

UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS

FACULTAD DE INGENIERÍA INDUSTRIAL
EAP. DE INGENIERÍA INDUSTRIAL

Análisis y mejora de procesos en una planta metalmecánica en
Lima Metropolitana

TESINA

Para optar el Título de Ingeniero Industrial

AUTOR

Martha Pilar Luna Villena

LIMA – PERÚ
2015

 I

INTRODUCCION

RESUMEN .. 1

CAPITULO I: IDENTIFICACION DEL PROBLEMA ... 2

1.1 Planteamiento Del Problema .. 2

1.1.1 Situación Problemática ... 2

1.1.2 Formulación Del Problema... 3

1.1.3 Problemas Específicos ... 3

1.1.4 JUSTIFICACION DEL ESTUDIO .. 3

1.2 OBJETIVOS .. 4

1.2.1. Objetivo General ... 4

1.2.2 Objetivos Específicos ... 4

1.3 Formulación De La Hipótesis ... 4

1.3.1 Hipótesis General .. 4

1.3.2 Hipótesis Específica ... 4

CAPITULO II: DESCRIPCION DEL SECTOR .. 5

2.1 Descripción De La Empresa .. 5

2.1.1 Historia .. 5

2.1.2. Productos: ... 6

2.2 Descripción De Procesos... 8

CAPITULO III: SITUACION ACTUAL .. 11

3.1 Distribución De La Planta .. 11

3.2 Análisis De Los Productos .. 11

3.2.1 Análisis De Las Ventas: ...12

3.2.2 Análisis De Los Costos: ..16

3.2.3 Análisis De La Utilidad ..19

 II

CAPITULO IV: SOLUCION PROPUESTA ... 21

4.1 Selección De Productos Para El Estudio.. 21

4.2 Análisis De Productos Seleccionados .. 23

4.2.1 Cerrojo De Aluminio ..23

4.1.1 Necesidad De Mejora De Cerrojo De Aluminio ..26

4.2.2 Bisagra Pick-Up Tropicalizada ..26

4.2.2.1 Necesidad De Mejora De Cerrojo De Bisagra Pick-Up28

4.2.3. Bisagra Capuchina Aluminizada ..29

4.2.3.1 Necesidad De Mejora De Bisagra Capuchina Aluminizada34

4.2.4. Bisagra Para Escalera Zincada ..34

4.2.4.1 Necesidad De Mejora De Bisagra Para Escalera38

4.2.5. Bisagra TEE Negro ..38

4.2.5.1 Necesidad De Mejora De Bisagra TEE Negro41

4.2.6. Cerrojo Presión ...41

4.2.6.1 Necesidad De Mejora De Cerrojo De Presión45

4.2.7. Angulo Para Repostero ...45

4.2.7.1 Necesidad De Mejora De Angulo Para Repostero48

4.2.8. Picaporte Media Caña De Bronce ...48

4.2.8.1 Necesidad De Mejora De Picaporte Media Caña De Bronce51

4.2.9. Picaporte De Aluminio ...52

4.2.9.1 Necesidad De Mejora De Picaporte De Aluminio56

4.2.10. Cerrojo Pesado ...56

4.2.10.1 Necesidad De Mejora Del Cerrojo Pesado ..59

4.2.11. Cerrojo Sanson ...60

4.2.11.1 Necesidad De Mejora De Cerrojo Sanson ...63

 III

4.2.12. Bisagra Para Caballete ...63

4.2.12.1 NECESIDAD DE MEJORA DE BISAGRA PARA CABALLETE65

CAPITULO V: EVALUACION TECNICA .. 66

5.1 Cerrojo De Aluminio ... 66

5.2. Bisagra Pick-Up ... 69

5.3 Bisagra Capuchina Aluminizada ... 71

5.4 Bisagra Para Escalera .. 73

5.5 Bisagra TEE Negro ... 75

5.6 Cerrojo De Presión .. 78

5.7 Angulo Para Repostero Liviano .. 81

5.8 Picaporte Media Caña De Bronca .. 82

5.9 Picaporte De Aluminio ... 84

5.10 Cerrojo Pesado ... 86

5.11 Cerrojo San Son .. 88

5.12 Bisagra Para Caballete ... 90

CONCLUSIONES ... 92

RECOMENDACIONES ... 94

BIBLIOGRAFIA .. 95

ANEXOS .. I

 IV

INDICE DE TABLAS

Tabla 2.1: Lista de Productos .. 7

Tabla 2.2: Operación de las Maquinarias .. 10

Tabla 3.1: forma de Hallar Precio Promedio .. 13

Tabla 3.2: Cantidad Vendida en el año 2014 ... 14

Tabla 3.3: Productos seleccionados por las ventas ... 16

Tabla 3.4: Forma de Hallar el Costo Promedio .. 17

Tabla 3.5: Costos de Fabricación 2014 ... 18

Tabla 3.6: Utilidad del 2014 ... 20

Tabla 4.1: Características evaluadas en los productos .. 222

Tabla 4.2: Tabla de comparación de Cerrojo de Aluminio ... 23

Tabla 4.3:Diagrama de Análisis de Procesos de Cerrojo de Aluminio 25

Tabla 4.4: Diagrama de Análisis de Procesos de Bisagra Pick-up 28

Tabla 4.5: Tabla de comparación de Bisagra Capuchina .. 32

Tabla 4.6:Diagrama de análisis de proceso de Bisagra Capuchina Aluminizada 33

Tabla 4.7: Tabla de comparación de Bisagra Escalera .. 35

Tabla 4.8: Diagrama de Análisis de Proceso de Bisagra para Escalera 37

Tabla 4.9: Diagrama de Análisis de Proceso de Bisagra Tee Negro 40

Tabla 4.11: Diagrama de Operaciones de Cerrojo de Presión 44

Tabla 4.12: Matriz de comparación de Angulo para repostero 46

Tabla 4.13: Diagrama de Análisis de Proceso de Angulo para Repostero 48

Tabla 4.14: Matriz de Comparación de Picaporte Media Caña 49

Tabla 4.15: Diagrama de Análisis de Proceso de Picaporte Media Caña 51

Tabla 4.16: Matriz de comparación de Picaporte de Aluminio 53

Tabla 4.17: Diagrama de Análisis de Proceso de Picaporte de Alumino 55

 V

Tabla 4.18: Matriz de Comparación de Cerrojo Pesado .. 57

Tabla 4.19: Diagrama de Procesos de Cerrojo Pesado ... 59

Tabla 4.20: Matriz de Comparación de Cerrojo Sanson .. 60

Tabla 4.21: Diagrama de Análisis de Procesos de Cerrojo Sanson 62

Tabla 4.22: Diagrama de Análisis de Procesos de Bisagra para Caballete 65

Tabla 5.1: Nuevo Tiempo de Producción de Cerrojo de Aluminio 68

Tabla 5.2: Nuevo tiempo de producción de Bisagra Pick-up .. 70

Tabla 5.3: Nuevo Tiempo de Producción de Bisagra Capuchina Aluminizada 72

Tabla 5.4 : Nuevo Tiempo de Producción de Bisagra para Escalera 75

Tabla 5.5: Nuevo Tiempo de Producción de Bisagra TEE negro 78

Tabla 5.6: Nuevo Tiempo de Producción de Cerrojo de Presión 80

Tabla 5.7: Nuevo tiempo de Producción de Angulo para Repostero 82

Tabla 5.8: Nuevo tiempo de Producción de Picaporte Media Caña 84

Tabla 5.9: Nuevo Tiempo de Producción de Picaporte de Aluminio 85

Tabla 5.10: Nuevo Tiempo de Producción de Cerrojo Pesado 87

Tabla 5.11: Nuevo Tiempo de Producción de Cerrojo sanson 89

Tabla 5.12: Nuevo tiempo de producción de bisagra para caballete 91

 VI

INDICE DE IMAGEN

Imagen 3.1: Distribución de la Planta .. 11

Imagen 3.2: Escuadra Para Repisa ... 13

Imagen 3.3: Diagrama de Pareto de Ventas .. 15

Imagen 3.4: Diagrama de Pareto Utilidad .. 19

Imagen 4.1: Cerrojo de Aluminio ... 23

Imagen 4.2: Diagrama de Operaciones de Cerrojo de Aluminio 24

Imagen 4.3: Bisagra Pick-up ... 26

Imagen 4.4: Diagrama de operaciones de Bisagra Pick-up ... 27

Imagen 4.5:Bisagra Capuchina Aluminizada ... 30

Imagen 4.6 :Diagrama de Operaciones de Bisagra Capuchina Aluminizada 31

Imagen 4.7: Diagrama de Operaciones de Bisagra Capuchina Aluminizada 32

Imagen 4.8:Bisagra Para Escalera .. 34

Imagen 4.9:Diagrama de Operaciones de Bisagra para Escalera 36

Imagen 4.10: Bisagra TEE Negro .. 38

Imagen 4.11: Diagrama de Operaciones de Bisagra TEE Negro 39

Imagen 4.12: Cerrojo de Presión ... 41

Imagen 4.13: Diagrama de Operaciones de Cerrojo de Presión 43

Imagen 4.14: Angulo para Repostero .. 45

Imagen 4.15: Diagrama de Operaciones de Angulo para Repostero 47

Imagen 4.16: Picaporte Media Caña de Bronce .. 49

Imagen 4.17:Diagrama de Operaciones de Picaporte Media Caña 50

Imagen 4.18: Picaporte de Aluminio .. 52

Imagen 4.19: Diagrama de Procesos de Picaporte de Aluminio 54

Imagen 4.20: Cerrojo Pesado .. 56

 VII

Imagen 4.21: Diagrama de Operaciones de Cerrojo Pesado 58

Imagen 4.22: Cerrojo Sanson .. 60

Imagen 4.23: Diagrama de Operaciones de Cerrojo Sanson 61

Imagen 4.24: Bisagra Para Caballete .. 63

Imagen 4.25: Diagrama de Operaciones de Bisagra para Caballete 64

Imagen 5.1: Frezado Horizontal .. 66

Imagen 5.2: Frezado Vertical .. 66

Imagen 5.3: Ubicación de la Freza .. 67

Imagen 5.4: Punzón para Bisagra Pick-up .. 69

Imagen 5.5: Ensamble Bisagra Pick-up ... 69

Imagen 5.6: Desarrollo de Matriz de Bisagra Capuchina ... 71

Imagen 5.6: Actual Estación de armado de Bisagra Escalera 73

Imagen 5.7: Estación de Armado Propuesta ... 74

Imagen 5.8: Distribución de Bisagra TEE en una parihuela ... 76

Imagen 5.9: Posicionamiento de Bisagras para hornear ... 77

Imagen 5.10: Pin de Cerrojo de Presión .. 79

Imagen 5.11: Laminadora Enderezadora .. 81

Imagen 5.12: Nuevo Modelo de Perilla de Picaporte Media Caña 83

Imagen 5.13:Nuevo Modelo de Cabeza de Picaporte de Aluminio 85

Imagen 5.14: Pin de Cerrojo Pesado ... 86

Imagen 5.15: Corte de Prensa de la Lengüeta de Sanson ... 88

Imagen 5.16: Nuevo Corte de la Matriz, Vista Lateral .. 88

Imagen 5.17: Estación Actual de Ensamble de Bisagra para Caballete...................... 90

Imagen 5.18: Nueva Estación de ensamble de Bisagra para Caballete....................... 91

 VIII

INTRODUCCION

El sector de la metalmecánica en nuestro país ha tenido un crecimiento

importante en la industria peruana, la manufactura metalmecánica se basa en

la transformación de materiales en forma primaria a productos mediante

aplicación de diversos procesos complejos, el constante avance tecnológico

trae consigo automatizar y optimizar la producción, por ello las empresas se

ven obligadas a mejorar sus procesos de producción.

Siendo este trabajo realizado en una MYPE de metalmecánica, donde se

encontró limitaciones económicas, de espacio, para la implementación de

procesos complejos, se optó por mejorar los procesos ya existentes sin

ocasionar grandes costos a la empresa para lograr a optimizarlos con los

recursos existentes de la empresa o buscar nuevas técnicas o formas de

trabajo que nos ayude a reducir el tiempo del proceso.

Con tales criterios se estudió el proceso de producción de los productos que

son importantes para la empresa en reducir sus costos.

 1

RESUMEN

El presente trabajo, desarrollado en cinco capítulos, se realiza en la empresa

SERVICIOS Y TRABAJOS METALICOS SRL – SETRAME SRL que es una

MYPE de metalmecánica en la cual se realizará los estudios para la

optimización de los procesos de la fabricación de diversos artículos.

El primer capítulo nos presenta la identificación del problema, donde se

abordara la problemática, la justificación y los objetivos del presente trabajo.

El segundo capítulo nos relata la descripción del sector, además de la

descripción de la empresa en la cual se realiza el presente trabajo, los

productos que fabrica y los procesos de producción que realiza.

A lo largo del tercer capítulo se realiza el análisis de los productos de los

ingresos que generan y la utilidad.

En el cuarto capítulo se presenta la identificación de los productos además del

análisis de los procesos de producción de los productos seleccionados.

Finalmente, en el quinto capítulo se presenta una propuesta de solución para la

mejora en los procesos seleccionados y la evaluación técnica.

 2

CAPITULO I: IDENTIFICACION DEL PROBLEMA

1.1 Planteamiento Del Problema

1.1.1 Situación Problemática

El sector metalmecánica ha estado en crecimiento en los últimos años, siendo

uno de los sectores en el cual se ha desarrollado la industria. Según el censo

de PRODUCE en el año 2008 se observa que el 47.35% de las empresas de

metalmecánica se concentran en el departamento de Lima. La MYPES de

metalmecánica se ubican en varias zonas industriales de Lima, por los años 60

- 70 el Estado creó una serie de empresas para fabricar maquinaria para la

agricultura y la industria, hoy en día estas empresas ya no existen, pero de esta

experiencia, las pequeñas y medianas empresas aprendieron. El crecimiento

del sector de metalmecánica en el país ayuda a la investigación de nuevas

tecnologías y mejoras de procesos de producción con lo cual se convierte en

un mercado más competitivo entre las empresas de este rubro, por este motivo

la empresa SERVICIOS Y TRABAJOS METALICOS SRL- STERAME SRL, se

ve forzada a mejorar sus métodos de producción para lograr mayor presencia

en el mercado, reduciendo sus costos y aumentando su margen de utilidad.

 3

1.1.2 Formulación Del Problema

Por lo anteriormente fundamentado se plantea la siguiente interrogante:

¿Optimizando los métodos de producción en la planta de la empresa

SERVICIOS Y TRABAJOS METALICOS SRL –SETRAME SRL se logrará un

incremento en la productividad?

1.1.3 Problemas Específicos

¿Identificando los productos se podrá determinar cuáles son de mayor

utilidad?

¿Diseñando los DOP-DAP nos mostrara los procesos de producción?

