisión en la predicción del futuro.

 La comprobación de falla del modelo de simulación al utilizar datos que

hacen fallar al sistema real.

 La aceptación y confianza en el modelo de la persona que hará uso de

los resultados que arroje el experimento de simulación.

Diseño de experimentos. El diseño de experimento permite desarrollar las

estrategias de definición de los escenarios a simular, cuando el modelo se acredita

que es válido, se diseña el experimento, estableciendo la longitud de la simulación

incluyendo todos los datos, las condiciones iniciales y el tiempo de cada corrida.

Análisis de los resultados. En este paso, se deberán analizar los resultados

alcanzados a través de las corridas de simulación con el objetivo de detectar

problemas y recomendar mejoras.

Documentación. Como último paso, se debe proporcionar documentación referente

al trabajo realizado con la cual se facilitará la interacción y el uso del modelo

desarrollado a través de una computadora. Esta información nos será de ayuda para

la toma de decisiones y obtener mejores resultados.

3.5 Usos de la simulación

La simulación es una técnica muy amplia que puede ser aplicada en una gran cantidad

de áreas, como son: el área de producción y el área de servicios.

35

Coss (2005: 18) nos menciona algunos de los ejemplos de donde puede ser aplicada

la simulación.

 Simulación de sistemas de colas, un ejemplo es cuando un grupo de personas

espera en una fila para ser atendidos.

 Simulación de un sistema de inventarios, una ejemplificación de este sistema

es para analizar fácilmente los sistemas de inventarios como son tiempos de

entrega, demanda y costos de inventarios.

 Simulación de un proyecto de inversión, utilizada para la medición de los flujos

de efectivo del proyecto en donde existen diferentes tasas de interés,

eliminando así la inseguridad que pueda existir en el proyecto.

 Simulación de sistemas económicos, empleada en la evaluación del efecto de

cierto tipo de decisiones referente devaluación de la moneda, el impuesto al

valor agregado, así como de demás varíales macroeconómicas.

 Simulación de estados financieros, el uso en estos sistemas permite analizar

las diferentes estrategias de crecimiento en una organización, logrando con esto

las metas propuestas.

3.6 Muestreo

Se le denomina muestreo al análisis de un conjunto de datos. El muestreo es una

herramienta de gran ayuda para recabar información mediante la probabilidad.

Barnes (1972: 526) menciona que el muestreo:

Se basa en las leyes de la probabilidad. Una muestra muy grande,

tomada al azar, tiende a tener la misma distribución que el grupo

grande o universo.

36

El muestreo cuenta con tres objetivos principales los cuales nos menciona Barnes

(1972: 526), que son:

 Porcentaje de esperas. Son medidas de actividades de espera de hombres o

maquinas.

 Muestreo de actuaciones. Medida de los tiempos de trabajo o inactividad de un

hombre que realiza una tarea o actividad.

 Medida del trabajo. Establecimiento de un tiempo para una operación.

3.7 Pruebas de bondad y ajuste

El objetivo de estas pruebas es determinar si los datos se ajustan a una determinada

distribución, que puede ser completamente especificada o paramétrica.

Las pruebas de bondad y ajuste más común es la Chi-cuadrada, que corresponde a

muestras independientes y mediciones que tienen una escala nominal.

La fórmula para la prueba chi - cuadrada es:

𝑋2 = ∑
(𝑓𝑜 − 𝑓𝑒)2

𝑓𝑒

𝐻

𝑁=1

Donde:

𝑋2= Valor estadístico de chi-cuadrada

𝑓𝑜= Frecuencia observada

𝑓𝑒= Frecuencia esperada

Otra prueba es Kolmogorov - Smirnov, que nos permite medir el grado de concordancia

existente entre la distribución de un conjunto de datos y distribución teórica

especializada. A través de esta prueba, se compara la distribución acumulada de las

frecuencias observadas contra las frecuencias teóricas.

37

3.8 Distribuciones de probabilidad

Las distribuciones de probabilidad son la representación de una serie de datos en la

que se incluye las variaciones que pudiesen existir en ellos, estas son de ayuda para

el proyecto que se está realizando ya que determinan la frecuencia de utilización y el

tiempo de procesado en las diferentes locaciones del modelo.

En las distribuciones de probabilidad existen dos tipos: la discreta y la continua. Para

este proyecto utilizaremos distribuciones “continuas”, como son:

 Triangular

 Gama

 Weibull

 Beta

 Exponencial

3.9 Promodel®

Promodel.com es el creador de un simulador con animación para computadoras

personales. Permite simular cualquier tipo de sistemas de manufactura, logística,

manejo de materiales, etc.; puede simular bandas de transporte, grúas viajeras,

ensamble, corte, talleres, logística, etc. Una vez hecho el modelo, éste puede ser

optimizado para encontrar los valores óptimos de los parámetros claves del modelo.

Algunos ejemplos incluyen determinar la mejor combinación de factores para

maximizar producción minimizando costo, minimizar el número de camiones sin

penalizar el servicio, etc.

38

Promodel es una herramienta de gran ayuda en la simulación, logrando que cualquier

modelo se simulado, además nos permite encontrar valores óptimos en ellos. También

nos permite definir los valores de los elementos del sistema, como son:

Locaciones (Locations). Representan lugares fijos del sistema a donde se envían las

entidades por procesar, como es: el almacenamiento, fabricación, mantenimiento, o

alguna actividad de acuerdo a lo deseado. Estas deben usarse para modelar los

elementos como estaciones de trabajo, bandas de desplazamiento.

Entidades (Entites). Son la representación de lo que ingresa al sistema, siguiendo

una misma ruta, realizando alguna actividad específica para posteriormente retirarse,

es decir, son las partes en el sistema como: personas, documentos, productos, etc.

Llegadas (Arrivals). Se representan al momento que se introduce una entidad al

sistema e inician el funcionamiento del proceso, estas pueden ser: clientes, materiales,

materia prima, empaques, etc.

Proceso (Processing). Consiste en definir las rutas que se llevaran a cabo donde

interactúan las entidades en las locaciones en su traslado en el sistema, tomando en

cuenta la información obtenida del modelo. Además se establece la cantidad de tiempo

que tardara en un lugar, los recursos necesarios para realizar la actividad, o cualquier

actividad u operación que ocurra dentro de modelo.

Beneficios. De acuerdo a Promodel.com, menciona los siguientes beneficios claves:

 Único software de simulación con Optimización plenamente integrada

 Creación de modelos rápida, sencilla y flexible.

 Modelos optimizables.

 Elementos de Logística, Manejo de Materiales, y Operaciones incluidas

 Resultados probados.

39

 Importación del Layout de AutoCAD, y cualquier herramienta de CAD / CAE /

Diseño, así como de fotografías digitales.

 Soporte Técnico 24 horas al día, 365 días del Año.

 Integración a Excel, Lotus, Visual Basic y herramientas de Microsoft.

 Genera en automático las gráficas en 3 dimensiones para visualización en el

espacio tridimensional. (http:www.Promodel.com)

3.10 Stat::Fit®

Herramienta anexa a Promodel que nos ayuda a determinar la distribución de

probabilidad de una serie de números aleatorios, los cuales pueden ser tomados de

una serie de eventos, siendo esta herramienta de gran ayuda que no requiere de

conocimientos excesivos de estadística.

De acuerdo con Promodel (2015), Stat::Fit te permite lograr 5 objetivos que apoyan a

que tus resultados de Simulación sean confiables:

1. Ajuste de Curvas. Te ayuda a encontrar la mejor distribución para representar

los datos. Stat::Fit utiliza las pruebas de Bondad de Ajuste más comúnmente

conocidas, como son:

a. Anderson-Darling.

b. Chi-Cuadrada.

c. Kolmogorov-Smirnov.

2. Determinar el número de réplicas para correr un modelo de simulación.

3. Determinar el tamaño de la muestra para toma de tiempos de proceso y

transportación.

4. Graficar los datos de entrada, graficar todas las distribuciones de probabilidad

que se pueden utilizar, hacer estadística descriptiva de datos.

40

5. Excelente opción para difundir el pensamiento estadístico.

Todo esto se logra cuando los datos ingresados en el sistema son sometidos a pruebas

de bondad y ajuste para conseguir que sean representativos para el modelo a simular.

3.11 Minitab

Software computacional diseñado para ejecutar funciones estadísticas avanzadas y

básicas, además ofrece herramientas precisas y fáciles de usar para aplicaciones

estadísticas generales, así como herramientas especiales para el control de la calidad.

En este proyecto será manejara el software Minitab para el análisis de los tiempos de

servicio y los tiempos entre llegadas utilizando una de sus herramientas, la prueba T,

que consiste en analizar la diferencia entre gemelos, es decir, las diferencias de

mediciones anteriores y posteriores de dos grupos de datos.

Para la prueba t existen dos diferentes tipos, la prueba t para diferencia par y la de

muestras independientes. La de diferencia par se utiliza para comparar datos del

mismo origen, y la de muestras independientes empleada para muestras diferentes.

Capítulo 4

Áreas de trabajo

42

4.1 Formulación del problema

Uno de los problemas principales que se resuelve a través de este proyecto está

relacionado con determinar las causas que implican un elevado tiempo de servicio,

tanto al momento de ser atendidos como también en la entrega de los productos, los

cuales pueden ser observados directamente en el almacén o en las unidades de

reparto.

4.1.1 Análisis del sistema actual

La entrega de productos a domicilio es un servicio gratuito brindado por la empresa

Ceramat, esto debido a que la mayoría de sus clientes no cuentan con un medio

adecuado para su transportación. Además, que este servicio es proporcionado por la

mayoría de las empresas del ramo.

A través de esto la empresa busca mejorar el servicio otorgado a sus clientes;

actualmente dispone de unidades de reparto con las siguientes capacidades de carga:

 Dos unidades de una tonelada

 Tres unidades de tres toneladas

 Una unidad de cinco toneladas

No obstante, en los últimos meses se han presentado inconformidades por parte del

cliente debido a que los tiempos de entrega de materiales suelen ser muy largos. Por

tal motivo la empresa ha determinado que el tiempo aceptable para la entrega de los

materiales a domicilio es de 6 horas, contados a partir de la facturación.

Para lograr lo anterior el proceso de entrega de materiales a domicilio sigue una serie

de pasos; sin embargo, en éstos se presentan diversas situaciones que lo hacen

tardado; estas comúnmente son ocasionadas por el personal operativo.

43

A continuación se presentan las diferentes complicaciones, observadas durante la

caminata GEMBA, en el proceso de entrega de materiales por el personal:

 Ejecutivo de Ventas. Los problemas relacionados con el ejecutivo se

evidencian a partir de la facturación hasta la entrega de facturas al encargado

de distribución, entre los cuales se destacan los siguientes:

o No entregar la factura al encargado de distribución inmediatamente

después de haber facturado

o Llenado incorrecto del formato de referencia

o Facturas mal elaboradas

 Encargado de distribución. Los inconvenientes referentes con el encargado

de distribución son el inadecuado enrutado de facturas y la mala utilización de

las unidades; observándose los siguientes problemas:

o Cálculo incorrecto de peso de facturas

o Sobrepasar el límite de carga de las unidades

o Mala estrategia de enrutado

o Uso inadecuado de las recursos

 Supervisor. Ocasionalmente se presentan incidencias por regreso de

materiales por que no eran los productos facturados o se encontraban en mal

estado a la hora de la entrega con el cliente; estas devoluciones se presentan

principalmente por omitir o llevar a cabo de manera inadecuada actividades

como:

o Revisar material apartado

o Revisar materiales apartados junto con el chofer

o Tener a tiempo los materiales apartados

 Apartador. El principal problema de los apartadores son los tiempos ociosos y

en ocasiones no realizan de forma correcta su función, estos se presentan en

situaciones como:

44

o Apartado de materiales incorrectos o en mal estado

o Tardanza en el apartado de materiales

 Chofer. Su actividad primordial es la entrega de productos en el domicilio del

cliente; usualmente presenta demoras debido a:

o Rotura de materiales en el traslado

o No cargar el material en cantidad y condiciones correctas

En la tabla 4.1 se muestran los problemas identificados y las causas que los originan.

Para determinar las causas se realizó un estudio donde se involucraron los jefes de

áreas y personal operativo.

Tabla 4.1. Problemas y posibles causas

(FUENTE: Elaboración Propia)

Personal Problema Causas

Ejecutivo de

ventas

 No llevar inmediatamente facturas al

encargado de distribución

 Llenado incorrecto de referencia

 Facturación mal realizada

 Excesivo número de clientes

 Falta de atención al cliente

 Distracción

Encargado de

distribución
 Mal enrutado

 Falta de capacitación

 Distracción

Supervisor
 No revisar materiales apartados

 No revisar materiales con el chofer

 Distracción

 Falta de capacitación

Apartador

 Tardanza para el apartado de materiales

 Apartado de materiales incorrectos o en

mal estado

 Falta de capacitación

 Estado de ánimo

Chofer
 Rotura de materiales por el traslado

 Tardanza para entrega de materiales
 Estado de ánimo

Con base en lo anterior se determina que la ineficiencia en el proceso se debe

principalmente por el factor humano, entre los que destacan los ejecutivos de ventas,

apartadores y choferes.