¿Controlando los procesos de producción se podrá mejorar la productividad?

1.1.4 JUSTIFICACION DEL ESTUDIO

El presente trabajo, busca la mejora en los procesos de producción en una

MYPE de metalmecánica que se ubica en Lima Metropolitana, para lo cual se

realiza estudios de su proceso de producción de sus productos más

importantes para realizar la optimización. Con el fin de lograr mayor presencia

en el mercado, reduciendo sus costos y aumentando su margen de utilidad.

 4

1.2 OBJETIVOS

1.2.1. Objetivo General

Optimizar el proceso de producción de la empresa SERVICIOS Y TRABAJOS

METALICOS SRL- SETRAME SRL.

1.2.2 Objetivos Específicos

• Identificar los productos de mayor utilidad.

• Diseñar diagramas de DOP – DAP de los procesos de producción.

• Controlar los procesos de producción para mejorar la productividad.

1.3 Formulación De La Hipótesis

1.3.1 Hipótesis General

El incremento de la productividad se logrará Optimizando los métodos de

producción en la planta de la empresa SERVICIOS Y TRABAJOS

METALICOS SRL –SETRAME SRL.

1.3.2 Hipótesis Específica

La identificación de los productos nos muestra los productos que dejan mayor

utilidad.

 5

Los procesos de producción se muestran al diseñar los DOP-DAP.

La productividad se mejora controlando los procesos de producción.

CAPITULO II: DESCRIPCION DEL SECTOR

2.1 Descripción De La Empresa

2.1.1 Historia

La empresa SERVICIOS Y TRABAJOS METALICOS SRL- SETRAME SRL ,

con más de 20 años en el mercado peruano, se fundó el 09 de agosto del

1993, teniendo como domicilio fiscal en Jr. Helio 5742 Urb. Industrial Infantas

Los Olivos Lima, para lo cual el 25 de Febrero del 1994 se autoriza la

utilización de la siglas SETRAME SRL , entre los años 1993 hasta el 1995 la

empresa se consolida siendo el líder en la fabricación de productos de

ferretería con una calidad insuperable, siendo los primeros en optar por el

primer catálogo fotográfico de los productos en el rubro, en el año 2000,se

ejecuta la disolución de la sociedad, donde con la nueva administración se

innova diversos productos y la innovación de procesos.

 6

2.1.2. Productos:

La empresa SERVICIOS Y TRABAJOS METALICOS SRL – SETRAME SRL,

cuenta con más de 150 productos en catálogo de los cuales fabrica 60 en

diversas medidas y acabados, y el resto son productos que se distribuyen.

 7

Tabla 2.1: Lista de Productos

Fuente: Elaboración Propia

ITEM CODIGO PRODUCTO

1 001 ESCUADRA PARA REPISA NEGRO

2 002 ESCUADRA PARA LAVADERO NEGRO

3 003 ESCUADRA EXTENSIBLE CROMADA

4 004 ESCUADRA EXTENSIBLE ZINCADA

5 005 ANGULO PARA REPOSTERO ZINCADO LIVIANO

6 006 ANGULO PARA REPOSTERO ZINCADO PESADO

7 007 ANGULO PARA MELAMINE

8 008 PLACA DE UNION PARA MELAMINE

9 009 TRIANGULO PARA ANGULO GRANULADO

10 010 COLGADOR MODELO OREJA

11 011 COLGADOR MODELO RECTANGULAR

12 012 COLGADOR MODELO A

13 013 COLGADOR MODELO SERRUCHO

14 014 BISAGRA CAPUCHINA ALUMINIZADA

15 015 BISAGRA FIJA ALUMINIZADA

16 016 BISAGRA CAPUCHINA TROPICALIZADA

17 017 BISAGRA CAPUCHINA BRONCEADA

18 018 BISAGRA TEE NEGRO

19 019 BISAGRA PARA ESCALERA ZINCADA

20 020 BISAGRA PARA CABALLETE

21 021 BISAGRA PIVOT

22 022 BISAGRA PICK-UP TROPICALIZADA

23 023 BISAGRA PARA CAMA CUJA

24 025 ANGULO PARA CAMA

25 026 BISAGRA PARA CAMA CUJA DE EMPOTRAR

26 027 BISAGRA DE PUNTO

27 029 BISAGRA PARA REPOSTERO

28 030 BISAGRA DOBLE ELE

29 031 CERROJO MODELO ITALIANO NEGRO

30 032 CERROJO PESADO

31 034 CERROJO DE BRONCE PERFIL

32 035 CERROJO DE ALUMINIO

33 036 CERROJO DE ALUMINIO NEGRO

34 037 PICAPORTE DE ALUMINIO

35 038 PICAPORTE PARA CUNA TROPICAL

36 039 CERROJO SAN SON

37 041 CERROJO PRESION

38 044 ALDABAS ZINCADA

39 046 SAPITO PARA VENTANA ALTA

40 047 SEGURO CON CADENA

41 048 PICAPORTE MEDIA CAÑA DE BRONCE

42 049 REGULADOR PARA VENTANA DE BRONCE

43 050 ABRAZADERA PARA TUBO DE AGUA

44 051 ABRAZADERA PARA TUBO DE LUZ

45 052 PLACA PORTA FLORECENTE

46 053 PLACA DOBLE PARA FLORECENTE

47 054 CRUCETA PORTA FLORECENTE

48 055 GUIA PARA CLOSET

49 056 GARRUCHA MODELO B-25

50 057 GARRUCHA PARA COSET ALTA

51 058 GARRUCHA 4 RUEDAS

52 059 BISAGRA PIVOT CROMADO

53 060 PATINES NIQUILADOS

54 061 TINAS

55 063 DESAGUE DE FIERRO

56 064 DESAGUE DE BRONCE

57 065 COLETAS

58 070 MANUBRIO DE BRONCE

59 071 VARILLA PARA BOLLA

60 072 UÑA PARA LAVATORIO

 8

2.2 Descripción De Procesos

Los procesos de producción que se realizan para la fabricación de los

productos son los siguientes:

AVELLANAR:

Ensanchar en forma de embudo los agujeros para los tornillos donde serán

colocados los tornillos.

CORTAR:

Proceso por el cual la plancha es cortada por medio de la guillotina o la prensa.

CORTAR CON RADIAL:

Corte de perfiles de aluminio y bronce de acuerdo a la medida necesaria.

DOBLAR:

Doblar la plancha corta de acuerdo al tipo de producto.

EMBUTIR:

 Dar forma a una plancha de acuerdo al molde.

ENSAMBLAR:

Unir dos o más piezas de un producto para lograr su funcionamiento.

ESMERILAR:

Bajar dimensiones con la piedra de esmeril para mejorar los ajustes.

 9

FRESAR:

Hacer canales con una freza o agujeros.

HORNEAR:

Poner a cocción los productos que tiene acabado de pintura al horno.

PRENSAR:

Cortar o doblar con una prensa dando forma a la plancha.

PINTAR:

Cubrir con esmalte sintético o de horno para el acabado de los productos.

PULIR:

 Acabado que se da a los productos de bronce para que tengan el brillo

respectivo.

ROLAR:

Dar forma de círculo a la plancha donde será ensamblado el eje.

TORNEAR:

Maquinar piezas cilíndricas con un torno que tienen diversas funciones.

La empresa cuenta con diferente maquinaria de los años ochenta, los cuales se

muestran las operaciones que realizan en la tabla 2.2.

 10

Tabla 2.2: Operación de las Maquinarias

Fuente: Elaboración Propia

ITM MAQUINA OPERACIÓN

1 GUILLOTINA corte de planchas

2 TORNO REVOLVER Torneado de distintas piezas en serie

3 TORNO PARALELO Realizas roscas de los desagues y piezas para matenimiento de matrices

4 TALADRO FRESADOR Frezado de perfiles de aluminio

5

TALADRO FRESADOR

DE COLUMNA
Perforacion en perfiles de bronce y trabajos de maestranza

6 INYECTORA Inyeccion de diversos productos de plastico

7 RECTIFICADORA Rectificación de matrices y procesos de maestranza

8 CEPILLO Procesos de maestranza

9
TORNO

AUTOMATICO
Fabricacion de Cabecita de cerrojos y picaportes

10
TORNO

AUTOMATICO S/F
sin funcionamiento

11 PRENSA 1 CORTE, EMBUTIDO, DOBLADO DE DIVERSOS PRODUCTOS

12 PRENSA 2 CORTE, EMBUTIDO, DOBLADO DE DIVERSOS PRODUCTOS

13 PRENSA 3 CORTE, EMBUTIDO, DOBLADO DE DIVERSOS PRODUCTOS

14 PRENSA 4 CORTE, EMBUTIDO, DOBLADO DE DIVERSOS PRODUCTOS

15 PRENSA 5 CORTE, EMBUTIDO, DOBLADO DE DIVERSOS PRODUCTOS

16

TORNO REVOLVER

S/F
sin funcionamiento

17 TALADRO 1 Avellanado de agujeros

18 TALADRO 2 Avellanado de agujeros

19
RADIAL DE CORTE DE

PERFILES
corte de perfies de aluminio y bronce

20 ESMERIL 1 Esmeril para rectificar distintas piezas

21 ESMERIL 2 Esmeril para rectificar distintas piezas

22
MOLEDORA DE

PLASTICO
Moler el plastico reciclave de las mermas para reusarlas

23
REMACHADOR

MANUAL
Remache de pines con los cerrojos

 11

CAPITULO III: SITUACION ACTUAL

3.1 Distribución De La Planta

La planta se encuentra ubicado en el distrito de Los Olivos, el cual cuenta con

274.5 m2, los cuales se distribuyen en distintos sectores de acuerdo a la

ilustración 3.1.

Imagen 3.1: Distribución de la Planta

Fuente: Elaboración Propia

Con la distribución de las máquinas de acuerdo a la ilustración 3.1, se realizó

los estudios en los productos seleccionados.

3.2 Análisis De Los Productos

Se realizó el análisis de los productos de acuerdo a la demanda, los costos y la

utilidad que se obtuvo en el año 2014, para lo cual se aplicara la técnica de

Diagrama de Pareto también llamada Curva Cerrada o Distribución A-B-C, que

es una gráfica para organizar datos de forma que estos queden en orden

 12

descendente, de izquierda a derecha y separados por barras. Permite, pues,

asignar un orden de prioridades.1

Mediante el método de Diagrama de Pareto obtendremos los productos que

son el 20% de ellos que nos representan el 80% de ingresos y de utilidades.

3.2.1 Análisis De Las Ventas:

Se realizó el estudio de la demanda en el periodo 2014 de los distintos

productos que se fabrican, para poder obtener los datos se realizó un

ponderado de acuerdo al precio y la cantidad de venta de cada uno de las

medidas para obtener un precio promedio y realizar el estudio.

A continuación se demuestra la manera en la cual se formuló para poder

obtener datos para realizar el estudio y la selección de los productos que

obtienen mayor cantidad de ingresos a la empresa.

Para el Producto:

CODIGO: 001

PRODUCTO: ESCUADRA PARA REPISA

1 Fuente: Wikipedia, https://es.wikipedia.org/wiki/Diagrama_de_Pareto

 13

Imagen 3.2: Escuadra Para Repisa

 Fuente: SETRAME SRL

Tabla 3.1: Forma de Hallar Precio Promedio

 Fuente: Elaboración Propia

Para la obtención del precio promedio se multiplico la cantidad vendida de cada

medida con su precio de venta para obtener el precio de venta de cada unidad

vendida.

Se Realizó el mismo procedimiento con los demás productos obteniendo la

siguiente tabla:

CODIGO

PRODUCTO

MES 6" 8" 9" 10" 12"

ENERO 24 12 6 6 12

FEBRERO 12 0 0 0 0

MARZO 24 12 0 12 6

ABRIL 12 8 6 0 6

MAYO 12 10 0 0 6

JUNIO 48 12 12 12 6

JULIO 36 6 0 0 12

AGOSTO 12 0 0 24 6

SETIEMBRE 0 6 12 12 6

OCTUBRE 12 12 0 0 12

NOVIEMBRE 6 6 6 24 6

DICIEMBRE 12 12 12 12 12

TOTAL 210 96 54 102 90 360

PRECIO 3.39S/. 3.63S/. 3.87S/. 4.48S/. 5.08S/. 6.07S/.

1

ESCUADRA PARA REPISA NEGRO

 14

Tabla 3.2: Cantidad Vendida en el año 2014

Fuente: Elaboración Propia

ITEM CODIGO PRODUCTO CANTIDAD PRECIO PROM TOTAL ACUMULADO

1 035 CERROJO DE ALUMINIO 25000 1.34S/. 33,500.00S/. 33,500.00S/.

2 022 BISAGRA PICK-UP TROPICALIZADA 9804 3.00S/. 29,412.00S/. 62,912.00S/.

3 014 BISAGRA CAPUCHINA ALUMINIZADA 1014 25.89S/. 26,252.46S/. 89,164.46S/.

4 019 BISAGRA PARA ESCALERA ZINCADA 6322 4.15S/. 26,236.30S/. 115,400.76S/.

5 018 BISAGRA TEE NEGRO 4550 3.50S/. 15,925.00S/. 131,325.76S/.

6 041 CERROJO PRESION 3408 4.47S/. 15,233.76S/. 146,559.52S/.

7 005 ANGULO PARA REPOSTERO ZINCADO LIVIANO 446 26.11S/. 11,645.06S/. 158,204.58S/.

8 048 PICAPORTE MEDIA CAÑA DE BRONCE 805 9.70S/. 7,808.50S/. 166,013.08S/.

9 037 PICAPORTE DE ALUMINIO 4190 1.69S/. 7,081.10S/. 173,094.18S/.

10 032 CERROJO PESADO 7226 0.85S/. 6,142.10S/. 179,236.28S/.

11 039 CERROJO SAN SON 377 14.69S/. 5,538.13S/. 184,774.41S/.

12 020 BISAGRA PARA CABALLETE 3600 1.50S/. 5,400.00S/. 190,174.41S/.

13 053 PLACA DOBLE PARA FLORECENTE 60 82.00S/. 4,920.00S/. 195,094.41S/.

14 052 PLACA PORTA FLORECENTE 250 18.00S/. 4,500.00S/. 199,594.41S/.

15 006 ANGULO PARA REPOSTERO ZINCADO PESADO 150 25.00S/. 3,750.00S/. 203,344.41S/.

16 007 ANGULO PARA MELAMINE 150 20.00S/. 3,000.00S/. 206,344.41S/.

17 013 COLGADOR MODELO SERRUCHO 550 4.50S/. 2,475.00S/. 208,819.41S/.

18 009 TRIANGULO PARA ANGULO GRANULADO 100 24.00S/. 2,400.00S/. 211,219.41S/.

19 015 BISAGRA FIJA ALUMINIZADA 150 15.00S/. 2,250.00S/. 213,469.41S/.

20 026 BISAGRA PARA CAMA CUJA DE EMPOTRAR 500 4.50S/. 2,250.00S/. 215,719.41S/.

21 001 ESCUADRA PARA REPISA NEGRO 360 6.07S/. 2,185.20S/. 217,904.61S/.

22 070 MANUBRIO DE BRONCE 600 3.50S/. 2,100.00S/. 220,004.61S/.

23 023 BISAGRA PARA CAMA CUJA 500 4.00S/. 2,000.00S/. 222,004.61S/.

24 049 REGULADOR PARA VENTANA DE BRONCE 100 20.00S/. 2,000.00S/. 224,004.61S/.

25 057 GARRUCHA PARA COSET ALTA 1000 2.00S/. 2,000.00S/. 226,004.61S/.

26 038 PICAPORTE PARA CUNA TROPICAL 75 24.00S/. 1,800.00S/. 227,804.61S/.

27 011 COLGADOR MODELO RECTANGULAR 120 15.00S/. 1,800.00S/. 229,604.61S/.

28 016 BISAGRA CAPUCHINA TROPICALIZADA 200 9.00S/. 1,800.00S/. 231,404.61S/.

29 008 PLACA DE UNION PARA MELAMINE 100 18.00S/. 1,800.00S/. 233,204.61S/.

30 046 SAPITO PARA VENTANA ALTA 1500 1.20S/. 1,800.00S/. 235,004.61S/.

31 061 TINAS 1000 1.80S/. 1,800.00S/. 236,804.61S/.

32 021 BISAGRA PIVOT 1500 1.10S/. 1,650.00S/. 238,454.61S/.

33 058 GARRUCHA 4 RUEDAS 250 6.00S/. 1,500.00S/. 239,954.61S/.

34 034 CERROJO DE BRONCE PERFIL 250 6.00S/. 1,500.00S/. 241,454.61S/.

35 055 GUIA PARA CLOSET 1000 1.50S/. 1,500.00S/. 242,954.61S/.

36 029 BISAGRA PARA REPOSTERO 1000 1.50S/. 1,500.00S/. 244,454.61S/.

37 047 SEGURO CON CADENA 550 2.40S/. 1,320.00S/. 245,774.61S/.

38 054 CRUCETA PORTA FLORECENTE 1200 1.10S/. 1,320.00S/. 247,094.61S/.

39 010 COLGADOR MODELO OREJA 100 13.00S/. 1,300.00S/. 248,394.61S/.

40 012 COLGADOR MODELO A 250 5.00S/. 1,250.00S/. 249,644.61S/.

41 003 ESCUADRA EXTENSIBLE CROMADA 250 5.00S/. 1,250.00S/. 250,894.61S/.

42 027 BISAGRA DE PUNTO 1000 1.15S/. 1,150.00S/. 252,044.61S/.

43 004 ESCUADRA EXTENSIBLE ZINCADA 250 4.50S/. 1,125.00S/. 253,169.61S/.

44 036 CERROJO DE ALUMINIO NEGRO 500 1.80S/. 900.00S/. 254,069.61S/.

45 050 ABRAZADERA PARA TUBO DE AGUA 50 16.00S/. 800.00S/. 254,869.61S/.

46 044 ALDABAS ZINCADA 50 15.00S/. 750.00S/. 255,619.61S/.

47 017 BISAGRA CAPUCHINA BRONCEADA 25 30.00S/. 750.00S/. 256,369.61S/.

48 051 ABRAZADERA PARA TUBO DE LUZ 50 15.00S/. 750.00S/. 257,119.61S/.

49 056 GARRUCHA MODELO B-25 250 2.50S/. 625.00S/. 257,744.61S/.

50 002 ESCUADRA PARA LAVADERO NEGRO 125 4.20S/. 525.00S/. 258,269.61S/.

51 025 ANGULO PARA CAMA 75 5.60S/. 420.00S/. 258,689.61S/.

52 031 CERROJO MODELO ITALIANO NEGRO 50 8.00S/. 400.00S/. 259,089.61S/.

53 064 DESAGUE DE BRONCE 25 15.00S/. 375.00S/. 259,464.61S/.

54 071 VARILLA PARA BOLLA 68 5.00S/. 340.00S/. 259,804.61S/.

55 065 COLETAS 100 2.80S/. 280.00S/. 260,084.61S/.

56 072 UÑA PARA LAVATORIO 200 1.20S/. 240.00S/. 260,324.61S/.

57 063 DESAGUE DE FIERRO 25 8.00S/. 200.00S/. 260,524.61S/.

58 059 BISAGRA PIVOT CROMADO 50 2.50S/. 125.00S/. 260,649.61S/.

59 030 BISAGRA DOBLE ELE 50 1.50S/. 75.00S/. 260,724.61S/.

60 060 PATINES NIQUILADOS 0 5.00S/. -S/. 260,724.61S/.

 15

Con la información obtenida se realizó el diagrama de Pareto que se muestra a

continuación.

Imagen 3.3: Diagrama de Pareto de Ventas

Fuente: Elaboración Propia

TOTAL DE PRODUCTOS: 60

PRODUCTOS SELECCIONADOS: 60 X 20% = 12 PRODUCTOS.

De acuerdo al diagrama de Pareto se selecciona los productos que obtienen

mayor cantidad de ingreso:

 16

Tabla 3.3: Productos seleccionados por las ventas

Fuente: Elaboración Propia

3.2.2 Análisis De Los Costos:

Se realizó el estudio de los costos de producción en el periodo 2014 de los

distintos productos que se fabrican, para poder obtener los datos se realizó un

ponderado de acuerdo al precio y la cantidad que se utiliza de materia prima de

cada uno de las medidas para obtener un precio promedio y realizar el estudio.

A continuación se demuestra la manera en la cual se formuló para poder

obtener datos para realizar el estudio y la selección de los productos que

obtienen mayor cantidad de ingresos a la empresa.

Para el producto:

CODIGO: 001

PRODUCTO: ESCUADRA PARA REPISA

ITEM CODIGO PRODUCTO CANTIDAD PRECIO PROM TOTAL

1 035 CERROJO DE ALUMINIO 25000 1.34S/. 33,500.00S/.

2 022 BISAGRA PICK-UP TROPICALIZADA 9804 3.00S/. 29,412.00S/.

3 014 BISAGRA CAPUCHINA ALUMINIZADA 1014 25.89S/. 26,252.46S/.

4 019 BISAGRA PARA ESCALERA ZINCADA 6322 4.15S/. 26,236.30S/.

5 018 BISAGRA TEE NEGRO 4550 3.50S/. 15,925.00S/.

6 041 CERROJO PRESION 3408 4.47S/. 15,233.76S/.

7 005 ANGULO PARA REPOSTERO ZINCADO LIVIANO 446 26.11S/. 11,645.06S/.

8 048 PICAPORTE MEDIA CAÑA DE BRONCE 805 9.70S/. 7,808.50S/.

9 037 PICAPORTE DE ALUMINIO 4190 1.69S/. 7,081.10S/.

10 032 CERROJO PESADO 7226 0.85S/. 6,142.10S/.

11 039 CERROJO SAN SON 377 14.69S/. 5,538.13S/.

12 020 BISAGRA PARA CABALLETE 3600 1.50S/. 5,400.00S/.

 17

Tabla 3.4: Forma de Hallar el Costo Promedio

Fuente: Elaboración Propia

CODIGO

PRODUCTO

MES 6" 8" 9" 10" 12"

ENERO 24 12 6 6 12

FEBRERO 12 0 0 0 0

MARZO 24 12 0 12 6

ABRIL 12 8 6 0 6

MAYO 12 10 0 0 6

JUNIO 48 12 12 12 6

JULIO 36 6 0 0 12

AGOSTO 12 0 0 24 6

SETIEMBRE 0 6 12 12 6

OCTUBRE 12 12 0 0 12

NOVIEMBRE 6 6 6 24 6

DICIEMBRE 12 12 12 12 12

TOTAL 210 96 54 102 90 360

PRECIO 2.37S/. 2.54S/. 2.71S/. 3.14S/. 3.56S/. 4.25S/.

1

ESCUADRA PARA REPISA NEGRO

 18

Tabla 3.5: Costos de Fabricación 2014

Fuente: Elaboración Propia

ITEM CODIGO PRODUCTO CANTIDAD COSTO TOTAL ACUMULADO

1 035 CERROJO DE ALUMINIO 25000 0.94S/. 23,450.00S/. 23,450.00S/.

2 022 BISAGRA PICK-UP TROPICALIZADA 9804 2.10S/. 20,588.40S/. 44,038.40S/.

3 014 BISAGRA CAPUCHINA ALUMINIZADA 1014 18.12S/. 18,376.72S/. 62,415.12S/.

4 019 BISAGRA PARA ESCALERA ZINCADA 6322 2.91S/. 18,365.41S/. 80,780.53S/.

5 018 BISAGRA TEE NEGRO 4550 2.45S/. 11,147.50S/. 91,928.03S/.

6 041 CERROJO PRESION 3408 3.13S/. 10,663.63S/. 102,591.66S/.

7 005 ANGULO PARA REPOSTERO ZINCADO LIVIANO 446 18.28S/. 8,151.54S/. 110,743.21S/.

8 048 PICAPORTE MEDIA CAÑA DE BRONCE 805 6.79S/. 5,465.95S/. 116,209.16S/.

9 037 PICAPORTE DE ALUMINIO 4190 1.18S/. 4,956.77S/. 121,165.93S/.

10 032 CERROJO PESADO 7226 0.60S/. 4,299.47S/. 125,465.40S/.

11 039 CERROJO SAN SON 377 10.28S/. 3,876.69S/. 129,342.09S/.

12 020 BISAGRA PARA CABALLETE 3600 1.05S/. 3,780.00S/. 133,122.09S/.

13 053 PLACA DOBLE PARA FLORECENTE 60 57.40S/. 3,444.00S/. 136,566.09S/.

14 052 PLACA PORTA FLORECENTE 250 12.60S/. 3,150.00S/. 139,716.09S/.

15 006 ANGULO PARA REPOSTERO ZINCADO PESADO 150 17.50S/. 2,625.00S/. 142,341.09S/.

16 007 ANGULO PARA MELAMINE 150 14.00S/. 2,100.00S/. 144,441.09S/.

17 013 COLGADOR MODELO SERRUCHO 550 3.15S/. 1,732.50S/. 146,173.59S/.

18 009 TRIANGULO PARA ANGULO GRANULADO 100 16.80S/. 1,680.00S/. 147,853.59S/.

19 015 BISAGRA FIJA ALUMINIZADA 150 10.50S/. 1,575.00S/. 149,428.59S/.

20 026 BISAGRA PARA CAMA CUJA DE EMPOTRAR 500 3.15S/. 1,575.00S/. 151,003.59S/.

21 001 ESCUADRA PARA REPISA NEGRO 360 4.25S/. 1,529.64S/. 152,533.23S/.

22 070 MANUBRIO DE BRONCE 600 2.45S/. 1,470.00S/. 154,003.23S/.

23 023 BISAGRA PARA CAMA CUJA 500 2.80S/. 1,400.00S/. 155,403.23S/.

24 049 REGULADOR PARA VENTANA DE BRONCE 100 14.00S/. 1,400.00S/. 156,803.23S/.

25 057 GARRUCHA PARA COSET ALTA 1000 1.40S/. 1,400.00S/. 158,203.23S/.

26 038 PICAPORTE PARA CUNA TROPICAL 75 16.80S/. 1,260.00S/. 159,463.23S/.

27 011 COLGADOR MODELO RECTANGULAR 120 10.50S/. 1,260.00S/. 160,723.23S/.

28 016 BISAGRA CAPUCHINA TROPICALIZADA 200 6.30S/. 1,260.00S/. 161,983.23S/.

29 008 PLACA DE UNION PARA MELAMINE 100 12.60S/. 1,260.00S/. 163,243.23S/.

30 046 SAPITO PARA VENTANA ALTA 1500 0.84S/. 1,260.00S/. 164,503.23S/.

31 061 TINAS 1000 1.26S/. 1,260.00S/. 165,763.23S/.

32 021 BISAGRA PIVOT 1500 0.77S/. 1,155.00S/. 166,918.23S/.

33 058 GARRUCHA 4 RUEDAS 250 4.20S/. 1,050.00S/. 167,968.23S/.

34 034 CERROJO DE BRONCE PERFIL 250 4.20S/. 1,050.00S/. 169,018.23S/.

35 055 GUIA PARA CLOSET 1000 1.05S/. 1,050.00S/. 170,068.23S/.

36 029 BISAGRA PARA REPOSTERO 1000 1.05S/. 1,050.00S/. 171,118.23S/.

37 047 SEGURO CON CADENA 550 1.68S/. 924.00S/. 172,042.23S/.

38 054 CRUCETA PORTA FLORECENTE 1200 0.77S/. 924.00S/. 172,966.23S/.

39 010 COLGADOR MODELO OREJA 100 9.10S/. 910.00S/. 173,876.23S/.

40 012 COLGADOR MODELO A 250 3.50S/. 875.00S/. 174,751.23S/.

41 003 ESCUADRA EXTENSIBLE CROMADA 250 3.50S/. 875.00S/. 175,626.23S/.

42 027 BISAGRA DE PUNTO 1000 0.81S/. 805.00S/. 176,431.23S/.

43 004 ESCUADRA EXTENSIBLE ZINCADA 250 3.15S/. 787.50S/. 177,218.73S/.

44 036 CERROJO DE ALUMINIO NEGRO 500 1.26S/. 630.00S/. 177,848.73S/.

45 050 ABRAZADERA PARA TUBO DE AGUA 50 11.20S/. 560.00S/. 178,408.73S/.

46 044 ALDABAS ZINCADA 50 10.50S/. 525.00S/. 178,933.73S/.

47 017 BISAGRA CAPUCHINA BRONCEADA 25 21.00S/. 525.00S/. 179,458.73S/.

48 051 ABRAZADERA PARA TUBO DE LUZ 50 10.50S/. 525.00S/. 179,983.73S/.

49 056 GARRUCHA MODELO B-25 250 1.75S/. 437.50S/. 180,421.23S/.

50 002 ESCUADRA PARA LAVADERO NEGRO 125 2.94S/. 367.50S/. 180,788.73S/.

51 025 ANGULO PARA CAMA 75 3.92S/. 294.00S/. 181,082.73S/.

52 031 CERROJO MODELO ITALIANO NEGRO 50 5.60S/. 280.00S/. 181,362.73S/.

53 064 DESAGUE DE BRONCE 25 10.50S/. 262.50S/. 181,625.23S/.

54 071 VARILLA PARA BOLLA 68 3.50S/. 238.00S/. 181,863.23S/.

55 065 COLETAS 100 1.96S/. 196.00S/. 182,059.23S/.

56 072 UÑA PARA LAVATORIO 200 0.84S/. 168.00S/. 182,227.23S/.