45

4.1.2. Formulación de objetivos

Los objetivos principales que se pretenden llevar a cabo para el modelo de simulación

son los siguientes:

 Reducción del tiempo de espera de los clientes al ser atendidos

 Reducción de tiempos de entrega de materiales a domicilio

 Incrementar satisfacción del cliente por un servicio más rápido

 Establecer alternativas para su solución

4.2 Formulación del modelo

En la formulación del modelo se especifican las características del sistema, como son

el proceso de ventas y de distribución, en ella se presentan los componentes y el

análisis de datos recolectados para la formulación del modelo de simulación.

En la empresa Cerámica y Materiales Continental S. A. de C. V. los clientes llegan a

la sala de exhibición siendo atendidos por los ejecutivos de ventas, quienes pueden

realizar un recorrido o ser atendidos directamente en la isla de ventas, indicando los

productos que necesitan o seleccionaron. Antes de terminar la realización del pedido

verifica si el cliente se lleva el material comprado o prefiere que sea enviado a su

domicilio, para lo cual el ejecutivo de ventas solicita datos del cliente plasmándolos en

el formato establecido.

Después, el cliente se dirige a una de las dos cajas a liquidar el importe de la compra

realizada, pudiendo ser en efectivo, tarjeta o cheque. Por último el cliente recoge los

productos comprados en el almacén o en caso de solicitar su envió se retira de la

sucursal para esperar los productos en su domicilio.

46

Cuando el cliente decide que le envíen su material, en eso momento inicia el proceso

de distribución, donde el ejecutivo de ventas entrega las facturas para envió al

encargado de distribución quien se encarga de calcular el peso en kg de los productos

que indican las facturas, importe y zona de entrega. A continuación entrega las facturas

al supervisor para coordinar el apartado de productos, verificando que sean los

correctos y se encuentren en buen estado.

Posteriormente el supervisor devuelve las facturas al encargado de distribución para

entregárselas a los choferes de acuerdo al tonelaje de la capacidad de la unidad.

Nuevamente el chofer verifica los productos en conjunto con el supervisor y realiza la

carga de los productos a la unidad.

Por último el chofer se dirige al domicilio de los clientes para la entrega de los

productos. Regresa a la sucursal donde devuelve las facturas entregadas y efectivo

(en caso de hacer algún cobro al cliente). Con lo anterior se concluye el modelo el cual

se presenta de manera gráfica en la figura 4.1.

Figura 4.1. Representación del sistema en la empresa Ceramat

(FUENTE: Elaboración Propia).

47

4.2.3. Componentes del sistema

El modelo presentado anteriormente es complejo, por tal razón se definen las distintas

variables, dividiéndose en partes más pequeñas sin dejar de cumplir su función

específica; estos componentes suelen definirse como recursos, entidades y atributos,

las cuales se describen a continuación:

 Recursos

Estos son la representación del personal de la empresa, quienes se encargan de

realizar una tarea específica. Para el proceso de ventas los recursos son los ejecutivos

de ventas (recursos movibles) y las cajeras (recursos fijos), y para el proceso de

distribución son el encargado de distribución, supervisores, apartadores y unidades de

reparto.

 Entidades

Las entidades del sistema son aquellas que interactúan en él modelo, es decir,

interfieren en el sistema trasladándose de un punto a otro por cada uno de los recursos

(personal) hasta que se retiran del sistema. Para el proceso de ventas las entidades

son los clientes y en el proceso de distribución son las facturas.

 Atributos

Los atributos se realizan con las entidades, programando una función distinta por cada

actividad en el proceso, es decir, le proporcionan una particularidad a cada entidad

dependiendo del punto en el sistema que se encuentren.

48

4.3. Recolección de datos

Consiste en la recopilación de información para el modelo. Para este proyecto se

recabaron todas las muestras posibles en las diferentes áreas del sistema; motivo de

la variabilidad de la programación.

Debido a lo antes mencionado, se determinó que las muestras tomadas fueron

dependiendo de la demanda de cada área y las ocurrencias en el sistema, cabe

mencionar que en algunas áreas las muestras son menores que en otras.

4.3.1. Horarios de muestreo

El horario de la tienda es de lunes a sábado 7:00 a 18:30 horas y domingo de 8:00 a

14:00 horas, trabajando en horario corrido.

Por razón a que la afluencia de clientes es variable, se determinó analizar cada área

por día, de acuerdo a su demanda, y para las llegadas de los clientes se determinó

que el horario de muestreo seria de una semana completa.

Esta información se encuentra de manera detallada en el Anexo A.

4.3.2. Resultados obtenidos en el muestreo

A continuación en la tabla 4.2 se presentan los resultados obtenidos en tiempo

promedio para cada una de las áreas donde se realizó el muestreo.

49

Tabla 4.2. Tiempos promedios del sistema

(FUENTE: Elaboración Propia).

Tiempo de atención en: Tiempo Promedio

Sala de exhibición 10:30

Isla de venta 04:51

Caja 01:55

Entrega de materiales 09:26

Llenado de formato (Llegada

de facturas)
01:27

Tiempo de atención en: Tiempo Promedio

Apartado de Materiales 33:46

Carga de unidades

1 tonelada 23:30

3 toneladas 27:51

5 toneladas 45:27

Tiempo en recorrido

1 tonelada 1:46:42

3 toneladas 2:37:29

5 toneladas 2:27:57

4.3.3. Determinación de distribuciones

Los tiempos obtenidos en las diferentes áreas se analizaron mediante el software

Stat::fit®, realizándose las pruebas de bondad y ajuste; a continuación en la tabla 4.4

se presentan las distribuciones obtenidas.

Tabla 4.4. Resultados de la determinación de distribuciones del proceso de ventas (Continuación 1)

(FUENTE: Elaboración propia).

Área Tiempo de atención

Sala de exhibición E(3.65)

Isla de venta G(0.971, 5.04)

50

Tabla 4.4. Resultados de la determinación de distribuciones del proceso de ventas (Continuación 2)

(FUENTE: Elaboración propia).

Área Tiempo de atención

Caja IG(1.1, 1.83)

Entrega de materiales G(1.57, 5.86)

Llenado de formato

(Llegada de facturas)
G(0.943, 1.09)

Apartado de Materiales G(1.81, 21.2)

Verificación de mercancía

apartada
G(1.46, 1.1)

Carga de unidades

1 tonelada W(1,24, 18.8)

3 toneladas W(1.15, 19.8)

5 toneladas W(1.85, 25.9)

Tiempo en recorrido

1 tonelada G(2.72, 33.5)

3 toneladas G(3.26, 33.7)

5 toneladas W(3.1, 104)

Para la obtención de las distribuciones por medio de Stat::Fit se puede conocer en el

Anexo B.

Capítulo 5

Modelo de simulación

52

5.1. Construcción del modelo de simulación

Definidos los resultados que se desean obtener, se continúa con la construcción del

modelo de simulación, por lo que se definen las variables y funciones lógicas que lo

conforman.

El proceso que se ejecuta para la creación del modelo de simulación antes

mencionado está basado en una serie de eventos los cuales se describen a

continuación:

Proceso de ventas

 Llegada del cliente

 Atención en exhibición

 Espera isla de venta

 Servicio de isla de ventas

 Espera caja

 Servicio caja

 Espera entrega de materiales

 Servicio entrega de materiales

 Salida del sistema

Proceso de distribución

 Llegada de facturas

 Servicio de enrutador

 Espera servicio apartado de materiales

 Servicio de apartado de materiales

 Espera servicio carga de unidades

 Servicio carga de unidades

53

 Entrega de materiales a domicilio

 Salida del sistema

Con los datos presentados anteriormente, se codifico el modelo de mediante un

lenguaje de simulación, siendo la selección el software ProModel®, que se

fundamenta en los siguientes elementos:

5.1.1. Situaciones (Locations)

Representan los lugares fijos en el sistema, es decir, donde interactúan el personal

operativo y los clientes. Estas se utilizan para modelar los elementos como son los

puestos de trabajo, además tienen la cualidad de restringir la capacidad de atención.

Las situaciones simplemente son lugares donde los clientes o facturas serán enviados

para realizar alguna actividad, a continuación se mencionan cada una de las

locaciones (Locations) y se especifica su función principal:

Proceso de ventas

 Llegada. En esta locación es donde ingresan los clientes al sistema, es donde

inicia el modelo teniendo una capacidad infinita.

 Decisión isla o exhibición. Define de acuerdo a una probabilidad estadística

si el cliente ingresara a la sala de exhibición o buscara atención personalidad

directamente; la capacidad está de acuerdo a la capacidad de ejecutivos de

ventas se encuentren disponibles.

 Sala de exhibición. Representa el lugar en donde los clientes observan los

diferentes productos que cuenta la empresa, cuenta con diferentes puntos de

interacción en donde se asigna un tiempo de atención.

54

 Decisión isla. Esta locación define si el cliente continúa en el sistema o se retira

de la tienda sin realizar ninguna compra. Esto se define mediante una

probabilidad de ocurrencia.

 Espera isla. Representa la línea de espera para el servicio de isla de ventas.

 Isla de ventas. Al pasar en esta locación se realiza el pedido que desea el

cliente para así poder asignarle un tiempo de servicio.

 Decisión caja. En esta parte del modelo se decide si el cliente seguirá en el

sistema o si se retira, de lo contrario procede a pasar a la siguiente locación.

 Espera caja. Simboliza la línea de espera para el servicio de caja.

 Caja. En esta locación los clientes pasan al servicio de cobro y se les asigna un

tiempo de servicio de acuerdo a los atributos que se posean.

 Decisión entrega de materiales. Se decide mediante una probabilidad si el

cliente recoge su material de lo contrario sale del sistema y se toma en cuenta

que se retira del sistema.

 Entrega de materiales. El último servicio antes de retirarse del sistema en el

cual se le asigna un tiempo de servicio.

Proceso de distribución

 Llegada de facturas. En esta locación se inicia el sistema.

 Distribución. En esta locación no se le asigna un tiempo, si no que cumple una

condición determinado por un atributo

55

 Área de apartado. Simboliza una espera para el proceso de apartado, en esta

se concentran todas las facturas que se van a apartar.

 Apartado de materiales. Es en donde se apartan los materiales y así asignarle

un tiempo de servicio el cual es variable. Además se realiza la carga de

unidades.

 Carga de unidades. Locación donde se concentran los materiales que lleva la

unidad de reparto.

 Entrega de materiales a domicilio. Simula la entrega de materiales a domicilio

y de igual forma que los demás servicio se le asigna un tiempo.

5.1.2. Entidades (Entities)

Las entidades son los encargados de interactuar en el sistema, como son: artículos,

piezas, personas, etc.

Para nuestro sistema serán los clientes y las facturas, quienes mediante atributos se

identificaran entre los demás y determinaran el tiempo que permanecerán en el

sistema.

5.1.3. Redes del camino (Path Networks)

Las redes de camino se utilizan para definir el recorrido de las entidades y recursos

entre las locaciones. Estas son optativas a menos que existan recursos dinámicos en

el modelo. Se conforman por nodos conectados en los segmentos del modelo, los

cuales son conectados a las locaciones para su interacción.

56

Para el caso del proceso de ventas se utilizan tres redes donde interactúan los

ejecutivos de ventas y los clientes, y para el proceso de ventas se utilizan siete las

cuales interactúan con el encargado de distribución, supervisor, apartadores y

unidades de reparto.

5.1.4. Recursos (Resources)

Estos pueden ser personas, equipo, etc. y se utilizan para el transporte de entidades,

funciones específicas, además pueden interactuar con otros recursos. Tienen

características comunes y pueden ser una o más unidades de acuerdo a la necesidad

del modelo.

Los recursos utilizados en para la construcción del modelo del proceso de ventas y

proceso de distribución son:

Proceso de ventas

 Diez ejecutivos de ventas

 Dos cajeros

Proceso de distribución

 Un encargado de distribución

 Dos supervisores

 Tres apartadores

 Dos unidades de reparto de una tonelada

 Tres unidades de reparto de tres toneladas

 Una unidad de reparto de cinco toneladas

57

En cuanto se tiene asignado el número de recursos, se determinan los tiempos de

paro, utilizados para cumplir con los tiempos de guardia. Estos se determinan con el

elemento DTs.., donde se utiliza la función Clock.