57 063 DESAGUE DE FIERRO 25 5.60S/. 140.00S/. 182,367.23S/.

58 059 BISAGRA PIVOT CROMADO 50 1.75S/. 87.50S/. 182,454.73S/.

59 030 BISAGRA DOBLE ELE 50 1.05S/. 52.50S/. 182,507.23S/.

60 060 PATINES NIQUILADOS 0 3.50S/. -S/. 182,507.23S/.

 19

3.2.3 Análisis De La Utilidad

Con los datos anteriores de ingreso y por el costo de fabricación obtenemos

una tabla donde nos muestra la utilidad del año 2014 de acuerdo a las ventas y

los productos que nos dejan mayor cantidad de utilidades, estos datos se

observan en la tabla 8.

De acuerdo a esto se realizó el Diagrama de Pareto donde se puede observar

que los productos que tienen mayor cantidad de venta nos dejan mayor

utilidad.

Imagen 3.4: Diagrama de Pareto de Utilidades

Fuente: Elaboración Propia

 20

Tabla 3.6: Utilidad del 2014

Fuente: Elaboración Propia

ITEM CODIGO PRODUCTO CANTIDAD UTILIDAD TOTAL ACUMULADO

1 035 CERROJO DE ALUMINIO 25000 0.40S/. 10,050.00S/. 10,050.00S/.

2 022 BISAGRA PICK-UP TROPICALIZADA 9804 0.90S/. 8,823.60S/. 18,873.60S/.

3 014 BISAGRA CAPUCHINA ALUMINIZADA 1014 7.77S/. 7,875.74S/. 26,749.34S/.

4 019 BISAGRA PARA ESCALERA ZINCADA 6322 1.25S/. 7,870.89S/. 34,620.23S/.

5 018 BISAGRA TEE NEGRO 4550 1.05S/. 4,777.50S/. 39,397.73S/.

6 041 CERROJO PRESION 3408 1.34S/. 4,570.13S/. 43,967.86S/.

7 005 ANGULO PARA REPOSTERO ZINCADO LIVIANO 446 7.83S/. 3,493.52S/. 47,461.37S/.

8 048 PICAPORTE MEDIA CAÑA DE BRONCE 805 2.91S/. 2,342.55S/. 49,803.92S/.

9 037 PICAPORTE DE ALUMINIO 4190 0.51S/. 2,124.33S/. 51,928.25S/.

10 032 CERROJO PESADO 7226 0.26S/. 1,842.63S/. 53,770.88S/.

11 039 CERROJO SAN SON 377 4.41S/. 1,661.44S/. 55,432.32S/.

12 020 BISAGRA PARA CABALLETE 3600 0.45S/. 1,620.00S/. 57,052.32S/.

13 053 PLACA DOBLE PARA FLORECENTE 60 24.60S/. 1,476.00S/. 58,528.32S/.

14 052 PLACA PORTA FLORECENTE 250 5.40S/. 1,350.00S/. 59,878.32S/.

15 006 ANGULO PARA REPOSTERO ZINCADO PESADO 150 7.50S/. 1,125.00S/. 61,003.32S/.

16 007 ANGULO PARA MELAMINE 150 6.00S/. 900.00S/. 61,903.32S/.

17 013 COLGADOR MODELO SERRUCHO 550 1.35S/. 742.50S/. 62,645.82S/.

18 009 TRIANGULO PARA ANGULO GRANULADO 100 7.20S/. 720.00S/. 63,365.82S/.

19 015 BISAGRA FIJA ALUMINIZADA 150 4.50S/. 675.00S/. 64,040.82S/.

20 026 BISAGRA PARA CAMA CUJA DE EMPOTRAR 500 1.35S/. 675.00S/. 64,715.82S/.

21 001 ESCUADRA PARA REPISA NEGRO 360 1.82S/. 655.56S/. 65,371.38S/.

22 070 MANUBRIO DE BRONCE 600 1.05S/. 630.00S/. 66,001.38S/.

23 023 BISAGRA PARA CAMA CUJA 500 1.20S/. 600.00S/. 66,601.38S/.

24 049 REGULADOR PARA VENTANA DE BRONCE 100 6.00S/. 600.00S/. 67,201.38S/.

25 057 GARRUCHA PARA COSET ALTA 1000 0.60S/. 600.00S/. 67,801.38S/.

26 038 PICAPORTE PARA CUNA TROPICAL 75 7.20S/. 540.00S/. 68,341.38S/.

27 011 COLGADOR MODELO RECTANGULAR 120 4.50S/. 540.00S/. 68,881.38S/.

28 016 BISAGRA CAPUCHINA TROPICALIZADA 200 2.70S/. 540.00S/. 69,421.38S/.

29 008 PLACA DE UNION PARA MELAMINE 100 5.40S/. 540.00S/. 69,961.38S/.

30 046 SAPITO PARA VENTANA ALTA 1500 0.36S/. 540.00S/. 70,501.38S/.

31 061 TINAS 1000 0.54S/. 540.00S/. 71,041.38S/.

32 021 BISAGRA PIVOT 1500 0.33S/. 495.00S/. 71,536.38S/.

33 058 GARRUCHA 4 RUEDAS 250 1.80S/. 450.00S/. 71,986.38S/.

34 034 CERROJO DE BRONCE PERFIL 250 1.80S/. 450.00S/. 72,436.38S/.

35 055 GUIA PARA CLOSET 1000 0.45S/. 450.00S/. 72,886.38S/.

36 029 BISAGRA PARA REPOSTERO 1000 0.45S/. 450.00S/. 73,336.38S/.

37 047 SEGURO CON CADENA 550 0.72S/. 396.00S/. 73,732.38S/.

38 054 CRUCETA PORTA FLORECENTE 1200 0.33S/. 396.00S/. 74,128.38S/.

39 010 COLGADOR MODELO OREJA 100 3.90S/. 390.00S/. 74,518.38S/.

40 012 COLGADOR MODELO A 250 1.50S/. 375.00S/. 74,893.38S/.

41 003 ESCUADRA EXTENSIBLE CROMADA 250 1.50S/. 375.00S/. 75,268.38S/.

42 027 BISAGRA DE PUNTO 1000 0.35S/. 345.00S/. 75,613.38S/.

43 004 ESCUADRA EXTENSIBLE ZINCADA 250 1.35S/. 337.50S/. 75,950.88S/.

44 036 CERROJO DE ALUMINIO NEGRO 500 0.54S/. 270.00S/. 76,220.88S/.

45 050 ABRAZADERA PARA TUBO DE AGUA 50 4.80S/. 240.00S/. 76,460.88S/.

46 044 ALDABAS ZINCADA 50 4.50S/. 225.00S/. 76,685.88S/.

47 017 BISAGRA CAPUCHINA BRONCEADA 25 9.00S/. 225.00S/. 76,910.88S/.

48 051 ABRAZADERA PARA TUBO DE LUZ 50 4.50S/. 225.00S/. 77,135.88S/.

49 056 GARRUCHA MODELO B-25 250 0.75S/. 187.50S/. 77,323.38S/.

50 002 ESCUADRA PARA LAVADERO NEGRO 125 1.26S/. 157.50S/. 77,480.88S/.

51 025 ANGULO PARA CAMA 75 1.68S/. 126.00S/. 77,606.88S/.

52 031 CERROJO MODELO ITALIANO NEGRO 50 2.40S/. 120.00S/. 77,726.88S/.

53 064 DESAGUE DE BRONCE 25 4.50S/. 112.50S/. 77,839.38S/.

54 071 VARILLA PARA BOLLA 68 1.50S/. 102.00S/. 77,941.38S/.

55 065 COLETAS 100 0.84S/. 84.00S/. 78,025.38S/.

56 072 UÑA PARA LAVATORIO 200 0.36S/. 72.00S/. 78,097.38S/.

57 063 DESAGUE DE FIERRO 25 2.40S/. 60.00S/. 78,157.38S/.

58 059 BISAGRA PIVOT CROMADO 50 0.75S/. 37.50S/. 78,194.88S/.

59 030 BISAGRA DOBLE ELE 50 0.45S/. 22.50S/. 78,217.38S/.

60 060 PATINES NIQUILADOS 0 1.50S/. -S/. 78,217.38S/.

 21

CAPITULO IV: SOLUCION PROPUESTA

4.1 Selección De Productos Para El Estudio

Se realizó la selección de los productos de acuerdo a los diferentes criterios los

cuales fueron los siguientes:

• TIEMPO EN EL MERCADO.- El tiempo que tiene la empresa

produciendo el producto seleccionado.

• PRESENCIA EN EL MERCADO.- El porcentaje de participación en el

mercado que cada producto tiene.

• COMPETENCIA.- Saber si la empresa tiene competentes en la

fabricación de ese producto o es el único en el mercado que lo fabrica.

• PRODUCTOS SUTITUTOS.- Saber si el producto cuenta con funciones

que puedan ser sustituidos por otros productos.

Con los siguientes criterios se realizó el estudio a los productos de los cuales

fueron seleccionados doce, que se muestra en la tabla 9.

2
2

T
a

b
la

 4
.1

:
C

a
ra

c
te

rí
s

ti
c

a
s
 e

v
a

lu
a

d
a

s
 e

n
 l

o
s
 p

ro
d

u
c

to
s

 F
u

e
n

te
:
E

la
b
o

ra
c
ió

n
 P

ro
p

ia

C
O

D
IG

O
P

R
O

D
U

C
TO

Ti
e

m
p

o
 e

n
 e

l

m
e

rc
ad

o

P
re

se
n

ci
a

e
n

e
l m

e
rc

ad
o

C
o

m
p

e
te

n
ci

a
P

ro
d

u
ct

o
s

su
st

it
u

to
s

1
03

5
C

ER
R

O
JO

 D
E

A
LU

M
IN

IO
10

30
%

si
si

2
02

2
B

IS
A

G
R

A
 P

IC
K

-U
P

 T
R

O
P

IC
A

LI
ZA

D
A

10
10

0%
n

o
si

3
01

4
B

IS
A

G
R

A
 C

A
P

U
C

H
IN

A
 A

LU
M

IN
IZ

A
D

A
20

10
%

si
si

4
01

9
B

IS
A

G
R

A
 P

A
R

A
 E

SC
A

LE
R

A
 Z

IN
C

A
D

A
20

15
%

si
si

5
01

8
B

IS
A

G
R

A
 T

EE
 N

EG
R

O
4

10
0%

n
o

si

6
04

1
C

ER
R

O
JO

 P
R

ES
IO

N

8
40

%
si

si

7
00

5
A

N
G

U
LO

 P
A

R
A

 R
EP

O
ST

ER
O

 Z
IN

C
A

D
O

 L
IV

IA
N

O
25

10
%

si
si

8
04

8
P

IC
A

P
O

R
TE

 M
ED

IA
 C

A
Ñ

A
 D

E
B

R
O

N
C

E
10

10
%

si
si

9
03

7
P

IC
A

P
O

R
TE

 D
E

A
LU

M
IN

IO
6

5%
si

si

10
03

2
C

ER
R

O
JO

 P
ES

A
D

O

15
15

%
si

si

11
03

9
C

ER
R

O
JO

 S
A

N
 S

O
N

25

10
%

si
si

12
02

0
B

IS
A

G
R

A
 P

A
R

A
 C

A
B

A
LL

ET
E

3
50

%
si

si
P

ro
d

u
ct

o
 n

u
e

vo
 q

u
e

 s
e

 b
u

sc
a

in
tr

o
d

u
ci

r
al

 m
e

rc
ad

o
, c

u
e

n
ta

 c
o

n
 p

ro
d

u
ct

o
s

su
st

it
u

to
s

d
e

 m
e

n
o

r
p

re
ci

o
 p

e
ro

 m
as

 r
u

st
ic

o
s.

P
ro

d
u

ct
o

 q
u

e
 c

u
e

n
ta

 c
o

n
 d

o
s

fa
b

ri
ca

n
te

s
e

n
 e

l m
e

rc
ad

o
 s

e
 b

u
sc

a
li

d
e

ra
r

e
l

m
e

rc
ad

o
 a

n
te

s
d

e
 la

 e
n

tr
ad

o
 d

e
 u

n
 n

u
e

vo
 c

o
m

p
e

te
n

te
.

P
ro

d
u

ct
o

 q
u

e
 s

e
 p

e
rd

io
 m

e
rc

ad
o

 p
o

r
e

l p
re

ci
o

 d
e

 lo
s

co
m

p
e

ti
d

o
re

s

P
ro

d
u

ct
o

 q
u

e
 s

e
 ll

e
go

 a
 r

e
co

rd
 d

e
 v

e
n

ta
s

e
n

 e
l a

ñ
o

 2
01

2-
20

13
, a

l i
n

gr
e

so
 d

e

u
n

 n
u

e
vo

 c
o

m
p

e
ti

d
o

r
e

s
d

e
p

la
za

d
o

 d
e

l m
e

rc
ad

o

P
ro

d
u

ct
o

 q
u

e
 t

u
vo

 u
n

 a
lt

o
 in

d
ic

e
 d

e
 p

re
se

n
ci

a
e

n
 e

l m
e

rc
ad

o
 2

01
3,

 a
l i

n
gr

e
so

d
e

 u
n

 n
u

e
vo

 f
ab

ri
ca

n
te

 d
is

m
in

u
yo

 la
 p

re
se

n
ci

a
e

n
 e

l m
e

rc
ad

o

P
ro

d
u

ct
o

 q
u

e
 s

e
 m

an
ti

e
n

e
 e

n
 e

l m
e

rc
ad

o
 p

o
r

su
 c

al
id

ad
, p

e
ro

 s
e

 b
u

sc
a

d
is

m
in

u
ir

 e
l p

re
ci

o
 p

ar
a

p
o

d
e

r
te

n
e

r
m

ay
o

r
p

re
se

n
ci

a
e

n
 e

l m
e

rc
ad

o

P
ro

d
u

ct
o

 p
o

r
e

l c
u

al
 f

u
e

 c
o

n
o

ci
d

a
la

 m
ar

ca
, s

e
 b

u
sc

a
u

n
a

m
ay

o
r

p
re

se
n

ci
a

e
n

e
l m

e
rc

ad
o

.

O
B

SE
R

V
A

C
IO

N
ES

P
ro

d
u

ct
o

 q
u

e
 t

ie
n

e
 m

ay
o

r
ca

n
ti

d
ad

 d
e

 v
e

n
ta

 y
 e

l q
u

e
 t

ie
n

e
 m

ay
o

r

co
m

p
e

te
n

ci
a

e
n

 e
l m

e
rc

ad
o

ú
n

ic
o

 f
ab

ri
ca

n
te

, p
ro

d
u

ct
o

 q
u

e
 la

 M
O

D
 r

e
p

re
se

n
ta

 u
n

 9
0%

 d
e

l c
o

st
o

 d
e

l

p
ro

d
u

ct
o

.

P
ro

d
u

ct
o

 q
u

e
 r

e
p

re
se

n
ta

 e
l l

o
go

, t
ie

n
e

 p
o

ca
 p

re
se

n
ci

a
e

n
 e

l m
e

rc
ad

o

P
ro

d
u

ct
o

 q
u

e
 c

u
e

n
ta

 c
o

n
 c

o
m

p
e

te
n

ci
a

in
fo

rm
al

 e
l c

u
al

 h
ac

e
 q

u
e

 la
 p

re
se

n
ci

a

e
n

 e
l m

e
rc

ad
o

 d
is

m
in

u
ya

Ú
n

ic
o

 f
ab

ri
ca

n
te

, p
ro

d
u

ct
o

 q
u

e
 c

u
e

n
ta

 c
o

n
 u

n
 p

ro
d

u
ct

o
 s

u
st

it
u

to
 q

u
e

 c
u

m
p

le

la
 m

is
m

a
fu

n
ci

ó
n

23

4.2 Análisis De Productos Seleccionados

4.2.1 Cerrojo De Aluminio

Producto con mayor salida, pero solo se tiene el 30% de la presencia en

el mercado con este producto. La materia prima que se utilizada son

perfiles de excelente calidad.

Presentación: La presentación del producto es en 3 medidas las cuales

son de 2”, 3”, 4”.

Imagen 4.1: Cerrojo de Aluminio

Fuente: SETRAME SRL

Para poder observar las ventajas y desventajas se realizó una matriz de

comparación con la competencia el cual se obtuvo la siguiente tabla.

Tabla 4.2: Tabla de comparación de Cerrojo de Aluminio

Fuente: Elaboración Propia

CARACTERISTICAS
SETRAME SRL EMPRESA 1 EMPRESA 2 INFORMALES

PRESENCIA EN EL

MERCADO
30% 15% 40% 15%

TIPO DE MATERIA

PRIMA
Perfil de Alta Calidad

Perfil de Alta

Calidad

Perfil de

Aluminio

Perfil de

Aluminio

PRESENTACION DEL

PRODUCTO
Bolsa Membretada

C/T

Bolsa Membretada

C/T

Bolsa

Membretada C/T

Bolsa Blanca sin

Marca

ACABADO

DIFERENCIAL

Cabeza con

moleteado

diferencial

Cabeza con

moleteado

diferencial

Cabeza sin

ningun acabado

Cabeza sin ningun

acabado

PRECIO EN EL

MERCADO
 S/. 1.15 S/. 1.20 S/. 1.10 S/. 1.00

EMPRESAS FABRICANTES

 24

Con lo cual se hizo el análisis del sistema de producción de la fabricación

de cerrojo de aluminio.

Imagen 4.2: Diagrama de Operaciones de Cerrojo de Aluminio

 Fuente: Elaboración Propia

CANTIDADRESUMEN

15

2

OPERACIÓN

INSPECCIÓN

 25

Tabla 4.3: Diagrama de Análisis de Procesos de Cerrojo de Aluminio

Fuente: Elaboración Propia

1 10 7 153 0.05

2 600 153 3.92

3 8 6 153 0.04

4 15 1 15.00

5 5 1 5.00

6 15 1 15.00

7 5 1 5.00

8 21 14 400 0.04

9 15 1 15.00

10 6 4 400 0.01

11 0 1 0.15

12 5 4 162 0.02

13 9 1 9.00

14 3 2 330 0.01

15 0 330 0.00

16 5 1 5.00

17 42 28 400 0.07

18 15 1 15.00

19 3 2 400 0.01

20 600 400 1.50

21 10 7 450 0.02

22 1800 450 4.00

23 10 7 450 0.01

24 12 1 12.00

25 6 4 450 0.01

26 9 1 9.00

27 26 17 450 0.04

28 300 450 0.67

29 20 13 500 0.03

30 30 1 30.00

31 5 3 500 0.01

32 60 500 0.12

T. TOTAL 145.70

T-MIN 2.43

TIEMPO

ESTÁNDAR

empaquetar empaquetar cada uno con sus 6 tornillos

traslado a almacen trasladar a su ubicación en el almacen

almacenamiento almacenar por cajas de 500 unidades

trasladar al lavado Trasladar las embritas al lavado

lavar lavar con petroleo para quitar la grasa del perfil

trasladar a empaquetado trasladar al epaquetado por jabas

Hacer agujeros hacer agujeros donde se pondran los tornillos

trasladar al taladro trasladar al taladro por jabas

avellanar avellanar los agujeros realizados en la prensa

Traslado del perfil de aluminio trasladar el perfil de aluminio hasta el Radial para realizar el corte

Corte con Radial cortar el casquete de los cerrojos de acuerdo a la medida

traslado a la prensa trasladar a la prensa por jabas

traslador resondo 5/16

tornear

 esmerilar

trasladar las piezas a ensamble

ensamblar con una prensa manualensamblar

traslado a la prensa

Hacer agujeros

trasladar al taladro

avellanar

trasladar la barra al torno

tornear

tornear las cabezas

esmerilar las cabezas

trasladar las piezas al lugar donde se ensablan

avellanar los agujeros realizados en la prensa

trasladar la barra redonda al torno revolver

cortar los pines de acuerdo a la medida

La barra redonda se traslada al torno automatico

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

DIAGRAMA DE ANALISIS DE PROCESOS

 trasladar el perfil de aluminio hasta el Radial para realizar el corte

cortar el casquete de los cerrojos de acuerdo a la medida

ca
n

ti
d

ad

06/01/2015

Cerrojo de aluminio

Observaciones

Dibujado por:

Luna Villena, Martha Pilar

Diagrama N°

Fecha

Producto

013367

10

60

176

0

3613

0

0

0

88

0

88Total

Ti
e

m
p

o
 (

s)

D
is

ta
n

ci
a

C
an

ti
d

ad

15

2

1

14

0

32

Actividad

Operaciones

Inspecciones

Almacenamiento

Transportes

Demoras

Simbolo

N° D
is

ta
n

ci
a

Ti
e

m
p

o

(s
)

Descripcion

trasladar al lavado Trasladar el ensamble de piezas al lavado

lavar lavar con petroleo para quitar la grasa del perfil

Traslado del perfil de aluminio

Corte con Radial

Traslado de la pieza a la fresa

Fresado Horizontal

Inspeccion del fresado

Fresado vertical

Inspeccion del fresado

hacer agujeros donde se pondran los tornillos

trasladar al taladro por jabas

trasladar a pieza cortada a la fresa

Frezado de forma horinzontal

inspeccionar que el frezado sea paralelo

Frezado de forma vertical haciendo el canal

inspeccionar el fresado

trasladar a la prensa por jabas

 26

4.1.1 Necesidad De Mejora De Cerrojo De Aluminio

Al no contar con el mercado y perder ventas por la presencia de la

competencia se busca un método para ahorrar tiempo de trabajo para

disminuir los costos del producto.

4.2.2 Bisagra Pick-Up Tropicalizada

Producto que se tiene todo el mercado por ser el único fabricante,

conocida también como bisagra de brazo o bisagra compas. La materia

prima utilizado es plancha LAF de 1.9, el acabado con el que cuenta el

producto es el baño en tropicalizado.

La presentación del producto es por par que representa dos piezas un

lado que abre de sentido horario y otro anti horario, y que cuenta con tres

medidas que son: 16 cm, 20 cm, 26 cm.

Imagen 4.3: Bisagra Pick-up

 Fuente: SETRAME SRL

Se realizó el análisis de procesos de la fabricación de la bisagra pick up.

 27

Imagen 4.4: Diagrama de operaciones de Bisagra Pick-up

Fuente: Elaboración Propia

CANTIDADRESUMEN

17

2

OPERACIÓN

INSPECCIÓN

 28

Tabla 4.4: Diagrama de Análisis de Procesos de Bisagra Pick-up

Fuente: Elaboración Propia

4.2.2.1 Necesidad De Mejora De Cerrojo De Bisagra Pick-Up

Al ser el único fabricante se tiene todo el mercado, pero se tiene la

amenaza de los productos sustitutos que serían las bisagras importadas

1 2 2 2200 0.00

7 600 2200 0.27

3 2 1 400 0.00

4 60 20 3.00

5 5 3 500 0.01

6 20 1 20.00

7 2 2 6200 0.00

8 300 6200 0.05

9 C 2 1 3750 0.00

10 120 150 0.80

11 1 0 6200 0.00

12 15 1 15.00

13 13 9 6200 0.00

14 45 1 45.00

15 5 1 5.00

16 2 2 6200 0.00

17 300 6200 0.05

18 C 2 1 3750 0.00

19 120 150 0.80

20 1 0 6200 0.00

21 15 1 15.00

22 4 3 6200 0.00

23 15 1 15.00

24 2 2 2310 0.00

25 600 2310 0.26

26 2 1 400 0.00

27 62 21 2.95

28 11 7 2310 0.00

29 45 1 45.00

30 5 1 5.00

31 30 1 30.00

32 2 1 2000 0.00

33

34 3 2 2000 0.00

35 240 24 10.00

36 2 1 96 0.01

37 120 96 1.25

214.47

3.57

7.15

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

T-PAR

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

Operaciones 17 2587 Diagrama N° 02

Inspecciones 2 10 Fecha 15/01/2015

Almacenamiento 1 120 Producto BISAGRA PICK-UP 20cm

Transportes 17 57 38 Dibujado por:

Luna Villena, Martha PilarDemoras

Total 37 57 2755

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Observaciones

Traslado de plancha a la guillotina trasladar plancha laf de 1.9

corte con guillotina cortar a 10.5mmx 2400mm

traslado de las tiras a la prensa trasladar las tiras de la pancha cortada

corte con prensa cortar con la prensa

traslado a prensa 5 trasladar a la prensa donde se dobla la oreja

doblado de oreja doblar la oreja de a pieza

Traslado de plancha a la guillotina trasladar plancha laf de 1.0

corte con guillotina cortar a 28mm x 2400 mm

traslado de las tiras a la prensa trasladar las tiras de la pancha cortada

corte con prensa cortar con la prensa

traslado al taladro trasladar las piezas al taladro por latas

avellanado avellanar en los agujeros

se traslada al banco de mesa trasladar las piezas

ensamble 1 ensamblar el primer lado

inspeccion del ensamble inspeccionar que la pieza este correctamente ensamblado

Traslado de plancha a la guillotina trasladar plancha laf de 1.0

corte con la guillotina cortar 28mm x 2400mm

traslado de las tiras a la prensa trasladar las tiras de la pancha cortada

corte con prensa cortar con prensa

traslado a prensa trasladar a la prensa donde se dobla

doblado doblar

Traslado de plancha a la guillotina trasladar plancha laf de 1.9

corte con la guillotina cortar 10.5mm x 2400mm

traslado de las tiras a la prensa trasladar las tiras de la pancha cortada

avellanar en los agujerosavellanado

trasladar las piezas al taladro por latastraslado al taladro

corte con prensa cortar con prensa

 traslado al banco de mesa trasladar las piezas

ensamble 2 ensamblar el segundo lado

inspeccion del ensamble inspeccionar que la pieza este correctamente ensamblado

ensamble de piezas totales ensamblar todas las piezas

almacenamiento almacenar

traslado al almacen de productos

para acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados a tropicalizar

tropicalizado OPERACIÓN FUERA DE LA PLANTA

trasladar a empaquetado trasladar al epaquetado por costales

empaquetar empaquetar cada doce pares derecha y ezquierda

traslado a almacen trasladar a su ubicación en el almacen

 29

que cumplen la misma función, para lo cual lo que se busca es minimizar

el tiempo de ensamble, ya que representa un 90% del costo la MOD.

4.2.3. Bisagra Capuchina Aluminizada

Producto que representa el logo de la empresa, producto estrella entre los

años 2000- 2008, por la entrada de la competencia se pierde el mercado.

Materia prima utilizada, plancha LAF de 1.45 con los certificados de

calidad que provee Corporación Aceros Arequipa de sus productos.

Presentación: La presentación del producto viene en 5 medidas distintas

que son: 2 ½” x 2 ½”, 3” x 3”, 3 ½” x 3 ½ “, 4” x 3”, 4” x 4”.

Acabado: Pintura al Horno color Aluminio Fino.

Imagen 4.5: Bisagra Capuchina Aluminizada

Fuente: SETRAME SRL

Para poder observar las ventajas y desventajas se realizó una matriz de

comparación con la competencia el cual se obtuvo la siguiente tabla.

 30

Tabla 4.5: Tabla de comparación de Bisagra Capuchina Aluminizada

 Fuente: Elaboración Propia

Se realizó el estudio de tiempos y procesos de la fabricación de Bisagra

Capuchina Aluminizada.