Para la función Clock downtimes se asignan las siguientes componentes:

 Frequency. Tiempo en que vuelve a ocurrir el paro, donde fue una asignación

infinita para el proceso de ventas y para el proceso de distribución fueron

intervalos de 10077 minutos.

 Firts time. Hora en que empezara el paro, por lo que se determinó que el primer

paro empezara a los 1860 minutos para el proceso de ventas y 420 minutos

para el de distribución.

 Priority. Importancia del paro, tomando en cuenta la mayor que es 99.

 Scheduled. Si es descontado de sus horas laboradas, por lo que para ambos

procesos serán descontadas

 List. Número de recursos en paro.

 Nodo. Nodo al que serán asignados.

 Logic. Lógica del paro que para ambos es de 2047 minutos.

5.1.5. Procesado (Processing)

Conocido también como módulo de proceso se utiliza para definir los funcionamientos

de cada entidad dependiendo de la situación en que se encuentren. Asimismo asigna

la ruta a seguir y la programación del mismo.

En la figura 5.1 se observa el procesado que sigue la entidad dentro del sistema en el

proceso de ventas.

58

 Figura 5.1. Procesado del proceso de ventas

(FUENTE: Elaboración propia)

La programación en el procesado del proceso de ventas se asignó a las locaciones

“PUNTOS DE VENTAS” para determinar el tiempo de atención y la prioridad del

cliente, lo cual se estableció tomando en cuenta los atributos de cada cliente al llegar

al sistema, así como las distribuciones de probabilidad correspondientes. La

programación es la siguiente:

Programación para la locación “PUNTO DE VENTA”

IF ATE=1 THEN
 BEGIN
 WAIT G (0.971, 5.04) MIN
 END
IF ATE=2 THEN
 BEGIN
 WAIT W (0.718, 9.36) MIN
 END

La programación anterior indica que si el atributo ATE es igual a 1, el tipo de

distribución será WAIT G (0.971, 5.04) MIN, de lo contrario se utilizara la distribución

WAIT W (0.718, 9.36).

59

En la figura 5.2 se observa el procesado del proceso de distribución.

Figura 5.2. Procesado del proceso de distribución

(FUENTE: Elaboración propia)

La programación del procesado para el proceso de distribución fue asignada en

diferentes locaciones, las cuales se describen a continuación:

Programación para la locación “ENTREGA DE FACTURAS”

PESO=ASIGNA_PESO ()
PESOA=PESO
ASIGNAR=ASIGNA (PESO)
ASIGNADO=ASIGNAR

Esta programación se asigna al peso de las facturas e indica los valores de las

variables que se presentan en el modelo.

60

Programación para la locación “FACT 1T”

IF PESO<100 THEN COSTO=FACTOR_Q ()*PESO ELSE COSTO=FACTOR_P()*PESO
COSTO_V1=COSTO_V1+COSTO PESO_V1=PESO_V1+PESO

Programación para la locación “FACT 3T”

IF PESO<100 THEN COSTO=FACTOR_Q()*PESO ELSE COSTO=FACTOR_P()*PESO
COSTO_V3=COSTO_V3+COSTO PESO_V3=PESO_V3+PESO

Programación para la locación “FACT 5T”

IF PESO<100 THEN COSTO=FACTOR_Q()*PESO ELSE COSTO=FACTOR_P()*PESO
COSTO_V5=COSTO_V5+COSTO PESO_V5=PESO_V5+PESO

Las tres programaciones anteriores determinan el importe de la factura mediante la

multiplicación del peso con un factor, el cual se acumula hasta llegar a un monto

específico.

Programación para la locación “DISTRIBUCIÓN”

WAIT 5 MIN
IF ENRU=0 THEN
 BEGIN
 ROUTE 1
 END
IF ENRU=1 THEN
 BEGIN
 ROUTE 2
 END

Lo anterior hace la diferencia de una entidad, si la entidad no había ingresado a la

locación tome la ruta 1 de lo contrario toma la ruta 2.

61

Programación para la locación “ENTREGA RUTA”

IF PESO_V1>1100 THEN {PESO_V1=PESO COSTO_V1=COSTO} ELSE {PESO_V1=0 COSTO_V1=0}
IF PESO_V3>3200 THEN {PESO_V3=PESO COSTO_V3=COSTO} ELSE {PESO_V3=0 COSTO_V3=0}
IF PESO_V5>5200 THEN {PESO_V5=PESO COSTO_V5=COSTO} ELSE {PESO_V5=0 COSTO_V5=0}

En esta programación indica el límite de carga de las unidades.

5.1.6. Llegadas (Arrivals)

Estas asignan la entrada de las entidades al sistema, las cuales pueden ser de

cualquier tipo, cantidad o frecuencia que llegan al sistema. Para este modelo

representan la llegada de los clientes a la tienda.

Además está basado en distribuciones de probabilidad y en la estructura de

programación IF – THEN – ELSE, las cuales son utilizadas para crear una sentencia

representando las condiciones de las llegadas al sistema.

Los elementos del sistema de llegadas son:

 Qty each. Consiste en la cantidad de clientes que llegan al mismo tiempo

utilizando la subrutina LLEG(CALDAY(),CALHOUR(),CALMIN()), quien se

encarga de determinar si el cliente llega y en qué condiciones.

 Firts Time. En esta opción se permite definir el tiempo, el día de la semana y

tiempo de la primera llegada.

 Ocurrences. En esta casilla se indica la cantidad de llegadas que entraran al

sistema. Para el modelo se colocara la sentencia INF, la cual nos indica que la

cantidad de llegadas serán infinitas debido a que no se conoce con certeza la

cantidad de entidades que llegaran

62

 Frequency. Se refiere al tiempo entre llegadas la cual es representada por una

distribución de probabilidad, pero en este caso se utiliza una sentencia mediante

una subrutina TLLEG(CALDAY(), CALHOUR()) que indica la hora y fecha que

se ejecuta.

5.1.7 Editor de cambio (Shift Editor)

El editor de cambio es una herramienta de Promodel que nos permite definir y asignar

horarios de trabajo y descansos programados, siendo estos cambios fijos en el sistema

y así poder asignarse a cada uno de los recursos.

Estos horarios fueron definidos para cada proceso en el editor de cambio mediante

tablas de asignación donde se representa los siete días de la semana. Para la

asignación se utiliza bloques por horas, los cuales son de color azul para el horario de

trabajo y de color rojo para el horario de descanso.

A continuación en las figuras 5.3 a la figura 5.9 se presentan los horarios definidos

para cada proceso.

Proceso de ventas

Figura 5.3. Horario asignado para los ejecutivos de ventas y supervisor

(FUENTE: Elaboración propia)

63

Figura 5.4. Horario asignado a la cajera 1

(FUENTE: Elaboración propia)

Figura 5.5. Horario asignado a la cajera 2

(FUENTE: Elaboración propia)

Proceso de distribución

Figura 5.6. Horario asignado al encargado de distribución y apartadores

(FUENTE: Elaboración propia)

64

Figura 5.7. Horario asignado al supervisor de apartado

(FUENTE: Elaboración propia)

Figura 5.8. Horario asignado a unidades de una tonelada y tres toneladas

(FUENTE: Elaboración propia)

Figura 5.9. Horario asignado a la unidad de cinco toneladas

(FUENTE: Elaboración propia)

65

5.1.8. Atributos

Funcionan como variables relacionadas con las entidades diferenciando una de otra,

las cuales son asignadas automáticamente cuando la entidad pasa por la locación que

contenga el atributo.

Los atributos definidos en los sistemas son los siguientes:

Proceso de ventas

 ATE. Este atributo indica la forma de atención del cliente en la isla de ventas,

tomando valores de 1 a 2.

 ISLA. Ayuda a dar prioridad a los clientes que ya están siendo atendidos en la

isla de ventas.

Proceso de distribución

 COSTO. Añade un valor a la entidad con relación al costo ($) de la factura.

 PESO. Añade un valor a la entidad con relación a un peso (kg) de la factura.

 ENRU. Indica que las facturas ya terminaron su recorrido y regresan al punto

donde iniciaron pero con la diferencia que son apartadas, tomando valores de

1 a 2.

 ASIGNAR. Ayuda para determinar que unidad de reparto entrega la factura.

5.1.9. Funciones de distribución del usuario

Las funciones de distribución del usuario son utilizadas cuando no se ajustan a una

distribución de probabilidad teórica, esto es representado mediante tablas donde es

asignado el valor requerido.

66

A continuación en las tablas 5.1 a la tabla 5.5 se presentan las funciones de

distribución del usuario que fueron utilizadas en el proceso de distribución y se

delimitaron por efectos del sistema ya que fueron utilizados para asignar un valor a los

atributos.

Tabla 5.1. ASIGNA PESO. Función de distribución definida por el usuario que indica peso en

kilogramos de las facturas que ingresan a distribución

(FUENTE: Elaboración propia).

No. Peso (kg) Frecuencia Probabilidad (%)

1 6 1 0%

2 7 2 0%

3 8 1 0%

4 10 19 2%

5 15 17 2%

6 20 4 0%

7 25 9 1%

8 30 5 1%

9 35 11 1%

10 40 10 1%

11 45 70 8%

12 50 17 2%

13 55 14 2%

14 60 13 1%

15 65 6 1%

16 70 9 1%

17 75 18 2%

18 80 7 1%

19 85 9 1%

20 90 5 1%

21 95 2 0%

22 100 12 1%

23 110 7 1%

24 120 16 2%

25 130 12 1%

26 140 16 2%

27 150 11 1%

28 160 11 1%

29 170 12 1%

67

Tabla 5.1. ASIGNA PESO. Función de distribución definida por el usuario que indica peso en
kilogramos de las facturas que ingresan a distribución (continuación 1)

(Elaboración propia).

No. Peso (kg) Frecuencia Probabilidad (%)

30 180 9 1%

31 190 10 1%

32 200 16 2%

33 220 13 1%

34 240 11 1%

35 260 29 3%

36 280 15 2%

37 300 23 3%

38 330 27 3%

39 360 21 2%

40 390 13 1%

41 420 20 2%

42 450 17 2%

43 480 13 1%

44 510 30 3%

45 540 22 3%

46 570 12 1%

47 600 9 1%

48 630 13 1%

49 660 10 1%

50 690 10 1%

51 720 12 1%

52 750 14 2%

53 780 4 0%

54 810 9 1%

55 840 5 1%

56 870 4 0%

57 900 6 1%

58 950 10 1%

59 1000 20 2%

60 1050 13 1%

61 1100 11 1%

62 1150 5 1%

63 1200 4 0%

64 1300 10 1%

65 1400 6 1%

66 1500 12 1%

68

Tabla 5.1. ASIGNA PESO. Función de distribución definida por el usuario que indica peso en
kilogramos de las facturas que ingresan a distribución (continuación 2)

(Elaboración propia).

No. Peso (kg) Frecuencia Probabilidad (%)

67 1600 2 0%

68 1700 4 0%

69 1800 5 1%

70 1900 4 0%

71 2000 6 1%

72 2200 3 0%

73 2400 1 0%

74 2600 4 0%

75 2800 6 1%

76 3000 2 0%

77 3200 2 0%

TOTAL 873 100%

Tabla 5.2. FACTOR P. Función de distribución definida por el usuario que indica un factor de pesos

(kg) grandes de facturas

(FUENTE: Elaboración propia).

No. Factor Frecuencia Probabilidad (%)

1 1 9 1%

2 1.5 9 1%

3 2 12 2%

4 2.5 92 15%

5 3 72 12%

6 3.5 40 7%

7 4 62 10%

8 4.5 53 9%

9 5 31 5%

10 5.5 28 5%

11 6 35 6%

12 6.5 22 4%

13 7 23 4%

14 7.5 21 3%

15 8 18 3%

16 8.5 10 2%

17 9 13 2%

18 9.5 10 2%

19 10 9 1%

20 10.5 6 1%

21 11 10 2%

69

Tabla 5.2. FACTOR_P. Función de distribución definida por el usuario que indica un factor de pesos

(kg) grandes de facturas (Continuación 1).

(FUENTE: Elaboración propia).

No. Factor Frecuencia Probabilidad (%)

22 12 12 2%

23 12.5 14 2%

TOTAL 611 100%

Tabla 5.3. FACTOR_Q. Función de distribución definida por el usuario que indica un factor de pesos

(kg) pequeños de facturas

(FUENTE: Elaboración propia).

No. Factor Frecuencia Probabilidad (%)

1 13 5 2%

2 13.5 11 5%

3 14 12 5%

4 14.5 28 12%

5 15 24 10%

6 15.5 10 4%

7 16 9 4%

8 17 10 4%

9 18 7 3%

10 19 7 3%

11 20 5 2%

12 21 5 2%

13 22 7 3%

14 23 7 3%

15 24 5 2%

16 25 7 3%

17 28 9 4%

18 30 6 3%

19 35 15 6%

20 40 20 9%

21 45 11 5%

22 50 6 3%

23 60 9 3%

TOTAL 235 100%

70

Tabla 5.4. ASIGNA_1. Función de distribución definida por el usuario que indica el porcentaje de

facturas que es asignado para cada tipo unidad

(FUENTE: Elaboración propia).

No. Valor Porcentaje %

1 1 34%

2 3 50%

3 5 16%

Tabla 5.5. ASIGNA_2. Función de distribución definida por el usuario que indica el porcentaje de

facturas a cada tipo de unidad si no se cumple la función ASIGNA_1

(FUENTE: Elaboración propia).

No. Valor Porcentaje %

1 3 80%

2 5 20%

5.1.10. Variables (Global)

También conocidas como auxiliares, ayudan a identificar el tipo de atributo que se está

empleando en el sistema. Las variables fueron empleadas en el proceso de

distribución las cuales son:

 COSTO_V1, COSTO_V2, COSTO_V3. Indican un importe acumulativo de las

facturas que ingresan en el sistema.

 PESO_V1, PESO_V2, PESO_V3. Indican un peso en kilogramos acumulativo

de las facturas que ingresan en el sistema.

 ASIGNADO. Indica la unidad a la que se ha asignado la factura entrante.

 PESOA. Indica el peso de la factura entrante.

Estas variables fueron de gran ayuda para identificar cuando las facturas cumplían el

valor requerido y así poder trasladarse a la siguiente locación.

71

5.1.11. Subrutinas (Subroutines)

La subrutina es utilizada para establecer lapsos entre llegadas de las entidades al

sistema, realizando una tarea específica.

Para ambos procesos se utilizaron subrutinas para controlar las llegadas de las

entidades, asignando una para Frequency y otra Qty each.

Para ambos procesos se utilizó la subrutina TLEG y LLEG, la primera que establece

el lapso entre llegadas y la segunda que determina el ingreso de las entidades al

sistema.

A diferencia del proceso de ventas, el proceso de distribución incorpora una tercera

subrutina llamada ASIGNA, indicando que al llegar una factura con un peso mayor a

1000 kg sea asignada a otro tipo de unidad.

La subrutina TLLEG cuenta con los parámetros D1, H1, la subrutina LLEG con los

parámetros D1, H1, y M1, y la subrutina ASIGNA con el parámetro P1, los cuales

indica lo siguiente:

 D1. Día de la semana

 H1. Hora respectivamente

 M1. Minuto respectivamente

 P1. Peso de la factura.

A continuación se presenta detalladamente la programación de las subrutinas

mencionadas anteriormente.

72

Programación de la subrutina TLLEG para el proceso de ventas

IF D1=5 AND H1>=7 AND H1<9 THEN {RETURN E (2.9)}
 ELSE {IF D1=5 AND H1>=9 AND H1<10 THEN {RETURN W (1.33, 2.47)}
 ELSE {IF D1=5 AND H1>=10 AND H1<13 THEN {RETURN G (2.09, 1.3)}
ELSE {IF D1=5 AND H1>=13 AND H1<15 THEN {RETURN G (1.88, 1.17)}
ELSE {IF D1=5 AND H1>=15 AND H1<18 THEN {RETURN W (1.21, 3.3)}
ELSE {IF D1=5 AND H1>=18 AND H1<18.5 THEN {RETURN W (1.63, 5.5)}
ELSE {IF D1=6 AND H1>=7 AND H1<8 THEN {RETURN E (2.42)}
ELSE {IF D1=6 AND H1>=8 AND H1<9 THEN {RETURN E (2.03)}
ELSE {IF D1=6 AND H1>=9 AND H1<10 THEN {RETURN E (1.09)}
ELSE {IF D1=6 AND H1>=10 AND H1<11 THEN {RETURN P5 (1.44, 1.29)}
ELSE {IF D1=6 AND H1>=11 AND H1<12 THEN {RETURN W (1.58, 2.53)}
ELSE {IF D1=6 AND H1>=12 AND H1<13 THEN {RETURN P5 (1.44, 1.29)}
ELSE {IF D1=6 AND H1>=13 AND H1<14 THEN {RETURN E (2.2)}
ELSE {IF D1=6 AND H1>=14 AND H1<15 THEN {RETURN E (2.57)}
ELSE {IF D1=6 AND H1>=15 AND H1<16 THEN {RETURN W (1.41, 3.74)}
ELSE {IF D1=6 AND H1>=16 AND H1<17 THEN {RETURN E (4.58)}
ELSE {IF D1=6 AND H1>=17 AND H1<18 THEN {RETURN W (0.965, 4.87)}
ELSE {IF D1=6 AND H1>=18 AND H1<18.5 THEN {RETURN W (1.63, 5.5)}
ELSE {IF D1=7 AND H1>=8 AND H1<9 THEN {RETURN E (2.45)}
ELSE {IF D1=7 AND H1>=9 AND H1<10 THEN {RETURN T (-1, 0.915, 6.42)}
ELSE {IF D1=7 AND H1>=10 AND H1<11 THEN {RETURN E (1.61)}
 ELSE {IF D1=7 AND H1>=11 AND H1<12 THEN {RETURN E (1.68)}
ELSE {IF D1=7 AND H1>=12 AND H1<13 THEN {RETURN E (1.84)}
ELSE {IF D1=7 AND H1>=13 AND H1<14 THEN {RETURN E (2.41)}
ELSE {IF D1=1 AND H1>=7 AND H1<8 THEN {RETURN E (2.63)}
ELSE {IF D1=1 AND H1>=8 AND H1<9 THEN {RETURN E (1.84)}
ELSE {IF D1=1 AND H1>=9 AND H1<10 THEN {RETURN E (1.87)}
ELSE {IF D1=1 AND H1>=10 AND H1<11 THEN {RETURN W (1.8, 2.57)}
ELSE {IF D1=1 AND H1>=11 AND H1<12 THEN {RETURN E (2.89)}
ELSE {IF D1=1 AND H1>=12 AND H1<13 THEN {RETURN E (3.22)}
ELSE {IF D1=1 AND H1>=13 AND H1<14 THEN {RETURN E (2.17)}
ELSE {IF D1=1 AND H1>=14 AND H1<15 THEN {RETURN E (3.11)}
ELSE {IF D1=1 AND H1>=15 AND H1<16 THEN {RETURN E (3.56)}
ELSE {IF D1=1 AND H1>=16 AND H1<17 THEN {RETURN E (2.36)}
ELSE {IF D1=1 AND H1>=17 AND H1<18 THEN {RETURN P5 (1.24, 1.4)}
ELSE {IF D1=1 AND H1>=18 AND H1<18.5 THEN {RETURN W (1.75, 3.37)}
ELSE {IF D1=2 AND H1>=7 AND H1<8 THEN {RETURN E (2.81)}
ELSE {IF D1=2 AND H1>=8 AND H1<9 THEN {RETURN E (2.47)}
ELSE {IF D1=2 AND H1>=9 AND H1<10 THEN {RETURN E (1.97)}
ELSE {IF D1=2 AND H1>=10 AND H1<11 THEN {RETURN W (1.73, 2.95)}
ELSE {IF D1=2 AND H1>=11 AND H1<12 THEN {RETURN T (0, 0.856, 8.14)}
ELSE {IF D1=2 AND H1>=12 AND H1<13 THEN {RETURN G (1, 2.67)}
ELSE {IF D1=2 AND H1>=13 AND H1<14 THEN {RETURN W (1.47, 5.17)}
ELSE {IF D1=2 AND H1>=14 AND H1<15 THEN {RETURN W (1.33, 3.05)}
ELSE {IF D1=2 AND H1>=15 AND H1<16 THEN {RETURN W (1.76, 3.86)}

73

ELSE {IF D1=2 AND H1>=16 AND H1<17 THEN {RETURN E (2.21)}
ELSE {IF D1=2 AND H1>=17 AND H1<18 THEN {RETURN W (1.3, 2.83)}
ELSE {IF D1=2 AND H1>=18 AND H1<18.5 THEN {RETURN W (1.75, 3.37)}
ELSEIF D1=3 AND H1>=7 AND H1<8 THEN {RETURN G (1, 2.22)}
ELSE {IF D1=3 AND H1>=8 AND H1<9 THEN {RETURN T (-1, -0.0126, 5.52)}
ELSE {IF D1=3 AND H1>=9 AND H1<10 THEN {RETURN W (4.01, 20.1)}
ELSE {IF D1=3 AND H1>=10 AND H1<11 THEN {RETURN E (3.69)}
ELSE {IF D1=3 AND H1>=11 AND H1<12 THEN {RETURN E (2.57)}
ELSE {IF D1=3 AND H1>=12 AND H1<13 THEN {RETURN E (1.59)}
ELSE {IF D1=3 AND H1>=13 AND H1<14 THEN {RETURN E (2.74)}
ELSE {IF D1=3 AND H1>=14 AND H1<15 THEN {RETURN W (1.66, 5.16)}
ELSE {IF D1=3 AND H1>=15 AND H1<16 THEN {RETURN E (5.36)}
ELSE {IF D1=3 AND H1>=16 AND H1<17 THEN {RETURN IG (2.61, 2.19)}
ELSE {IF D1=3 AND H1>=17 AND H1<18 THEN {RETURN E (3.72)}
ELSE {IF D1=3 AND H1>=18 AND H1<18.5 THEN {RETURN W (1.63, 5.5)}
ELSE {IF D1=4 AND H1>=7 AND H1<8 THEN {RETURN E (2.9)}
ELSE {IF D1=4 AND H1>=8 AND H1<9 THEN {RETURN G (2.28, 0.994)}
ELSE {IF D1=4 AND H1>=9 AND H1<10 THEN {RETURN E (3.14)}
ELSE {IF D1=4 AND H1>=10 AND H1<11 THEN {RETURN E (2.07)}
ELSE {IF D1=4 AND H1>=11 AND H1<12 THEN {RETURN E (2.46)}
ELSE {IF D1=4 AND H1>=12 AND H1<13 THEN {RETURN E (2.81)}
ELSE {IF D1=4 AND H1>=13 AND H1<14 THEN {RETURN E (3.28)}
ELSE {IF D1=4 AND H1>=14 AND H1<15 THEN {RETURN E (3.83)}
ELSE {IF D1=4 AND H1>=15 AND H1<16 THEN {RETURN W (2.88, 4.61)}
ELSE {IF D1=4 AND H1>=16 AND H1<17 THEN {RETURN W (1.21, 2.79)}
ELSE {IF D1=4 AND H1>=17 AND H1<18 THEN {RETURN W (1.35, 2.68)}
ELSE {IF D1=4 AND H1>=18 AND H1<18.5 THEN {RETURN W (1.63, 5.5)}
ELSE {RETURN 10}}}

La programación indica el día y horario del tiempo entre llegadas mediante una

distribución de probabilidad.

Programación de la subrutina LLEG para el proceso de ventas

IF D1>=1 AND D1<=6 AND H1>=7 AND H1+M1/60<18.50 THEN {RETURN 1}
ELSE {IF D1=7 AND H1>=8 AND H1<14 THEN {RETURN 1}
ELSE {RETURN 0}}

Esta programación indica los horarios de la sucursal.

74

Programación de la subrutina ASIGNA para el proceso de distribución

IF P1<1000 THEN RETURN ASIGNA_1 ()
ELSE RETURN ASIGNA_2 ()

Esta programación nos indica que si el peso de la factura es mayor a 1000 kg no sea

asignada a la unidad de 1 tonelada.

5.2. Verificación y Validación

La verificación y validación del modelo de simulación consiste en comprobar si el

sistema planteado es representativo del sistema real; por lo que se realizan 10 corridas

piloto lo cual nos servirá para comprobar lo resultados simulados con los reales, así

saber si los resultados obtenidos en las diferentes corridas son confiables.

La validación del modelo se realizó mediante el programa Minitab, donde se

compararon los datos reales como los simulados mediante la prueba estadística T

pareada que consiste en comparar ambas muestras y determinar si son

estadísticamente iguales. Si las muestras no fueran estadísticamente iguales, el

modelo se rechaza.

Para la comparación de las muestras se realizó tomando en cuenta el tiempo entre

llegadas de los clientes y facturas, así como los tiempos de servicio como son los

siguientes.