CARACTERISTICAS SETRAME SRL EMPRESA 1 EMPRESA 2 EMPRESA 3 EMPRESA 4 EMPRESA 4

PRESENCIA EN EL

MERCADO
8% 54% 8% 10% 10% 10%

TIPO DE MATERIA

PRIMA

Plancha LAF

1.45
Plancha LAF 1.45 Plancha LAF 1.45

Plancha LAF

1.45

Plancha LAF

1.45
Plancha LAF 1.45

PRESENTACION DEL

PRODUCTO
DOCENA / PAR DOCENA / PAR DOCENA / PAR DOCENA / PAR DOCENA / PAR DOCENA / PAR

COLOR DE ACABADO

ALUMINIO FINO

AL HORNO

ALUMINIO FINO

AL HORNO

PINTURA

ELECTROSTATICA

ALUMINIO FINO

AL HORNO

ALUMINIO FINO

AL HORNO

PINTURA

ELECTROSTATICA

ACABADO

DIFERENCIAL

AGUJEROS

AVELLANADOS

CON TALADRO

AGUJEROS CON

PRENSA

AGUJEROS

AVELLANADOS

CON TALADRO

AGUJEROS

AVELLANADOS

CON TALADRO

AGUJEROS

AVELLANADOS

CON TALADRO

AGUJEROS

DISPAREJOS

PRECIO EN EL

MERCADO
 S/. 20.00 S/. 20.00 S/. 20.00 S/. 19.00 S/. 19.00 S/. 18.00

EMPRESAS FABRICANTES

 31

Imagen 4.6: Diagrama de operaciones de Bisagra Capuchina Aluminizada

Fuente: Elaboración Propia

 32

Imagen 4.6: Diagrama de Operaciones de Bisagra Capuchina Aluminizada

 Fuente: Elaboración Propia

CANTIDADRESUMEN

20

4

OPERACIÓN

INSPECCIÓN

 33

Tabla 4.6: Diagrama de análisis de proceso de Bisagra Capuchina Aluminizada

Fuente: Elaboración Propia

1 2 2 360 0.00

2 90 360 0.25

3 1 1 120 0.01

4 80 24 3.33

5 10 360 0.03

6 3 2 360 0.01

7 3 1 3.00

8 1 0 360 0.00

9 15 1 15.00

10 5 3 360 0.01

11 3 1 3.00

12 5 3 360 0.01

13 3 1 3.00

14 8 5 360 0.01

15 3 1 3.00

16 2 100 0.02

17 3 2 360 0.01

18 15 1 15.00

19 5 3 360 0.01

20 3 1 3.00

21 5 3 360 0.01

22 5 1 5.00

23 2 1 2.00

24 1 1 360 0.00

25 15 1 15.00

26 2 1 360 0.00

27 15 1 15.00

28 2 1 360 0.00

29 15 1 15.00

30 2 100 0.02

31 13 9 360 0.02

32 1800 360 5.00

33 4 3 360 0.01

34 120 70 1.71

35 120 70 1.71

36 900 300 3.00

37 60 70 0.86

38 120 70 1.71

39 900 300 3.00

40 2 100 0.02

41 8 5 360 0.01

42 360 12 30.00

43 120 96 1.25

149.05037

3577.21

59.6201481

TIEMPO

ESTÁNDAR

TIEMPO -T (S)

TIEMPO X DOC

TIEMPO(M)

almacenar almacenar en su ubicación

inspeccionar acabado inspeccionar el acabado de la pieza

trasladar a zona de encajado trasladar a zona de encajado

encajar encajar por media docena de pares

voltear bisagras voltear las bisagras para pintar la otra cara

pintar pintar el lado interior de la bisagra donde se encuentra la marca

hornear hornear

pintar pintar el lado exterior de la bisagra

hornear hornear

lavado con gasolina lavar con gasolina para que salga los excesos de aceite

traslado a zona de pintado trasladar a la zona de pintado

poner en parihuelas poner en parihuelas las bisagras

aramado pin chico armar la bisagra con el pin chico

inspeccion de la pieza inspeccionar que la pieza funcione bien

traslado a la zona de labado trasladar a la zona de labado

traslado a prensa 4 trasladar a la prensa

planchado planchar la bisagra armada

traslado a zona de ensamble trasladar a la zona de ensamble

inspeccion del lado 2 inspeccionar el lado 2 este adecuado para el ensamble

traslado a zona de ensamble trasladar a la zona donde se realiza el ensamble

aramado pin grande armar la bisagra con el pin grande

pre rolado pre-rolar el lado 2

traslado a prensa 3 trasladar a la prensa donde esta el rolado

rolado rolar el lado 2

traslado al taladro trasladar al taladro el lado 2

avellanado avillanar los agujeros

traslado a prensa 2 trasladar a la prensa donde esta el pre-rolado

traslado a prensa 4 trasladar a la prensa donde se encuentra el sello

estampado estampar la marca

inspeccion del lado 3 inspeccionar el lado 3 este adecuado para el ensamble

traslado a prensa 3 trasladar a la prensa donde esta el rolado

rolado rolar el lado 3

traslado al taladro trasladar al taladro el lado 3

avellanado avillanar los agujeros

traslado a prensa 2 trasladar a la prensa donde esta el pre-rolado

piqueteado del lado 3 realizar piquete al lado 3

corte con guillotina cortar 76mm x 2400mm

traslado de las tiras a la prensa trasladar las tiras de la pancha cortada

corte con prensa cortar con prensa

pre rolado pre-rolar el lado 3

Traslado de plancha a la guillotina trasladar la plancha laf de 1.45

43 68 4830

separacion de los lados separar los lados que bota la prensa

traslado a la prensa trasladar a la prensa el lado 3

N° Descripcion

Simbolo

Transportes 16 68 47 Dibujado por:

Luna Villena, Martha PilarDemoras 2 1800

Total

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Observaciones

Almacenamiento 1 120 Producto BISAGRA CAPUCHINA ALUMINIZADA

Inspecciones 4 8 Fecha 02/02/2015

Operaciones 20 2855 Diagrama N° 03

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

d

 34

4.2.3.1 Necesidad De Mejora De Bisagra Capuchina Aluminizada

Se necesita mejorar el proceso de fabricación para la disminución del

precio de venta para poder tener más presencia en el mercado.

4.2.4. Bisagra Para Escalera Zincada

Producto que se mantiene la calidad al paso de los años, la materia prima

es la plancha LAC de 2mm.

La presentación del producto es por par, acabado del producto zincado y

que cuenta con cuatro medidas que son: 4 ½” 6 ½”, 7 ½”, 8 ½”.

Imagen 4.8: Bisagra Escalera

Fuente: SETRAME SRL

Para poder observar las ventajas y desventajas se realizó una matriz de

comparación con la competencia el cual se obtuvo la siguiente tabla.

 35

Tabla 4.7: Tabla de comparación de Bisagra Escalera

Fuente: Elaboración Propia

Se realizó el estudio de tiempos y procesos de la fabricación de Bisagra

para Escalera.

CARACTERISTICAS
SETRAME SRL EMPRESA 1 EMPRESA 2 INFORMALES

PRESENCIA EN EL

MERCADO
15% 50% 15% 20%

TIPO DE MATERIA

PRIMA
Plancha LAC 2.0

Plancha LAC

1.8
Plancha Lac 1.8

Plancha Lac

1.8

PRESENTACION DEL

PRODUCTO

BOLSA

MEMBRETADA

POR PAR

BOLSA BLANCA

POR PAR

BOLSA

MEMBRETADA

POR PAR

AGRANEL

ACABADO

DIFERENCIAL

MEDIDAS

COMPLETAS

MEDIDAS

INCOMPETAS

MEDIDAS

COMPLETAS

MEDIDAS

INCOMPETAS

PRECIO EN EL

MERCADO
 S/. 4.20 S/. 3.80 S/. 4.10 S/. 3.90

EMPRESAS FABRICANTES

 36

Imagen 4.9: Diagrama de Operaciones de Bisagra para Escalera

Fuente: Elaboración Propia

CANTIDADRESUMEN

9

1

OPERACIÓN

INSPECCIÓN

 37

Tabla 4.8: Diagrama de Análisis de Proceso de Bisagra para Escalera

Fuente: Elaboración Propia

1 2 2 532 0.00

2 300 532 0.56

3 4 3 140 0.02

4 90 14 6.43

5 8 5 200 0.03

6 20 1 20.00

7 12 8 200 0.04

8

9 2 2 1025 0.00

10 300 1025 0.29

11 4 3 410 0.01

12 500 41 12.20

13 20 13 500 0.03

14

15 24 16 200 0.08

16 30 1 30.00

17 5 1 5.00

18 21 14 80 0.17

19 15 2 7.50

20 2 1 25 0.05

21 300 150 2.00

84.41

168.82

2.81

TIEMPO

ESTÁNDAR

TIEMPP- T(s)

TIEMPO PAR

TIEMPO(M)

almacenamiento almacenar

Inspeccion de pieza inspeccionar pieza ensamblada

trasladar a empaquetado trasladar al epaquetado por jabas

empaquetar empaquetar por par

Traslado de piezas a prensa trasladar los componentes a la prensa para ser ensambladors

ensamble por remache Ensamblar las piezas por medio de remaches

traslado a almacen trasladar a su ubicación en el almacen

corte con prensa cortar con prensa

traslado al almacen de productos

para acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados al zincado

zincado OPERACIÓN FUERA DE LA PLANTA

Traslado de plancha a la guillotina Trasladar plancha lac de 2mm

corte con guillotina cortar a 58mm x 2400mm

traslado de las tiras a la prensa trasladar las tiras de la pancha cortada

avellanar avillanar en los agujeros

traslado al almacen de productos

para acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados a tropicalizar

zincado OPERACIÓN FUERA DE LA PLANTA

traslado de las tiras a la prensa trasladar las tiras de la pancha cortada

corte con prensa cortar con prensa

traslado de piezas a taladro trasladar las piezas al taladro por latas

ca
n

ti
d

ad

Observaciones

Traslado de plancha a la guillotina Trasladar plancha lac de 2mm

corte con guillotina cortar a 31mm x 2400mm

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

Transportes 10 99 66 Dibujado por:

Luna Villena, Martha PilarDemoras

Total 21 99 1611

BISAGRA PARA ESCALERA 6 1/2

Inspecciones 1 5 Fecha 18/02/2015

Almacenamiento 1 300 Producto

04

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

Operaciones 9 1240 Diagrama N°

 38

4.2.4.1 Necesidad De Mejora De Bisagra Para Escalera

Ya que la competencia disminuyo la medida de sus productos, se busca

la disminución en el tiempo de proceso para un reajuste en el precio, así

se pueda tener mayor participación del mercado manteniendo la calidad.

4.2.5. Bisagra TEE Negro

Producto que se tiene todo el mercado por ser el único fabricante. La

materia prima utilizado es plancha LAC de 2.9, el acabado con el que

cuenta el producto es pintura negra al horno.

La presentación del producto es por unidad que viene dos lados un lado

que abre de sentido horario y otro anti horario.

Imagen 4.10: Bisagra TEE Negro

Fuente: SETRAME SRL

Se realizó el estudio de tiempos y procesos de la fabricación de Bisagra

tipo Tee.

 39

Fuente: Elaboración Propia

CANTIDADRESUMEN

15

2

OPERACIÓN

INSPECCIÓN

Imagen 4.10: Diagrama de Operaciones de Bisagra TEE Negro

Imagen 4.11: Diagrama de Operaciones de Bisagra TEE Negro

 40

Tabla 4.9: Diagrama de Análisis de Proceso de Bisagra Tee Negro

Fuente: Elaboración Propia

1 2 30 210 0.14

2 180 210 0.86

3 10 10 63 0.16

4 300 21 14.29

5 4 3 50 0.05

6 15 1 15.00

7 4 3 50 0.05

8 15 1 15.00

9 2 30 300 0.10

10 180 300 0.60

11 2 10 30 0.33

12 60 15 4.00

13 4 3 60 0.04

14 15 1 15.00

15 4 3 60 0.04

16 15 1 15.00

17 16 11 60 0.18

18 30 1 30.00

19 5 1 5.00

20 18 12 30 0.39

21 30 1 30.00

22 4 3 30 0.09

23 120 30 4.00

24 180 30 6.00

25 900 90 10.00

26 120 30 4.00

27 180 30 6.00

28 900 90 10.00

29 5 1 5.00

30 8 5 30 0.18

31 30 2 15.00

32 2 180 100 1.80

208.31

3.47

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

almacenar almacenar en su ubicación

inspeccionar acabado inspeccionar el acabado de la pieza

trasladar a zona de encajado trasladar a zona de encajado

embolsar embolsar por par

voltear bisagras voltear las bisagras para pintar la otra cara

pintar pintar el lado interior de la bisagra

hornear hornear

poner en parihuelas poner en parihuelas las bisagras

pintar pintar el lado exterior de la bisagra

hornear hornear

traslado a la zona de lavado trasladar a la zona de labado

lavado lavar con gasolina para que salga los excesos de aceite

traslado a la zona de pintado trasladar a la zona de pintado

traslado a zona de ensamble trasladar a la zona de ensamble

aramado armar la bisagra con el pin chico

inspeccion inspeccionar que la pieza funcione bien

pre rolado pre-rolar

traslado a prensa 3 trasladar a la prensa donde esta el rolado

rolado rolar

corte con prensa cortar con prensa

traslado a prensa 2 trasladar a la prensa donde esta el pre-rolado

rolado rolar

Traslado de plancha a la guillotina trasladar la plancha lac de 2.9

corte con guillotina cortar a 59 mm x 2400 mm

traslado a prensa 3 trasladar a la prensa donde esta el rolado

corte con guillotina cortar a 113mm x 2400mm

traslado de las tiras a la prensa trasladar las tiras de la pancha cortada

corte con prensa cortar con prensa

traslado de las tiras a la prensa trasladar las tiras de la pancha cortada

Traslado de plancha a la guillotina trasladar la plancha lac de 2.9

32 80 3281

traslado a prensa 2 trasladar a la prensa donde esta el pre-rolado

pre rolado pre-rolar

N° Descripcion

Simbolo

Transportes 12 80 121 Dibujado por:

Luna Villena, Martha PilarDemoras 2 1800

Total

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Observaciones

Almacenamiento 1 180 Producto BISAGRA TEE NEGRO

Inspecciones 2 10 Fecha 02/03/2015

Operaciones 15 1170 Diagrama N° 05

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

 41

4.2.5.1 Necesidad De Mejora De Bisagra TEE Negro

Disminuir el precio de fabricación para un reajuste en el mercado para

poder desplazar a los productos sustitutos que son una amenaza.

4.2.6. Cerrojo Presión

La materia prima utilizado es plancha LAF de 1.9, el acabado con el que

cuenta el producto es zincado, tropicalizado y pintura negro al horno.

La presentación del producto es por pieza, cuenta con tres medidas que

son: 4”, 6”, 8”.

Imagen 4.11: Cerrojo de Presión

Fuente: SETRAME SRL

Para poder observar las ventajas y desventajas se realizó una matriz de

comparación con la competencia el cual se obtuvo la siguiente tabla.

 42

Tabla 4.10: Matriz de comparación de Cerrojo de Presión

Fuente: Elaboración Propia

Se realizó el estudio de tiempos y procesos de la fabricación de Cerrojo

de Presión.