Proceso de ventas

 Llegadas viernes real contra llegadas viernes simulado

 Llegadas sábado real contra llegadas sábado simulado

 Llegadas domingo real contra llegadas domingo simulado

 Llegadas lunes real contra llegadas lunes simulado

75

 Llegadas martes real contra llegadas martes simulado

 Llegadas miércoles real contra llegadas miércoles simulado

 Llegadas jueves real contra llegadas jueves simulado

 Tiempo de servicio en sala de exhibición

 Tiempo de servicio en isla de ventas

 Tiempo de servicio en caja

 Tiempo de servicio entrega de materiales

Proceso de distribución

 Tiempo de servicio en almacén

 Tiempo de servicio en carga de unidades una tonelada

 Tiempo de servicio en carga de unidades tres toneladas

 Tiempo de servicio en carga de unidades cinco toneladas

 Tiempo de servicio en entrega de materiales una tonelada

 Tiempo de servicio en entrega de materiales tres toneladas

 Tiempo de servicio en entrega de materiales cinco toneladas

A continuación se presentan los resultados obtenidos en el proceso de ventas

mediante el software Minitab.

Validación del tiempo entre llegadas del día viernes

IC y Prueba T pareada: VIERNES REAL, VIERNES SIMULADO

T pareada para VIERNES REAL - VIERNES SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

VIERNES REAL 240 2.642 2.386 0.154

VIERNES SIMULADO 240 2.370 1.954 0.126

Diferencia 240 0.271 2.944 0.190

IC de 95% para la diferencia media:: (-0.103, 0.646)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.43 Valor P = 0.155

76

Para los datos anteriores se concluye que la validación del tiempo entre llegadas del

día viernes real contra el simulado es validada debido a que en las diferencias de las

medias se incluye en número “0”.

Validación del tiempo entre llegadas del día sábado

IC y Prueba T pareada: SÁBADO REAL, SÁBADO SIMULADO

T pareada para SÁBADO REAL - SÁBADO SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

SÁBADO REAL 280 2.313 2.447 0.146

SÁBADO SIMULADO 280 2.102 2.308 0.138

Diferencia 280 0.211 3.239 0.194

IC de 95% para la diferencia media:: (-0.170, 0.592)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.09 Valor P = 0.277

Para los datos anteriores se concluye que la validación del tiempo entre llegadas del

día sábado real contra el simulado es validada debido a que en las diferencias de las

medias se incluye en número “0”.

Validación del tiempo entre llegadas del día domingo

IC y Prueba T pareada: DOMINGO REAL, DOMINGO SIMULADO

T pareada para DOMINGO REAL - DOMINGO SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

DOMINGO REAL 175 1.866 1.883 0.142

DOMINGO SIMULADO 175 1.656 1.682 0.127

Diferencia 175 0.209 2.488 0.188

IC de 95% para la diferencia media:: (-0.162, 0.581)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.11 Valor P = 0.267

Para los datos anteriores se concluye que la validación del tiempo entre llegadas del

día domingo real contra el simulado es validada debido a que en las diferencias de las

medias se incluye en número “0”.

77

Validación del tiempo entre llegadas del día lunes

IC y Prueba T pareada: LUNES REAL, LUNES SIMULADO

T pareada para LUNES REAL - LUNES SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

LUNES REAL 260 2.540 2.751 0.171

LUNES SIMULADO 260 2.177 2.079 0.129

Diferencia 260 0.363 3.494 0.217

IC de 95% para la diferencia media:: (-0.063, 0.790)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.68 Valor P = 0.095

Para los datos anteriores se concluye que la validación del tiempo entre llegadas del

día lunes real contra el simulado es validada debido a que en las diferencias de las

medias se incluye en número “0”.

Validación del tiempo entre llegadas del día martes

IC y Prueba T pareada: MARTES REAL, MARTES SIMULADO

T pareada para MARTES REAL - MARTES SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

MARTES REAL 245 2.680 2.363 0.151

MARTES SIMULADO 245 2.465 2.259 0.144

Diferencia 245 0.214 3.150 0.201

IC de 95% para la diferencia media:: (-0.182, 0.611)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.07 Valor P = 0.288

Para los datos anteriores se concluye que la validación del tiempo entre llegadas del

día martes real contra el simulado es validada debido a que en las diferencias de las

medias se incluye en número “0”.

78

Validación del tiempo entre llegadas del día miércoles

IC y Prueba T pareada: MIÉRCOLES REAL, MIÉRCOLES SIMULADO

T pareada para MIÉRCOLES REAL - MIÉRCOLES SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

MIÉRCOLES REAL 240 2.587 2.598 0.168

MIÉRCOLES SIMULADO 240 2.627 3.011 0.194

Diferencia 240 -0.040 3.817 0.246

IC de 95% para la diferencia media:: (-0.525, 0.445)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = -0.16 Valor P = 0.872

Para los datos anteriores se concluye que la validación del tiempo entre llegadas del

día miércoles real contra el simulado es validada debido a que en las diferencias de

las medias se incluye en número “0”.

Validación del tiempo entre llegadas del día jueves

IC y Prueba T pareada: JUEVES REAL, JUEVES SIMULADO

T pareada para JUEVES REAL - JUEVES SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

JUEVES REAL 225 2.860 2.677 0.178

JUEVES SIMULADO 225 2.741 2.257 0.150

Diferencia 225 0.119 3.140 0.209

IC de 95% para la diferencia media:: (-0.294, 0.531)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 0.57 Valor P = 0.571

Para los datos anteriores se concluye que la validación del tiempo entre llegadas del

día jueves real contra el simulado es validada debido a que en las diferencias de las

medias se incluye en número “0”.

79

Validación del tiempo de servicio sala de exhibición

IC y Prueba T pareada: EXHIBICIÓN REAL, EXHIBICIÓN SIMULADO

T pareada para EXHIBICIÓN REAL - EXHIBICIÓN SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

EXHIBICIÓN REAL 70 4.133 4.416 0.528

EXHIBICIÓN SIMULADO 70 4.193 4.404 0.526

Diferencia 70 -0.060 6.482 0.775

IC de 95% para la diferencia media:: (-1.605, 1.486)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = -0.08 Valor P = 0.939

Para los datos anteriores se concluye que la validación del tiempo de servicio de

atención en exhibición real contra el simulado es validada debido a que en las

diferencias de las medias se incluye en número “0”.

Validación del tiempo de servicio isla de ventas

IC y Prueba T pareada: PUNTO DE VENTA REAL, PUNTO DE VENTA SIMULADO

T pareada para PUNTO DE VENTA REAL - PUNTO DE VENTA SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

PUNTO DE VENTA REAL 85 5.394 6.160 0.668

PUNTO DE VENTA SIMULADO 85 4.095 4.676 0.507

Diferencia 85 1.299 8.501 0.922

IC de 95% para la diferencia media:: (-0.535, 3.132)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.41 Valor P = 0.163

Para los datos anteriores se concluye que la validación del tiempo de servicio de punto

de venta real contra el simulado es validada debido a que en las diferencias de las

medias se incluye en número “0”.

80

Validación del tiempo de servicio caja

IC y Prueba T pareada: CAJA REAL, CAJA SIMULADO

T pareada para CAJA REAL - CAJA SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

CAJA REAL 100 1.836 1.178 0.118

CAJA SIMULADO 100 1.680 1.909 0.191

Diferencia 100 0.156 2.297 0.230

IC de 95% para la diferencia media:: (-0.300, 0.612)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 0.68 Valor P = 0.498

Para los datos anteriores se concluye que la validación del tiempo de servicio de caja

real contra el simulado es validada debido a que en las diferencias de las medias se

incluye en número “0”.

Validación del tiempo de servicio entrega de materiales

IC y Prueba T pareada: ENTREGA MAT REAL, ENTREGA MAT SIMULADO

T pareada para ENTREGA MAT REAL - ENTREGA MAT SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

ENTREGA MAT REAL 50 8.989 6.053 0.856

ENTREGA MAT SIMULADO 50 7.324 6.267 0.886

Diferencia 50 1.67 8.60 1.22

IC de 95% para la diferencia media:: (-0.78, 4.11)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.37 Valor P = 0.177

Para los datos anteriores se concluye que la validación del tiempo de servicio de

entrega de materiales real contra el simulado es validada debido a que en las

diferencias de las medias se incluye en número “0”.

81

Validación del tiempo de servicio en almacén

IC y Prueba T pareada: ALMACÉN REAL, ALMACÉN SIMULADO

T pareada para ALMACÉN REAL - ALMACÉN SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

ALMACÉN REAL 70 38.80 27.65 3.30

ALMACÉN SIMULADO 70 42.14 29.94 3.58

Diferencia 70 -3.35 41.50 4.96

IC de 95% para la diferencia media:: (-13.24, 6.55)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = -0.67 Valor P = 0.502

Para los datos anteriores se concluye que la validación del tiempo de servicio de

almacén real contra el simulado es validada debido a que en las diferencias de las

medias se incluye en número “0”.

Validación del tiempo de servicio carga de unidades una tonelada

IC y Prueba T pareada: CARGA 1T REAL, CARGA 1T SIMULADO

T pareada para CARGA 1T REAL - CARGA 1T SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

CARGA 1T REAL 75 22.94 13.30 1.54

CARGA 1T SIMULADO 75 24.12 17.60 2.03

Diferencia 75 -1.18 23.44 2.71

IC de 95% para la diferencia media:: (-6.57, 4.22)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = -0.43 Valor P = 0.665

Para los datos anteriores se concluye que la validación del tiempo de servicio de carga

de unidades de 1 tonelada real contra el simulado es validada debido a que en las

diferencias de las medias se incluye en número “0”.

82

Validación del tiempo de servicio carga de unidades tres toneladas

IC y Prueba T pareada: CARGA 3T REAL, CARGA 3T SIMULADO

T pareada para CARGA 3T REAL - CARGA 3T SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

CARGA 3T REAL 45 26.59 15.52 2.31

CARGA 3T SIMULADO 45 22.71 15.98 2.38

Diferencia 45 3.88 21.80 3.25

IC de 95% para la diferencia media:: (-2.67, 10.43)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.19 Valor P = 0.239

Para los datos anteriores se concluye que la validación del tiempo de servicio de carga

de unidades de 3 toneladas real contra el simulado es validada debido a que en las

diferencias de las medias se incluye en número “0”.

Validación del tiempo de servicio carga de unidad cinco toneladas

IC y Prueba T pareada: CARGA 5T REAL, CARGA 5T SIMULADO

T pareada para CARGA 5T REAL - CARGA 5T SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

CARGA 5T REAL 15 45.87 14.87 3.84

CARGA 5T SIMULADO 15 40.22 10.41 2.69

Diferencia 15 5.65 16.56 4.28

IC de 95% para la diferencia media:: (-3.53, 14.82)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.32 Valor P = 0.208

Para los datos anteriores se concluye que la validación del tiempo de servicio de carga

de unidades de 5 toneladas real contra el simulado es validada debido a que en las

diferencias de las medias se incluye en número “0”.

83

Validación del tiempo de servicio entrega de materiales una tonelada

IC y Prueba T pareada: ENT MAT 1T REAL, ENT MAT 1T SIMULADO

T pareada para ENT MAT 1T REAL - ENT MAT 1T SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

ENT MAT 1T REAL 75 110.7 59.1 15.3

ENT MAT 1T SIMULADO 75 106.6 36.1 9.3

Diferencia 75 4.1 64.3 16.6

IC de 95% para la diferencia media:: (-31.5, 39.7)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 0.25 Valor P = 0.809

Para los datos anteriores se concluye que la validación del tiempo de servicio de

entrega de materiales de 1 tonelada real contra el simulado es validada debido a que

en las diferencias de las medias se incluye en número “0”.

Validación del tiempo de servicio entrega de materiales tres toneladas

IC y Prueba T pareada: CARGA 3T REAL, CARGA 3T SIMULADO

T pareada para CARGA 3T REAL - CARGA 3T SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

CARGA 3T REAL 45 28.90 12.91 3.73

CARGA 3T SIMULADO 45 19.94 14.97 4.32

Diferencia 45 8.95 19.11 5.52

IC de 95% para la diferencia media:: (-3.19, 21.10)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 1.62 Valor P = 0.133

Para los datos anteriores se concluye que la validación del tiempo de servicio de

entrega de materiales de 3 toneladas real contra el simulado es validada debido a que

en las diferencias de las medias se incluye en número “0”.

84

Validación del tiempo de servicio entrega de materiales cinco toneladas

IC y Prueba T pareada: CARGA 5T REAL, CARGA 5T SIMULADO

T pareada para CARGA 5T REAL - CARGA 5T SIMULADO

 Media del

 Error

 N Media Desv.Est. estándar

CARGA 5T REAL 15 30.00 5.00 2.24

CARGA 5T SIMULADO 15 21.40 5.74 2.57

Diferencia 15 8.60 8.76 3.92

IC de 95% para la diferencia media:: (-2.28, 19.49)

Prueba t de diferencia media = 0 (vs. no = 0): Valor T = 2.20 Valor P = 0.093

Para los datos anteriores se concluye que la validación del tiempo de servicio de

entrega de materiales de 5 toneladas real contra el simulado es validada debido a que

en las diferencias de las medias se incluye en número “0”.

Por medio de la observación realizada durante el proceso de toma de tiempos y los

resultados obtenidos durante la validación, se corrobora que los modelos de

simulación planteados son válidos y representativos del sistema real, es decir, los

resultados que se obtengan serán aceptables.

Para conocer la obtención de la validación en Minitab se encuentra en el Anexo C.

5.3. Diseño de experimentos

En este paso se determina el número de réplicas para cada alternativa, así como sus

condiciones iníciales y el tiempo de cada corrida.

Para el cálculo del número de réplicas para cada alternativa se utiliza la siguiente

fórmula:

85

𝑛(𝛽) = 𝑀𝑖𝑛{𝑖 ≥ 𝑛: 𝑡𝑖−1,1−𝛼/2√(𝑆2/𝑖) ≤ 𝛽}

Donde:

𝑛(𝛽) = Numero de réplicas

𝛽 = Error absoluto

1 − 𝛼 = Nivel de confianza

𝑆2= Varianza

Para la determinación del número de réplicas se utilizaron los datos obtenidos de las

corridas de prueba que se realizaron, 10 réplicas. La variable que se utiliza para el

análisis del para el modelo es el tiempo de servicio de caja.

A continuación se presenta el resultado obtenido para cada proceso mediante la hoja

de cálculo de Excel.

Para el proceso de ventas se obtuvieron 10,152 datos del tiempo del servicio caja en

un total de 10 réplicas con los siguientes datos:

Datos:

𝑛(𝛽) = 10

𝛽 = 1.6716

1 − 𝛼 = 0.05

𝑆2= 3.4948

En la tabla 5.6 se presentan los resultados adquiridos durante la aplicación de la

fórmula de obtención de réplicas.

86

Tabla 5.6. Número de corridas de simulación

(FUENTE: Elaboración propia).

NÚMERO DE CORRIDAS DE SIMULACIÓN

NIVEL DE CONFIANZA 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05 0.05

GRADOS DE
LIBERTAD

1 2 3 4 5 6 7 8 9 10

VARIANZA 3.4948 3.4948 3.4948 3.4948 3.4948 3.4948 3.4948 3.4948 3.4948 3.4948

CORRIDAS DE
SIMULACIÓN

2 3 4 5 6 7 8 9 10 11

T 12.7062 4.3027 3.1824 2.7764 2.5706 2.4469 2.3646 2.3060 2.2622 2.2281

FÓRMULA 16.7962 4.6439 2.9747 2.3212 1.9618 1.7289 1.5629 1.4370 1.3373 1.2559

ERROR ABSOLUTO 1.6716 1.6716 1.6716 1.6716 1.6716 1.6716 1.6716 1.6716 1.6716 1.6716

El resultado obtenido mediante la aplicación de la fórmula es de 8 réplicas para el

proceso de ventas, debido a que en la réplica número ocho el valor calculado es menor

al error absoluto, pero para efectos de confiabilidad se dejara en 8 réplicas para este

modelo.

Para este modelo se empezará a simular con los siguientes horarios:

 Lunes a sábado de 7:00 a las 18:30 horas.

 Domingo de 8:00 a 14:00 horas.

87

Capítulo 6

Resultados

88

6.1 Resultados

A continuación se presentan los resultados obtenidos en las corridas de simulación,

de las cuales se realizó un total de 10 réplicas para cada alternativa consiguiendo toda

la información necesaria.

6.1.1 Modelo original

Mediante las siguientes tablas 6.1 y 6.2 se presentan los resultados obtenidos del

sistema para después ser comparados con las propuestas.

Tabla 6.1. Porcentaje de utilización de ejecutivos de ventas, tiempo promedio y número máximos de

clientes en espera

(FUENTE: Elaboración propia).

Réplica
No. De clientes en

espera original

Tiempo promedio en

espera

% de utilización de

ejecutivos

1 24 4.32 39

2 10 1.32 40

3 22 13.48 40

4 13 1.78 38

5 9 1.32 39

6 13 2.04 38

7 21 4.30 38

8 6 0.52 36

9 29 4.26 38

10 12 0.89 34

Tabla 6.2. Porcentaje de utilización de unidades

(FUENTE: Elaboración propia)

Réplica % de1 tonelada % de 3 toneladas % de 5 toneladas

1 52 63 30

2 54 68 41

3 62 68 46

4 63 72 46

5 64 74 39

6 68 72 48

7 61 69 45

89

Tabla 6.2. Porcentaje de utilización de unidades (Continuación)

(FUENTE: Elaboración propia)

Réplica % de1 tonelada % de 3 toneladas % de 5 toneladas

8 60 68 49

9 71 58 48

10 76 64 29

6.2 Propuesta 1. Reducción de ejecutivos de ventas y aumento de

dos unidades de reparto

6.2.1 Objetivo

Con esta propuesta se pretende determinar la cantidad de ejecutivos de ventas

necesarios para satisfacer al sistema, de manera que sean los suficientes pero sin que

el tiempo de espera de atención sea aumentado, así como también determinar la

cantidad de unidades de reparto necesarias para satisfacer al sistema, haciendo rápida

la entrega de materiales a domicilio.

6.2.2 Resultados esperados

Con los resultados obtenidos en esta propuesta se desea conocer el número de

ejecutivos de ventas necesarios para la atención de clientes que ingresan a la sucursal.

Del mismo modo se desea conocer el número de unidades de reparto necesarias para

la entrega de materiales a domicilio logrando una mayor cantidad de clientes

satisfechos. Para ello se pretende manipular los datos en el modelo original.

90

6.2.3 Modelo de simulación

Para representar la propuesta del modelo de simulación, se debe tomar como base el

modelo original cambiando el número de ejecutivos de ventas y el número de unidades

para los tres tipos de carga, buscando la mejor adecuación para el modelo. Para

obtener los resultados deseados se debe simular el modelo con los cambios

realizados, los cuales se presentaran más adelante.

Para ello se cambia el número de recursos “ejecutivos de ventas” de 10 a 8 recursos

y mediante el editor de recursos se modificara el número de unidades de los recursos

de “una tonelada” y “tres toneladas” aumentando en una los dos tipos de unidades.

Lo anterior se presenta en la figura 6.1 el modelo en funcionamiento.

Figura 6.1. Propuesta 1. Reducción de ejecutivos de ventas y aumento de dos unidades de reparto

(FUENTE: Elaboración propia)

6.2.4 Resultados obtenidos

Se concluyó que para satisfacer el sistema se necesitan únicamente 8 ejecutivos de

ventas. Mediante la tabla 6.3 y tabla 6.4 se presentan los resultados obtenidos.

91

Tabla 6.3. Porcentaje de utilización de ejecutivos de ventas

(FUENTE: Elaboración propia).

Réplica % de utilización original % de utilización propuesta

1 39 46

2 40 46

3 40 47

4 38 48

5 39 44

6 38 48

7 38 47

8 36 44

9 38 50

10 34 50

Tabla 6.4. Número de clientes máximos esperando el servicio

(FUENTE: Elaboración propia).

Réplica
No. De clientes en espera

original

No. De clientes en espera

propuesta

1 24 14

2 10 14

3 22 9

4 13 7

5 9 20

6 13 24

7 21 12

8 6 17

9 29 8

10 12 13

Con los resultados anteriores se determinó el número de ejecutivos se obtuvo

mediante el porcentaje de utilización de los ejecutivos, pero sin tomar en cuenta las

demás actividades que realizan los ejecutivos, por tal motivo se deja con

aproximadamente 50% de utilización y el otro 50% para realizar sus demás

actividades.

Además del porcentaje de utilización se realizó una comparación de la cantidad

máxima de clientes en espera, por la que se obtuvo una reducción de 15 a 13 clientes

esperando, y una reducción de tiempo de 3.42 minutos a 2.5 minutos, lo que nos indica

que los ejecutivos están más enfocados a la atención en isla.

92

A continuación se presenta mediante la tabla 6.5 y tabla 6.6 los resultados obtenidos

para esta propuesta, aumentando una unidad de una tonelada y una de tres toneladas.

Tabla 6.5. Comparación de resultados de utilización y tiempo en el sistema de la unidad 1 tonelada

(FUENTE: Elaboración propia).

Réplica

Tiempo promedio de

espera de carga

original

% de

utilización

real

Tiempo promedio de

espera de carga

propuesta

% de

utilización

simulado

1 37 52 44 40

2 50 54 30 42

3 51 62 56 47

4 88 63 45 41

5 72 64 41 43

6 112 68 31 38

7 71 61 39 39

8 76 60 33 43

9 126 71 45 42

10 157 76 51 46

Tabla 6.6. Comparación de resultados de utilización y tiempo en el sistema de la unidad 3 toneladas

(FUENTE: Elaboración propia).

Réplica

Tiempo promedio de

espera de carga

original

% de

utilización

real

Tiempo promedio de

espera de carga

propuesta

% de

utilización

simulado

1 100 63 42 48

2 169 68 48 47

3 102 68 35 48

4 152 72 32 46

5 140 74 47 46

6 135 72 44 47

7 179 69 72 57

8 91 68 37 49

9 89 58 57 59

10 75 64 82 57

Con la información presentada anteriormente se obtuvo el número de unidades

indicadas para el reparto de materiales a domicilio es de 3 unidades de una tonelada

y 4 unidades de tres toneladas, por lo que fue analizado mediante el tiempo de espera

de materiales comparándolo el sistema original contra la propuesta.

93

6.3 Propuesta 2. Aumento de ejecutivos de ventas y aumento unidad

5 toneladas

6.3.1 Objetivo

Con esta propuesta se pretende determinar la cantidad de ejecutivos de ventas

necesarios para satisfacer al sistema, de manera que sean los suficientes pero sin que

el tiempo de espera de atención aumente, por otro lado se proyecta reducir la carga

de trabajo a las unidades de reparto entre ellas para satisfacer al sistema, la cual nos

ayude a hacer más rápida la entrega de materiales a domicilio.

6.3.2 Resultados esperados

Para esta propuesta se desea conocer el número de ejecutivos de ventas necesarios

para la atención de clientes que ingresan a la sucursal y reducir el número de clientes

en espera y el tiempo espera para la atención en isla. También se busca la mejora en

la utilización de las unidades, por lo que se pretende aumentar una unidad de cinco y

reducir el trabajo a las unidades de tres toneladas. Para ello se pretende modificar los

datos en el modelo original para establecer la propuesta.

6.3.3 Modelo de simulación

Tomando como base el modelo original, se cambia el número de ejecutivos de ventas

y se modificarán el número de unidades de cinco toneladas por dos. Para obtener los

resultados deseados se debe simular el modelo con los cambios realizados, los cuales

se presentaran más adelante.

94

Para ello mediante el editor de recursos se cambia el número de “ejecutivos de ventas”

de 10 a 12 recursos y se modifica el número de unidades de “cinco toneladas”

aumentando en 2 unidades y reduciendo la asignación de rutas a las unidades de tres

toneladas., los cuales se presentan a continuación se presenta en la figura 6.2 el

modelo en funcionamiento.

Figura 6.2. Propuesta 2. Aumento de ejecutivos de ventas y una unidad de cinco toneladas.

(FUENTE: Elaboración propia)

6.3.4 Resultados obtenidos

A continuación se presenta mediante la tabla 6.7 y tabla 6.8 los resultados obtenidos

para esta propuesta en la que se aumentó el número de ejecutivos a uno más.

Tabla 6.7. Porcentaje de utilización de ejecutivos de ventas

(FUENTE: Elaboración propia).

Réplica % de utilización original % de utilización propuesta

1 39 35

2 40 29

3 40 29

4 38 35

5 39 33

6 38 35

95

Tabla 6.7. Porcentaje de utilización de ejecutivos de ventas (Continuación).

(FUENTE: Elaboración propia).

Réplica % de utilización original % de utilización propuesta

7 38 36

8 36 34

9 38 33

10 34 36

Tabla 6.6. Tiempo promedio y número de clientes máximos esperando el servicio de ejecutivos de

ventas

(FUENTE: Elaboración propia).

Réplica
No. De clientes en

espera original

Tiempo promedio

de espera (MIN)

No. De clientes en

espera propuesta

Tiempo promedio

en espera (MIN)

1 24 4.32 14 1.16

2 10 1.32 14 1.28

3 22 13.48 9 0.39

4 13 1.78 7 0.59

5 9 1.32 20 0.53

6 13 2.04 24 0.89

7 21 4.30 12 2.02

8 6 0.52 17 0.68

9 29 4.26 8 0.93

10 12 0.89 13 2.20

Por lo anterior se concluye que para reducir el tiempo y número de clientes en espera

es necesario aumentar el número de ejecutivos de ventas a 11, lo cual es de gran

ayuda debido a que reduce de 15 a 8 personas como máximo en espera por ser

atendidas.