CARACTERISTICAS
SETRAME SRL EMPRESA 1

PRESENCIA EN EL

MERCADO
40% 60%

TIPO DE MATERIA

PRIMA
Plancha Laf 1.9 Plancha Laf 1.9

PRESENTACION DEL

PRODUCTO

Bolsa

Membretada C/T

Bolsa Membretada

C/T

ACABADO

DIFERENCIAL

Cabeza con

moleteado

diferencial

Cabeza sin

moleteado

PRECIO EN EL

MERCADO
 S/. 4.20 S/. 4.00

 43

Imagen 4.13: Diagrama de Operaciones de Cerrojo de Presión

Fuente: Elaboración Propia

CANTIDADRESUMEN

22

1

OPERACIÓN

INSPECCIÓN

 44

Tabla 4.11: Diagrama de Análisis de Procesos de Cerrojo de Presión

Fuente: Elaboración Propia

1 2 2 264 0.01

2 120 264 0.45

3 2 2 110 0.02

4 100 22 4.55

5 1 0 100 0.00

6 10 1 10.00

7 3 3 100 0.03

8 10 1 10.00

9 5 4 100 0.04

10 10 1 10.00

11 1 1 50 0.02

12 10 1 10.00

13 18 60 400 0.15

14

15 4 3 54 0.06

16 40 1 40.00

17 14 12 300 0.04

18 10 1 10.00

19 15 1 15.00

20 15 1 15.00

21 14 12 300 0.04

22

23 8 7 90 0.08

24 90 1 90.00

25 15 13 500 0.03

26

27 14 9 500 0.02

28 30 1 30.00

29 5 1 5.00

30 2 2 1250 0.00

31 240 1250 0.19

32 2 1 100 0.01

33 60 25 2.40

34 1 0 300 0.00

35 10 1 10.00

36 3 2 300 0.01

37 20 4 5.00

38 5 3 300 0.01

39 20 4 5.00

40 14 12 500 0.02

41

42 6 5 500 0.01

43 30 1 30.00

44 3 3 25 0.10

45 240 250 0.96

304.26

5.07

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

empaquetar empaquetar cada uno con sus 6 tornillos

traslado a almacen trasladar a su ubicación en el almacen

almacenamiento almacenar por cajas de 500 unidades

zincado OPERACIÓN FUERA DE LA PLANTA

Inspeccion Inspeccion de pieza ensamblada

trasladar a empaquetado trasladar al epaquetado por jabas

traslado al almacen de productos

para acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados a tropicalizar

Pre-embutido Pre-embutir la pieza cortada

Traslado de piezas a la prensa 3 Trasladar a la prensa 03 las piezas pre-embutidas

embutido Embutir la pieza

traslado de piezas a taladro trasladar las piezas al taladro por latas

avillanar avillanar en los agujeros

Traslado de piezas a la prensa 2 Trasladar de piezas cortadas a la prensa 2

corte con guillotina cortar a 24mm x 2400mm

traslado de las tiras a la prensa 1 trasladar las tiras de la pancha cortada

corte con prensa cortar con prensa

Traslado de piezas a prensa trasladar los componentes a la prensa para ser ensambladors

ensamble por remache Ensamblar las piezas por medio de remaches

Traslado de plancha a la guillotina Trasladar plancha laf de 1.9mm

tornear Tornear

traslado al almacen de productos

para acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados a tropicalizar

zincado OPERACIÓN FUERA DE LA PLANTA

traslado al almacen de productos

para acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados a tropicalizar

zincado OPERACIÓN FUERA DE LA PLANTA

traslado de redondo lizo 5/8 al torno Trasladar redondo lizo de 5/8

hacer agujero Hacer primer agujero de Ø5mm

hacer agujero pasante Hacer agujero pasante de Ø 6.5mm

hacer agujero para remachar hacer agujero para remachar Ø 5.5mm

traslado de redondo lizo 1/2 al torno Trasladar redondo lizo de 1/2 al torno revolver

tornear Tornear

traslado de piezas a taladro trasladar las piezas al taladro por latas

picado Picar con prensa el canal donde se desplaza la cabeza del cerrojo

traslado al almacen de productos

para acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados a tropicalizar

zincado OPERACIÓN FUERA DE LA PLANTA

Traslado de piezas a la prensa 3 Trasladar a la prensa 03 las piezas pre-embutidas

embutido Embutir la pieza

Traslado de piezas a la prensa 4 Trasladar a la prensa 04 las piezas pre-embutidas

trasladar las piezas al taladro por latas

avillanar avillanar en los agujeros

Traslado de piezas a la prensa 2 Trasladar de piezas cortadas a la prensa 2

Pre-embutido Pre-embutir la pieza cortada

corte con prensa

traslado de piezas a taladro

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Observaciones

Traslado de plancha a la guillotina Trasladar plancha laf de 1.9mm

cortar a 92.4mm x 2400mm

trasladar las tiras de la pancha cortada

cortar con prensa

N° Descripcion

Simbolo

Transportes 21 136 160

corte con guillotina

traslado de las tiras a la prensa 1

Dibujado por:

Luna Villena, Martha PilarDemoras

Total

Almacenamiento 1 240 Producto CERROJO DE PRESION

45 136 1215

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

Inspecciones 1 5 Fecha 16/03/2015

Operaciones 22 810 Diagrama N° 06

 45

4.2.6.1 Necesidad De Mejora De Cerrojo De Presión

Se necesita mejorar en el tiempo de producción con un reajuste de costos

por el aviso de la futura entrada de un nuevo competidor al mercado.

4.2.7. Angulo Para Repostero

Uno de los primeros productos en ser elaborados por la empresa y cuenta

con más de 20 años en el mercado nacional, dado su simplicidad del

producto se mantiene en el mercado por ser económico.

La materia prima utilizado es plancha LAF de 1.9, el acabado con el que

cuenta el producto es zincado.

La presentación del producto es por pieza, cuenta con varias medidas

que son: 1”, 1 ½”, 2”, 2 ½”, 3”.

Imagen 4.14: Angulo para Repostero

Fuente: SETRAME SRL

 46

Para poder observar las ventajas y desventajas se realizó una matriz de

comparación con la competencia el cual se obtuvo la siguiente tabla.

Tabla 4.12: Matriz de comparación de Angulo para repostero

Fuente: Elaboración Propia

Se realizó el estudio de tiempos y procesos de la fabricación de Angulo

Para Repostero.

CARACTERISTICAS
SETRAME SRL EMPRESA 1 EMPRESA 2 EMPRESA 3 EMPRESA 4 INFORMALES

PRESENCIA EN EL

MERCADO
10% 50% 7% 8% 10% 15%

TIPO DE MATERIA

PRIMA

Plancha LAF

1.45

Plancha LAF

1.15

Plancha LAF

1.45

Plancha LAF

1.45

Plancha LAF

1.45

Plancha LAF

1.45

PRESENTACION DEL

PRODUCTO
Ciento Ciento Ciento Ciento Ciento Ciento

ACABADO

DIFERENCIAL

AGUJEROS

AVELLANADOS

CON TALADRO

AGUJEROS SIN

AVELLANADO

AGUJEROS

AVELLANAD

OS CON

TALADRO

AGUJEROS

AVELLANAD

OS CON

TALADRO

AGUJEROS

AVELLANAD

OS CON

TALADRO

AGUJEROS

SIN

AVELLANAD

O

PRECIO EN EL

MERCADO
 S/. 12.00 S/. 10.00 S/. 12.00 S/. 11.50 S/. 11.80 S/. 10.00

EMPRESAS FABRICANTES

 47

Imagen 4.15: Diagrama de Operaciones de Angulo para Repostero

 Fuente: Elaboración Propia

CANTIDADRESUMEN

6

0

OPERACIÓN

INSPECCIÓN

 48

Tabla 4.13: Diagrama de Análisis de Proceso de Angulo para Repostero

Fuente: Elaboración Propia

4.2.7.1 Necesidad De Mejora De Angulo Para Repostero

Con la presencia de competencia en el mercado y al ser desplazado por

el precio, se busca mejorar el tiempo de producción para un reajuste en el

precio de venta y poder recuperar el mercado perdido.

4.2.8. Picaporte Media Caña De Bronce

Producto que alcanzo record de ventas en los años 2012-2013, al ingreso

de un nuevo competidor, la presencia en el mercado cae. Materia prima

utilizada, perfil de bronce de alta calidad. La presentación del producto

viene en distintas medidas que son: 4”, 6”, 8”, 10”, 12”, y medidas

especiales de acuerdo al pedido del cliente.

1 2 2 4000 0.04

2 270 4000 6.75

3 2 5 2000 0.25

4 180 47 382.98

5 2 1 4000 0.03

6 20 1 2000.00

7 2 1 4000 0.03

8 15 1 1500.00

9 12 8 4000 0.20

10

11 3 2 4000 0.05

12 120 100 120.00

13 4 3 4000 0.07

14 300 4000 7.50

4017.90039

66.9650065

T-STANDAR

X CIENTO

T. TOTAL(s)

T-MIN

7

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

Operaciones 6 470 Diagrama N°

ANGULO PARA REPOSTERO

Inspecciones Fecha 15/06/2015

Almacenamiento 1 300 Producto

Transportes 7 27 18 Dibujado por:

Luna Villena, Martha PilarDemoras

Total 14 27 788

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

(S
)

ca
n

ti
d

ad

Observaciones

Traslado de plancha a la guillotina Trasladar plancha laf de 1.9 a la guillotina

corte con guillotina cortar 14mm x 2400

traslado de tiras a la prensa Trasladar las tiras de plancha a la prensa programada

Corte con prensa cortar con prensa

Trasladar al taladro Trasladar al taladro por latas

Avillanar Avellanar los agujeros

Trasladar a la prensa 2 Trasladar a prensa donde esta programado la matriz para doblar

Doblar Doblar la pieza

traslado al almacen de productos para trasladar al almacen donde se encuentran los productos para ser

zincado OPERACIÓN FUERA DE LA PLANTA

almacenamiento almacenar por jabas de madera

trasladar a empaquetado trasladar al epaquetado por costales

empaquetar empaquetar por cientos

traslado a almacen trasladar a su ubicación en el almacen

 49

Imagen 4.16: Picaporte Media Caña de Bronce

Fuente: SETRAME SRL

Para poder observar las ventajas y desventajas se realizó una matriz de

comparación con la competencia el cual se obtuvo la siguiente tabla.

Tabla 4.14: Matriz de Comparación de Picaporte Media Caña

Fuente: Elaboración Propia

Se realizó el estudio de tiempos y procesos de la fabricación de Picaporte

Media Caña de Bronce.

CARACTERISTICAS
SETRAME SRL EMPRESA 1 EMPRESA 2 INFORMALES

PRESENCIA EN EL

MERCADO
15% 60% 15% 10%

TIPO DE MATERIA

PRIMA

Perfil de

Bronce

Perfil de

Bronce
Perfil de Bronce

Perfil de

Bronce

PRESENTACION

DEL PRODUCTO

BOLSA

MEMBRETADA

Producto

Plastificado

BOLSA

MEMBRETADA
Bolsa Blanca

ACABADO

DIFERENCIAL
100% Bronce

Bronce con

Plastico
100% Bronce

Bronce con

Plastico

PRECIO EN EL

MERCADO
 S/. 8.00 S/. 6.00 S/. 8.50 S/. 6.00

EMPRESAS FABRICANTES

 50

Imagen 4.17: Diagrama de Operaciones de Picaporte Media Caña

 Fuente: Elaboración Propia

CANTIDADRESUMEN

19

1

OPERACIÓN

INSPECCIÓN

 51

Tabla 4.15: Diagrama de Análisis de Proceso de Picaporte Media Caña

Fuente: Elaboración Propia

4.2.8.1 Necesidad De Mejora De Picaporte Media Caña De Bronce

Al obtener un record de ventas en el año 2012-2013 teniendo este

producto un 50% del total del ingreso de esos año, y al entrar un nuevo

competidor se perdió el mercado, ya que este entra con un precio bajo,

por tal motivo se busca una restructuración de costos y mejora de

procesos .

1 7 5 37 0.13

2 20 1 20.00

3 15 1 15.00

4 8 5 25 0.21

5 10 1 10.00

6 12 1 12.00

7 7 5 250 0.02

8 90 1 90.00

9 35 23 50 0.47

10 20 1 20.00

11 10 7 50 0.13

12 120 1 120.00

13 18 12 2900 0.00

14 180 2900 0.06

15 0 470 0.00

16 120 94 1.28

17 18 12 100 0.12

18 10 1 10.00

19 3 2 500 0.00

20 15 1 15.00

21 8 5 500 0.01

22 25 1 25.00

23 5 3 500 0.01

24 15 1 15.00

25 5 3 250 0.01

26 20 1 20.00

27 10 7 250 0.03

28 120 1 120.00

29 5 1 5.00

30 18 12 100 0.12

31 15 1 15.00

32 15 10 500 0.02

33 5 1 5.00

34 10 8 500 0.02

35 120 1 120.00

36 9 6 100 0.06

37 50 1 50.00

38 9 6 10 0.60

39 240 200 1.20

634.14

10.57

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

trasladar a prensa 2 trasladar a la prensa para su embutido

embutido embutir las orejas y el doblez

Trasladar a la pulidora trasladar las piezas hacia la pulidora

Inspeccionar pieza Inspeccionar pieza pulida

Trasladar la plancha d br a la prensa Trasladar la plancha de bronce hasta la prensa para el corte

Picar con la prensa picar las embritas en la prensa

traslado a almacen trasladar a su ubicación en el almacen

almacenamiento almacenar por jabas de madera

pulir pulir la embrita

trasladar a empaquetado se traslada todas las piezas al empaquetado

empaquetar empaquetar cada uno con sus 6 tornillos

Traslado de plancha de bronce Trasladar las planchas de bronce a la prensa

remachar Remachar el casquete con la varilla

Trasladar a la pulidora El ensamble se traslada a la pulidora

pulir Pulir pieza ensamblada

trasladar a la prensa 3 Trasladar las piezas hacia la prensa donde esta programada la matriz

Hacer agujeros Prensa agujeros en el casquete

Traslado de piezas a la prensa Trasladar los casquetes y las varillas ensambladas

Picado en prensa Picar la platina para los casquetes

Traslada los casquetes y platinas a
la prensa

Trasladar los dos componentes a la prensa para que se ensamble
remechando

remachar Remachar las dos piezas

trasladar a prensa 2 Trasladar las piezas hacia la prensa donde esta programada la matriz

embutido Embutir los casquetes

pulir Pulir la pieza ensamblada

Corte con prensa Corte con prensa

Tornear Tornear la perilla

Traslado de piezas a la prensa Trasladar a la prensa para el ensamblar la perilla y la barra

remachar emsamblar remachando

trasladar plancha a la guillotina trasladar plancha laf de 0.75

cortar con guillotina corte a 37.8mm x 2400 mm

trasladar tiras a prensa 1 Trasladar tiras de plancha cortada

Traslado de barra redonda Trasladar barra redonda al torno revolver

Corte con radial Cortar con radial el perfil

esmerilar Esmerilar las puntas del perfil

Trasladar al taladro frezador Trasladar en latas las piezas cortadas al taladro frezador

Trasladar a la pulidora Trasladar la pieza armada a la pulidora

Traslado de perfil de bronce Trasladar el perfil de bronce del almacen a el radial

39 196 1005

Hacer agujero pasante Hacer agujero pasante

Hacer agujero para remachar Hacer agujero para remachar la perilla

N° Descripcion

Simbolo

Transportes 18 196 131 Dibujado por:

Luna Villena, Martha PilarDemoras

Total

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Observaciones

Almacenamiento 1 240 Producto PICAPORTE MEDIA CAÑA

Inspecciones 1 5 Fecha 13/04/2015

Operaciones 19 629 Diagrama N° 08

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

 52

4.2.9. Picaporte De Aluminio

Producto que se tiene una fuerte disminución de las ventas por ingreso de

nuevos competidores. Materia prima, perfil de aluminio. La presentación

del producto son en diversas medidas las cuales son las siguientes: 2”, 3”

,4”.

Imagen 4.18: Picaporte de Aluminio

Fuente: SETRAME SRL

Para poder observar las ventajas y desventajas se realizó una matriz de

comparación con la competencia el cual se obtuvo la siguiente tabla.