Así mismo se reduce el tiempo de espera 3.47 minutos a 1.07 minutos con la nueva

propuesta. Todo esto a consecuencia de disminuir el porcentaje de utilización de los

ejecutivos de ventas en un 5%, pero cumpliendo con una mejor atención a los clientes.

A continuación se presenta mediante la tabla 6.9 y tabla 6.10 los resultados obtenidos

para esta propuesta de aumento de una unidad de cinco toneladas

96

Tabla 6.9. Comparación de resultados de utilización y tiempo en el sistema de la unidad 3 toneladas

(FUENTE: Elaboración propia).

Réplica

Tiempo promedio de

espera de carga

original

% de

utilización

real

Tiempo promedio de

espera de carga

propuesta

% de

utilización

simulado

1 100 63 33 42

2 169 68 30 41

3 102 68 34 44

4 152 72 48 49

5 140 74 55 47

6 135 72 49 49

7 179 69 35 49

8 91 68 58 43

9 89 58 34 47

10 75 64 59 50

Tabla 6.10. Comparación de resultados de utilización y tiempo en el sistema de la unidad 5 toneladas

(FUENTE: Elaboración propia).

Réplica

Tiempo promedio de

espera de carga

original

% de

utilización

real

Tiempo promedio de

espera de carga

propuesta

% de

utilización

simulado

1 233 39 183 63

2 194 41 95 54

3 178 46 151 50

4 93 46 60 39

5 75 39 89 48

6 263 48 79 40

7 88 45 156 63

8 66 49 65 44

9 261 48 133 61

10 238 29 78 42

Mediante el aumento de una unidad de cinco toneladas y la reducción de la carga de

trabajo para las unidades de tres toneladas se redujo el tiempo de espera de los

materiales por ser entregados, por lo que se concluye que se disminuirá el tiempo de

entrega de materiales por el tiempo de espera de envió es menor.

Capítulo 7.

Conclusiones y recomendaciones

98

7.1 Conclusiones

Durante el periodo de observación en la empresa Ceramat y por medio de la toma de

tiempo se encontraron las diferentes situaciones que se encontraba el sistema. En

muchos de estos casos suceden en horas con mayor afluencia de clientes, es decir,

por ratos, por lo que es difícil realizar algún cambio.

Con la alternativa propuesta para el proceso de ventas se pudo encontrar un número

esencial de ejecutivos de ventas, lo cual aumento su utilización, aproximadamente en

un 10% por motivos de que los ejecutivos de ventas también realizan otras funciones

aparte de la atención a los clientes.

Para el proceso de distribución se determinó un aumento de la flotilla de unidades,

para poder realizar más entregas en menos tiempo por lo que es de gran ayuda. Esto

fue determinado por el tiempo de espera de carga en los diferentes tipos, obteniendo

el aumento de una unidad de una tonelada y una unidad de tres toneladas.

Por otra parte se pudo encontrar otra propuesta que aumenta el número de ejecutivos

en 11 y por lo consiguiente reduce el número de utilización en un 5% que el modelo

original pero teniendo como finalidad la reducción del número máximo de clientes

esperando por ser atendidos, así como el tiempo de espera.

Y en el proceso de distribución se determinó el aumento de una única unidad, de cinco

toneladas pero reduciendo la carga de trabajo de las unidades de tres toneladas por

lo que también se redujo el tiempo de envió de materiales.

99

7.2 Recomendaciones

Por medio de las simulaciones se recomienda la aplicación de la propuesta de mejora

número 2 tanto para el proceso de ventas como para el proceso de distribución.

Se determina la propuesta dos para el proceso de ventas debido a que la finalidad es

una mejor atención a los clientes y una mejora en la atención es la reducción del tiempo

de servicio y el número de clientes que esperaban por ser atendidos. Esto se determinó

debido a que en la recolección de datos se notó enojo por parte de los clientes al

esperar tanto tiempo por ser atendido.

En el caso del proceso de distribución fue debido a la disminución de espera de

productos a entregar. Por tal motivo se hace la recomendación de asignar a las

unidades de cinco pedidos con menor prioridad y la de tres toneladas lo de mayor.

Fuentes de información

101

Libros

 Barnes M., (1972). Estudio de movimientos y tiempos (pp. 526 - 530). Madrid:

Aguilar s a de ediciones.

 Coss Bu, (2005). Simulación: Un enfoque práctico (pp. 12-18). México:

Limusa

 Maroto, A., Alcáraz, J. y Ruiz, R. (2002). Investigación Operativa: Modelos y

técnicas de Optimización. Valencia: Editorial Univ. Politéc.

 Pérez, C. (2005). Muestreo estadístico, conceptos y problemas (p. 27).

Madrid: Pearson Educación S. A.

 Stephens, M. y Stephens (2006). Diseño de instalaciones de manufactura y

manejo de materiales (p. 467). México: Editorial Pearson Educación.

 Ríos, D., Ríos, S. y Martín, J. (2000). Simulación. Métodos y Aplicación. RA-

MA S A Editorial y Publicaciones.

Páginas electrónicas

 www.promodel.com

 www.minitab.com

http://www.promodel.com/
http://www.minitab.com/

Anexos

103

Anexo A – Resultados de Muestreo

Para la realización del muestreo se tomaron tiempos de cada una de las actividades

que intervienen en el proceso de ventas y distribución, lo cual nos ayuda a establecer

las distribuciones a utilizar.

A.1. Ejecutivos de Ventas

La primera actividad es la atención a clientes, por lo que en la tabla A.1 se presentan

los resultaos obtenidos, las muestras tomadas y el tiempo promedio de la actividad.

Tabla A.1. Resultados de muestreo Atención a Clientes

(FUENTE: Elaboración Propia)

Obteniendo un tiempo promedio de 4’ 51’’ (cuatro minutos con cincuenta y un

segundos) para la atención al público en la isla de ventas.

A.2. Proceso de Facturación (Caja)

La facturación es la parte fundamental de la empresa, es donde se registran todos los

ingresos. En la tabla A.2 se muestran los resultados los tiempos promedios de dicha

actividad.

1 8:06:41 83 0:05:52

2 6:29:20 70 0:05:34

3 3:21:38 42 0:04:48

4 4:02:12 63 0:03:51

5 3:15:17 42 0:04:39

6 2:55:37 41 0:04:17

7 01:54:08 31 0:03:41

Total 30:04:53 372 0:04:51

Numero de

Muestras

Tiempo

Promedio
Día Tiempo Total

Resultados de Muestreo Atencion a Clientes

104

Tabla A.2. Resultados de muestreo de Facturación

(FUENTE: Elaboración Propia)

Observando que se tiene un tiempo promedio de 1’ 55’’ (un minuto con cincuenta y

cinco segundos) por cliente que efectúa su facturación.

Así también se observó el tipo de pago con que se efectúan las facturas como se

muestran en la tabla A.3 y en la tabla A.4 los porcentajes de acuerdo su tipo.

Tabla A.3. Tipo de operaciones en facturación

(FUENTE: Elaboración Propia)

Tabla A.4. Porcentaje por tipo de operaciones en facturación

(FUENTE: Elaboración Propia)

A través de la observación se obtuvo que el medio de pago más utilizado es de tipo

efectivo, teniendo un total de 79.10%, es decir, que de un total de 325 muestras, 265

realizan su pago en efectivo. Seguido de la forma de pago por medio de tarjeta

bancaria con un 14.33% de utilización por este medio.

1 04:36:42 151 00:01:50

2 05:45:06 174 00:01:59

Total 10:21:48 325 00:01:55

Resutados Muestreo Facturacion

Dia Tiempo Total
Numero de

Muestras

Tiempo

Promedio

Dia Efectivo Tarjeta Cheque Por Cobrar Canceladas Aclaracion

1 123 24 1 1 3 1

2 142 24 5 8 2 1

Total 265 48 6 9 5 2

Tipo de operaciones realizadas en facturacion

Dia Efectivo Tarjeta Cheque Por Cobrar Canceladas Aclaracion

1 80.39% 15.69% 0.65% 0.65% 1.96% 0.65%

2 78.02% 13.19% 2.75% 4.40% 1.10% 0.55%

Total 79.10% 14.33% 1.79% 2.69% 1.49% 0.60%

Procentaje por tipo de operación en facturacion

105

A.3. Llenado de formato “Entrega de Facturas a Distribución”

El llenado de formato se realiza en el área de distribución, que es en el cual se verifica

que se cumpla el tiempo de envío de la factura de ventas a distribución para entrega

de materiales a domicilio del cliente. Los resultados de esta actividad se presentan en

la tabla A.5.

Tabla A.5. Resultado de muestreo de llenado de Formato de Entrega de Facturas

 (FUENTE: Elaboración Propia)

Numero de

Muestra

Tiempo de

Llenado
Observaciones

Numero de

Muestra

Tiempo de

Llenado
Observaciones

1 00:02:17 - 33 00:00:31 -

2 00:00:42 - 34 00:00:50 -

3 00:05:47 CON VALE 35 00:01:34 -

4 00:04:40 CON VALE 36 00:00:28 -

5 00:02:47 - 37 00:01:30 -

6 00:00:59 - 38 00:00:25 -

7 00:00:43 - 39 00:00:20 -

8 00:00:45 - 40 00:02:00 -

9 00:01:04 - 41 00:01:00 -

10 00:00:49 - 42 00:00:36 -

11 00:00:47 - 43 00:00:20 -

12 00:00:40 - 44 00:00:34 -

13 00:01:45 - 45 00:01:10 -

14 00:00:40 - 46 00:04:19 -

15 00:01:09 - 47 00:01:13 -

16 00:01:10 - 48 00:00:43 -

17 00:06:32 CON VALE 49 00:00:37 -

18 00:00:33 - 50 00:01:19 -

19 00:02:03 - 51 00:01:40 -

20 00:00:39 - 52 00:01:10 -

21 00:00:50 - 53 00:00:55 -

22 00:01:30 - 54 00:00:51 -

23 00:00:36 - 55 00:00:35 -

24 00:02:05 - 56 00:01:03 -

25 00:01:10 - 57 00:00:40 -

26 00:01:36 - 58 00:01:35 -

27 00:01:25 - 59 00:01:43 -

28 00:01:24 - 60 00:01:05 -

29 00:00:34 - 61 00:08:23 -

30 00:01:02 - 62 00:01:07 -

31 00:00:32 - 63 00:00:50 -

32 00:01:14 -

Resultados de muestreo Entrega de Facturas a

Distribucion

Resultados de muestreo Entrega de Facturas a

Distribucion

106

Obteniendo un tiempo promedio de 1’ 27’’ (un minuto con veintisiete segundos)

únicamente para el llenado del formato. Además se observó que solo un 5% de las

facturas que se entregan al Encargado de Distribución requieren de llenado de vale.

A.4 Apartado de Materiales (Apartadores)

Para este proceso se tomo en cuenta el tiempo que emplea un apartador en recolectar

los materiales facturados en una ruta de distribución por las diferentes áreas del

almacén, los resultados se muestran en la tabla A.6.

Tabla A.6. Resultado de muestreo de Apartado de Materiales.

 (FUENTE: Elaboración Propia)

Concluyendo que se tiene un tiempo promedio de 33’ 46’’ (treinta y tres minutos con

cuarenta y seis segundos) para cada ruta de distribución.

Muestra
Numero de

Ruta
Tiempo Muestra

Numero de

Ruta
Tiempo Muestra

Numero de

Ruta
Tiempo

1 1775 00:23:22 21 137590 00:26:15 41 136363 00:14:52

2 1778 00:05:17 22 1466 01:34:54 42 136383 00:17:41

3 1782 00:25:13 23 1761 00:51:58 43 1409 00:25:47

4 137862 00:14:43 24 1762 00:37:32 44 1554 00:30:00

5 137892 00:16:28 25 1763 00:25:23 45 1718 00:16:00

6 1999 00:25:37 26 1765 00:35:41 46 1708 01:29:00

7 1448 01:10:39 27 881 00:33:00 47 1430 00:30:00

8 1738 02:04:18 28 1536 00:28:00 48 1714 00:45:56

9 1 00:23:51 29 105171 00:43:00 49 1717 00:55:00

10 1449 00:39:36 30 1538 00:15:00 50 1431 00:33:00

11 1741 00:42:48 31 136142 00:24:00 51 1721 00:48:00

12 1259 00:15:48 32 45137 00:11:00 52 1715 00:47:40

13 1746 00:31:26 33 45142 00:10:00 53 1718 00:34:12

14 1757 00:25:59 34 45145 00:20:00 54 1720 00:29:00

15 1463 00:24:24 35 NE 00:46:00 55 1433 00:14:00

16 137576 00:20:59 36 1542 00:16:00 56 1725 01:06:10

17 137569 00:14:42 37 49053 00:38:00 57 1434 00:31:40

18 1754 00:19:37 38 1551 00:45:50 58 1727 00:19:11

19 1464 00:24:52 39 893 00:21:38 59 1734 00:44:00

20 1467 01:06:14 40 1552 00:21:38 60 1734 01:44:00

Resultados muestreo tiempo de Apartado

107

A.5 Atención Supervisor

Las actividades que realiza el supervisor constan de las siguientes:

 Verificación de mercancía con chofer

 Verificación de mercancía con apartador

 Visto bueno a salida de chofer a ruta

Para esto se obtuvo los tiempos para cada punto establecido, que son los siguientes:

A.5.1 Verificación de mercancía con apartador

Descripción de la actividad: verifica el material que los apartadores recolectan en las

diferentes áreas de la empresa, chocando que las condiciones de los materiales se

encuentren en un perfecto estado. Para esto se determinaron los tiempos de acuerdo

información presentada en la tabla A.7.

Tabla A.7. Tiempos de Verificación de Mercancía Apartada.

 (FUENTE: Elaboración Propia)

Muestra Tiempo Observacion Muestra Tiempo Observacion

1 00:05:32 Fontaneria 16 00:02:01 Apartador

2 00:03:25 Fontaneria 17 00:03:58 Fontaneria

3 00:04:14 Electricidad 18 00:01:27 Apartador

4 00:00:39 Apartador 19 00:02:31 Apartador

5 00:00:31 Apartador 20 00:08:50 Fontaneria

6 00:01:38 Electricidad 21 00:05:52 Fontaneria

7 00:01:35 Fontaneria 22 00:01:20 Apartador

8 00:10:24 Apartador 23 00:00:45 Apartador

9 00:01:45 Apartador 24 00:06:10 Electricidad

10 00:03:00 Fontaneria 25 00:01:03 Fontaneria

11 00:03:37 Electricidad 26 00:02:34 Apartador

12 00:02:47 Apartador 27 00:01:22 Apartador

13 00:02:08 Apartador 28 00:04:56 Fontaneria

14 00:04:58 Fontaneria 29 00:00:54 Fontaneria

15 00:01:15 Apartador 30 00:03:53 Fontaneria

Tiempos de Verificacion de Mercancia Apartada

108

Teniendo como resultando un tiempo promedio para esta actividad de 3’ 10’’ (tres

minutos con diez segundos) en promedio.

A.5.2 Verificación de mercancía con chofer

Descripción de la actividad: validar en conjunto con el chofer que los materiales que

transportara no se encuentran en mal estado y así deslindar responsabilidades. Los

resultados se muestran en la tabla A.8.

Tabla A.8. Tiempos de Verificación de Mercancía Apartada con Chofer .

 (FUENTE: Elaboración Propia)

Teniendo un tiempo promedio de 2’ 14’’ (dos minutos con catorce segundos) para

esta actividad.

Muestra Tiempo Muestra Tiempo
1 00:04:47 15 00:02:57

2 00:05:10 16 00:01:00

3 00:00:47 17 00:01:51

4 00:01:31 18 00:05:40

5 00:01:37 19 00:00:45

6 00:02:47 20 00:01:10

7 00:01:28 21 00:04:43

8 00:03:49 22 00:00:29

9 00:01:51 23 00:04:05

10 00:01:09 24 00:01:20

11 00:02:21 25 00:01:37

12 00:01:40 26 00:01:08

13 00:01:21 27 00:01:15

14 00:02:08 28 00:01:15

Tiempos de Verificacion de Mercancia con Chofer

109

A.5.3 Salida de chofer a ruta

Descripción de la actividad: el supervisor verifica que en el formato “Ruta de

Distribución” se encuentren anotadas todas las facturas que realiza la entrega al

chofer, de lo contrario el chofer debe verificarlo con el Encargado de Distribución. Para

esto en la tabla A.9 se muestran los resultados.

Tabla A.9. Tiempos de Verificación de Salida a Ruta de Chofer.

 (FUENTE: Elaboración Propia)

Teniendo un tiempo promedio de 45’’ (cuarenta y cinco segundos) para esta

actividad.

A.6. Carga de unidades (1 y 3 toneladas)

La carga de unidades se refiere al tiempo que requieren los chóferes para subir los

materiales a la unidad de reparto, lo cual se realiza en el área de apartado o realizarlo

en otra área dependiendo la cantidad que necesite y el tipo de material.

El tiempo de carga depende de la unidad que lo realiza como puede ser de 1 tonelada

o 3 toneladas.

Muestra Tiempo Muestra Tiempo

1 00:00:43 12 00:00:30

2 00:00:40 13 00:00:35

3 00:00:33 14 00:02:35

4 00:00:43 15 00:01:20

5 00:00:21 16 00:01:13

6 00:00:32 17 00:01:27

7 00:00:26 18 00:00:39

8 00:00:15 19 00:00:15

9 00:00:18 20 00:00:49

10 00:00:37 21 00:00:42

11 00:00:47 22 00:00:41

Tiempos de Verificacion de Salida a chofer

110

A.6.1 Tiempo de Carga Unidad de Una tonelada

Los resultados obtenidos de los tiempos de carga de las unidades de una tonelada se

presentan en la tabla A.10.

Tabla A.10 Tiempos de Carga de unidad de Una Tonelada.

 (FUENTE: Elaboración Propia)

Para la carga de la unidad de 1 tonelada se tiene un tiempo promedio de 23’ 30’’

(veintitrés minutos con treinta segundos) en su totalidad pero en algunas ocasiones

las unidades realizaron la carga alterna.

La carga alterna se refiere a realiza la carga de materiales en otra área que no es la

de apartado de materiales, obteniendo un tiempo promedio de 13’ 45’’ (trece minutos

con cuarenta y cinco segundos).

Muestra
Tiempo de

Carga

Carga

Alterna
Total Carga Muestra

Tiempo de

Carga

Carga

Alterna
Total Carga

1 0:39:03 0:21:00 01:00:03 20 0:43:00 00:43:00

2 0:10:37 00:10:37 21 0:55:00 00:55:00

3 0:30:23 0:13:00 00:43:23 22 0:18:00 00:18:00

4 0:13:17 00:13:17 23 0:13:26 00:13:26

5 0:20:47 00:20:47 24 0:30:36 0:19:00 00:49:36

6 0:10:33 00:10:33 25 0:21:20 00:21:20

7 0:10:05 00:10:05 26 0:05:44 00:05:44

8 0:15:02 0:09:00 00:24:02 27 0:09:19 00:09:19

9 0:25:39 0:10:09 00:35:48 28 0:35:56 0:15:47 00:51:43

10 0:36:07 0:10:20 00:46:27 29 0:15:26 00:15:26

11 0:30:13 00:30:13 30 0:20:49 0:12:12 00:33:01

12 0:45:33 00:45:33 31 0:10:49 00:10:49

13 0:11:08 00:11:08 32 0:08:44 00:08:44

14 0:31:42 0:18:51 00:50:33 33 0:05:02 00:05:02

15 0:27:52 00:27:52 34 0:25:05 0:05:32 00:30:37

16 0:28:00 00:28:00 35 0:08:31 00:08:31

17 0:14:00 00:14:00 36 0:24:00 00:24:00

18 0:55:00 0:18:00 01:13:00 37 0:32:25 0:12:15 00:44:40

19 0:31:00 00:31:00 38 0:25:16 00:25:16

Tiempo de Carga de unidad de Una Tonelada

111

A.6.2 Tiempo de Carga Unidad de Tres toneladas

Los tiempos de carga de la unidad de Tres Toneladas se muestran en la tabla A.11

los cuales se obtuvieron durante el muestreo realizado.

Tabla A.11 Tiempos de Carga de unidad de Tres Toneladas.

 (FUENTE: Elaboración Propia)

Para la carga de unidades de 3 toneladas se obtuvo el tiempo promedio de 27’ 51’’

(veintisiete minutos con cincuenta y un segundos) pero en algunas ocasiones llego

a ser de casi una hora y un tiempo de carga alterna de 24’ 08’’ (veinticuatro minutos

con ocho segundos).

Siendo esto de gran relevancia debido a que es muy poca la diferencia con el tiempo

total de carga en cuestión de promedio, pero algunos tiempos de carga alterna

sobrepasa el tiempo promedio total.

Muestra
Tiempo de

Carga

Carga

Alterna
Total Carga Muestra

Tiempo de

Carga

Carga

Alterna
Total Carga

1 0:34:19 00:34:19 21 0:09:43 00:09:43

2 0:22:49 00:22:49 22 0:13:00 00:13:00

3 0:20:10 00:20:10 23 0:56:00 0:38:00 01:34:00

4 0:59:10 0:33:06 01:32:16 24 0:38:00 0:27:00 01:05:00

5 0:38:46 00:38:46 25 0:29:00 00:29:00

6 0:54:01 0:43:00 01:37:01 26 0:16:00 00:16:00

7 0:43:45 0:22:03 01:05:48 27 0:05:00 00:05:00

8 0:15:11 00:15:11 28 0:11:00 00:11:00

9 0:57:19 0:47:10 01:44:29 29 0:35:11 0:14:27 00:49:38

10 0:17:05 00:17:05 30 0:11:10 00:11:10

11 0:22:25 00:22:25 31 0:11:29 00:11:29

12 0:31:53 00:31:53 32 0:38:25 00:38:25

13 0:15:20 00:15:20 33 0:26:07 0:07:14 00:33:21

14 0:50:55 00:50:55 34 0:22:29 00:22:29

15 0:27:45 00:27:45 35 0:32:20 00:32:20

16 0:33:00 0:17:34 00:50:34 36 0:20:22 00:20:22

17 0:37:58 00:37:58 37 0:11:55 00:11:55

18 0:14:46 00:14:46 38 0:56:45 0:31:07 01:27:52

19 0:32:06 0:07:41 00:39:47 39 0:22:50 0:10:12 00:33:02

20 0:33:51 0:15:09 00:49:00 40 0:01:30 00:01:30

Tiempo de Carga de unidad de Tres Toneladas

112

Anexo B – Realización de pruebas de Bondad y Ajuste

Para la realización de las pruebas de bondad y ajuste se utilizó el software Stat::Fit en

el que se obtuvieron las distribuciones de probabilidad.

Para obtener las probabilidades en el software se describen a continuación mediante

los siguientes pasos.

Paso 1

Una vez abierto el programa se ingresan los datos en la “Data Table” donde nos

menciona los intervalos y el número de muestras, como se presenta en la figura B.1.

Figura B.1. Ingreso de los datos a Stat::Fit

113

Pasó 2

Una vez ingresados los datos se presiona el icono “auto fit” y en la opción “Ok” como

se indica en la figura B.2.

Figura B.2. Procedimiento para la obtención de las probabilidades

Tecla Auto::Fit

Tecla Ok

114

Paso 3

Realizando los pasos anteriores se obtienen las probabilidades para las muestras

obtenidas como se muestra en la figura B.3.

Figura B.3. Probabilidades obtenidas por el programa

Con la información obtenida anteriormente se decide que probabilidad se utiliza

mientras no sea rechazada, que entre mayor sea el Rank es la más aceptable.

115

Anexo C – Realización de prueba T Pareada

Para la realización de la prueba t pareada se utilizó el software Minitab 15 el cual a

continuación se muestra como se utiliza.

Paso 1

El primer paso es ingresar los datos los cuales se pueden insertar en cualquiera de las

columnas como se muestra en la figura C.1.

Figura C.1. Localización de las columnas para el ingreso de los datos

Columnas donde se ingresan los datos

116

Paso 2

Una vez ingresados los datos se procede a realizar la prueba t pareada donde se

ingresa al menú herramientas – estadísticas básicas – t pareada, como se observa en

la figura C.2.

Figura C.2. Pasos para la realización de la prueba t

117

Pasó 3

Posteriormente se tiene que seleccionar las columnas a comparar, en este caso se

selecciona la columna C1 y C2. Para ello se selecciona la opción muestras en

columnas y en la primera muestra se coloca C1 y en la segunda C2 y se presiona la

tecla enter. Lo anterior presentado en la figura C.3.

Figura C.3. Selección de columnas a comparar

118

Paso 4

Ya realizados los datos se realiza el análisis de los resultados obtenidos. A

continuación se presentan los datos obtenidos en la figura C.4.

Figura C.4. Resultados obtenidos de la comparación de muestras

Para lo anterior no dice que la muestra esta validada debido a que en el intervalo de

la diferencia de las media se encuentra el valor de “0”.