 53

Tabla 4.16: Matriz de comparación de Picaporte de Aluminio

Fuente: Elaboración Propia

Se realizó el estudio de tiempos y procesos de la fabricación de Picaporte

de Aluminio.

CARACTERISTICAS
SETRAME SRL EMPRESA 1 EMPRESA 2 INFORMALES

PRESENCIA EN EL

MERCADO
5% 5% 40% 40%

TIPO DE MATERIA

PRIMA

Perfil de Alta

Calidad

Perfil de

Alta Calidad

Perfil de

Aluminio

Perfil de

Aluminio

PRESENTACION

DEL PRODUCTO

Bolsa

Membretada

C/T

Bolsa

Membretad

a C/T

Bolsa

Membretada

C/T

Bolsa Blanca

sin Marca

ACABADO

DIFERENCIAL

Cabeza de

aluminio

Cabeza de

aluminio

Cabeza de

Plastico

Cabeza de

Plastico

PRECIO EN EL

MERCADO
 S/. 1.40 S/. 1.50 S/. 1.20 S/. 1.00

EMPRESAS FABRICANTES

 54

Imagen 4.19: Diagrama de Procesos de Picaporte de Aluminio

Fuente: Elaboración Propia

CANTIDADRESUMEN

17

1

OPERACIÓN

INSPECCIÓN

 55

Tabla 4.17: Diagrama de Análisis de Proceso de Picaporte de Aluminio

Fuente: Elaboración Propia

1 10 9 120 0.07

2 15 1 15.00

3 13 11 500 0.02

4 10 1 10.00

5 15 1 15.00

6 15 1 15.00

7 3 2 375 0.01

8 45 1 45.00

9 17 14 500 0.03

10 20 1 20.00

11 5 4 600 0.01

12 20 1 20.00

13 10 9 120 0.07

14 15 1 15.00

15 21 18 500 0.04

16 15 1 15.00

17 7 5 500 0.01

18 15 1 15.00

19 10 1 10.00

20 18 15 500 0.03

21 25 1 25.00

22 5 1 5.00

23 18 15 250 0.06

24 180 100 1.80

25 15 12 240 0.05

26 120 240 0.50

27 1 0 500 0.00

28 10 1 10.00

29 20 17 250 0.07

30 180 250 0.72

31 25 21 250 0.08

32 20 1 20.00

33 2 2 100 0.02

34 180 1000 0.18

258.76

4.31

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

lavar labar con petroleo para quitar la grasa del perfil

trasladar al taladro trasladar al taladro las piezas por latas

avillanar agujeros Avillanar los agujeros de la embrita

trasladar al lavado Todas las piezas se trasladan al labado

lavar labar con petroleo para quitar la grasa del perfil

Trasladar platina de aluminio Trasladar la platina de aluminio a la prensa

picar con prensa Picar en la prensa las embritas

Ensamblar Ensamblar las piezas con el resorte

Inspeccionar la pieza Inspeccionar el perfecto trabajo de la pieza

trasladar al lavado Todas las piezas se trasladan al labado

trasladar al taladro Trasladar por latas al taladro

avillanar agujeros Avillanar los 4 agujeros

Hacer topes en el canal Hacer topes del desplazamiento del perfil frezado a 15°

Cortar con radial Cortar con radial el canal

trasladar a la prensa Trasladar a la prensa para hacer agujeros

hacer agujeros Hacer agujeros

trasladar barra redonda de bronce Trasladar barra redonda de bronce hacia el torno

tornear Tornear las piezas donde iran los resortes

Trasladar canal de aluminio Trasladar el canal de aluminio hacia el radial

tornear Tornear las cabezas

trasladar a la prensa Trasladar a la prensa el perfil cortado y las cabezas

remachar remachar ambas piezas

Hacer agujero inferior Hacer agujero inferior donde sera remachado Ø 6.5 mm

Hacer agujero para resorte Hacer agujeor en la parte inferior para el resorte Ø 6.5mm
Trasladar barra redonda Trasladar la barra redonda de aluminio para hacer las cabezas

Trasladar al taladro trasladar al taladro las piezas por latas

Hacer agujero superior Hacer agujero superior donde sera ensamblado la cabeza Ø4.2mm

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Observaciones

Trasladar perfil de aluminio Trasladar perfil de aluminio hacia el radial

N° Descripcion

Simbolo

Transportes 15 183 153

Cortar con radial Cortar con radial el perfil

17 730 Diagrama N° 09

Dibujado por:

Luna Villena, Martha PilarDemoras

Total

Almacenamiento 1 180 Producto PICAPORTE DE ALUMINIO

34 183 1068

empaquetar empaquetar cada uno con sus 4 tornillos

traslado a almacen trasladar a su ubicación en el almacen

almacenamiento almacenar por jabas de madera

Trasladar a zona de ensamble Trasladar todas las piezas maquinadas a zona de ensamble

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

trasladar a empaquetado se traslada todas las piezas al empaquetado

Inspecciones 1 50 Fecha 04/05/2015

Operaciones

 56

4.2.9.1 Necesidad De Mejora De Picaporte De Aluminio

A la disminución de la participación del mercado de este producto por el

precio se ve en la necesidad de optar por disminuir los costos en los

procesos.

4.2.10. Cerrojo Pesado

Producto que se mantiene en el mercado por la calidad con la que se

cuenta, el material que se utiliza es plancha LAF de 1.45, el acabado con

lo que cuenta es zincado y tropicalizado. La presentación del producto

son en diversas medidas las cuales son las siguientes: 2”, 3” ,4”.

Imagen 4.20: Cerrojo Pesado

Fuente: SETRAME SRL

Para poder observar las ventajas y desventajas se realizó una matriz de

comparación con la competencia el cual se obtuvo la siguiente tabla.

 57

Tabla 4.18: Matriz de Comparación Cerrojo Pesado

Fuente: Elaboración Propia

Se realizó el estudio de tiempos y procesos de la fabricación de Cerrojo

Pesado.

CARACTERISTICAS
SETRAME SRL EMPRESA 1 EMPRESA 2 EMPRESA 3 EMPRESA 4 INFORMALES

PRESENCIA EN EL

MERCADO
15% 15% 8% 7% 10% 40%

TIPO DE MATERIA

PRIMA
Plancha LAF 1.45 Plancha LAF 1.45 Plancha LAF 1.45 Plancha LAF 1.45

Plancha LAF

1.15

Plancha LAF

1.0

PRESENTACION DEL

PRODUCTO

BOLSA

MEMBRRETADA

BOLSA

MEMBRRETADA

BOLSA

MEMBRRETADA

BOLSA

MEMBRRETADA

BOLSA

BLANCA
AGRANEL

ACABADO

DIFERENCIAL

AGUJEROS

AVELLANADOS CON

TALADRO, CABEZA

DE FORMA CONICA

AGUJEROS

AVELLANADOS CON

TALADRO, CABEZA

DE FORMA

CILINDRICA

AGUJEROS

AVELLANADOS CON

TALADRO, CABEZA

DE FORMA

CILINDRICA

AGUJEROS

AVELLANADOS CON

TALADRO, CABEZA

DE FORMA

CILINDRICA

AGUJEROS SIN

AVELLANAR

AGUJEROS SIN

AVELLANAR

PRECIO EN EL

MERCADO

 S/. 20.00 S/. 20.00 S/. 20.00 S/. 19.00 S/. 19.00 S/. 18.00

EMPRESAS FABRICANTES

 58

Imagen 4.21: Diagrama de Operaciones de Cerrojo Pesado

Fuente: Elaboración Propia

CANTIDADRESUMEN

17

1

OPERACIÓN

INSPECCIÓN

 59

Tabla 4.19: Diagrama de Procesos de Cerrojo Pesado

Fuente: Elaboración Propia

4.2.10.1 Necesidad De Mejora Del Cerrojo Pesado

A la entrada de nuevos competidores y de fabricantes informales, estos

entran al mercado con productos de mala calidad y a bajo precio. Lo que

se busca es disminución de costos para aumentar la utilidad del producto.

1 2 2 1386 0.00

2 180 1386 0.13

3 1 1 305 0.00

4 60 63 0.95

5 1 0 250 0.00

6 10 1 10.00

7 4 3 250 0.01

8 10 1 10.00

9 4 3 250 0.01

10 10 1 10.00

11 12 8 500 0.02

12

13 10 7 155 0.04

14 700 155 4.52

15 12 8 500 0.02

16 15 1 15.00

17 20 13 500 0.03

18

19 15 10 500 0.02

20 30 1 30.00

21 5 1 5.00

22 2 2 3740 0.00

23 240 3740 0.06

24 10 7 264 0.03

25 110 44 2.50

26 1 0 500 0.00

27 10 1 10.00

28 4 3 500 0.01

29 20 5 4.00

30 4 3 500 0.01

31 20 5 4.00

32 12 8 500 0.02

33

34 3 2 500 0.00

35 30 1 30.00

36 2 1 500 0.00

37 120 500 0.24

136.61

2.28

T. TOTAL(s)

T-MIN

TIEMPO

ESTÁNDAR

Pre-embutido Pre-embutir la pieza cortada

Traslado de piezas a la prensa 3 Trasladar a la prensa 03 las piezas pre-embutidas

embutido Embutir la pieza

traslado de piezas a taladro trasladar las piezas al taladro por latas

avellanar avellanar en los agujeros

Traslado de piezas a la prensa 2 Trasladar de piezas cortadas a la prensa 2

empaquetar empaquetar cada uno con sus 6 tornillos

traslado a almacen trasladar a su ubicación en el almacen

almacenamiento almacenar por cajas de 500 unidades

traslado al almacen de productos

para acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados a tropicalizar

zincado OPERACIÓN FUERA DE LA PLANTA

trasladar a empaquetado trasladar al epaquetado por jabas

corte con guillotina cortar a 14mm x 2400mm

traslado de las tiras a la prensa 1 trasladar las tiras de la pancha cortada

corte con prensa cortar con prensa

traslado al almacen de productos trasladar al almacen donde se encuentran los productos para ser

zincado OPERACIÓN FUERA DE LA PLANTA

Traslado de plancha a la guillotina Trasladar plancha laf de 1.15mm

Traslado de piezas a prensa trasladar las piezas al lugar donde se ensablan

ensamble ensamblar con una prensa manual

Inspeccion Inspeccion de pieza ensamblada

traslado de redondo calibrado 5/16 Trasladar redondo calibrado de 5/16 a la prensa

Corte con prensa Cortar la varilla con la prensa para los pines

traslado al almacen de productos
para acabado

trasladar al almacen donde se encuentran los productos para ser
 enviados a tropicalizar

zincado OPERACIÓN FUERA DE LA PLANTA

Pre-embutido Pre-embutir la pieza cortada

Traslado de piezas a la prensa 3 Trasladar a la prensa 03 las piezas pre-embutidas

embutido Embutir la pieza

traslado de piezas a taladro trasladar las piezas al taladro por latas

avellanar avellanar en los agujeros

Traslado de piezas a la prensa 2 Trasladar de piezas cortadas a la prensa 2

corte con guillotina cortar a 54mm x 2400mm

traslado de las tiras a la prensa 1 trasladar las tiras de la pancha cortada

corte con prensa cortar con prensa

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Observaciones

Traslado de plancha a la guillotina Trasladar plancha laf de 1.15mm

Producto CERROJO PESADO

37 119 1634

Almacenamiento 1 120

N° Descripcion

Simbolo

Transportes 18 119 79

Demoras

Total

Traslado de pin al taladro trasladar los pines por latas al taladro

Hacer agujero hacer agujero para la cabeza

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

Inspecciones 1 5 Fecha 01/04/2015

Operaciones 17 1430 Diagrama N° 10

Dibujado por:

Luna Villena, Martha Pilar

 60

4.2.11. Cerrojo Sanson

Producto con el cual fue conocida la empresa, el material que se utiliza es

plancha LAF de 1.9, el acabado con lo que cuenta es zincado y

tropicalizado. La presentación del producto son en diversas medidas las

cuales son las siguientes: bebe, chico y grande.

Imagen 4.22: Cerrojo Sanson

Fuente: SETRAME SRL

Para poder observar las ventajas y desventajas se realizó una matriz de

comparación con la competencia el cual se obtuvo la siguiente tabla.

Tabla 4.20: Matriz de Comparación de Cerrojo Sanson

Fuente: Elaboración Propia

CARACTERISTICAS
SETRAME SRL EMPRESA 1 EMPRESA 2 INFORMALES

PRESENCIA EN EL

MERCADO
10% 50% 15% 15%

TIPO DE MATERIA

PRIMA
Plancha LAF 1.9 Plancha LAF 1.45 Plancha LAF 1.9 Plancha LAF 1.45

PRESENTACION DEL

PRODUCTO

DOCENA ,

BOLSA BLANCA

DOCENA , BOLSA

BLANCA

DOCENA ,

BOLSA BLANCA

DOCENA , BOLSA

BLANCA

ACABADO

DIFERENCIAL

AGUJEROS

DISTRIBUIDOS

CENTRADOS

AGUJEROS

DISTRIBUIDOS DE

FORMA LATERAL

AGUJEROS

DISTRIBUIDOS

CENTRADOS

AGUJEROS

DISTRIBUIDOS DE

FORMA LATERAL

PRECIO EN EL

MERCADO
 S/. 20.30 S/. 18.00 S/. 21.00 S/. 18.00

EMPRESAS FABRICANTES

 61

Se realizó el estudio de tiempos y procesos de la fabricación de Cerrojo

Sanson.

Imagen 4.23: Diagrama de Operaciones de Cerrojo Sanson

Fuente: Elaboración Propia

CANTIDADRESUMEN

17

0

OPERACIÓN

INSPECCIÓN

 62

Tabla 4.21: Diagrama de Análisis de Procesos de Cerrojo Sanson

Fuente: Elaboración Propia

1 3 2 714 0.00

2 714 0.00

3 2 1 105 0.01

4 120 21 5.71

5 6 4 500 0.01

6 10 1 10.00

7 2 1 500 0.00

8 10 1 10.00

9 3 2 500 0.00

10 10 1 10.00

11 3 2 285 0.01

12 180 285 0.63

13 2 1 75 0.02

14 60 15 4.00

15 3 2 100 0.02

16 10 100 0.10

17 2 1 38 0.03

18 15 1 15.00

19 27 18 150 0.12

20 10 1 10.00

21 3 2 20 0.10

22 25 1 25.00

23 8 5 50 0.11

24

25 3 2 1152 0.00

26 180 1152 0.16

27 2 1 240 0.01

28 120 24 5.00

29 3 2 100 0.02

30 10 1 10.00

31 13 9 500 0.02

32

33 3 2 200 0.01

34 120 12 10.00

35 2 1 60 0.02

36 120 60 2.00

118.10

1.97

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

Inspecciones Fecha 18/05/2015

Operaciones 17 1060 Diagrama N° 11

Almacenamiento 1 120 Producto CERROJO SAN SON

36 87 1238

N° Descripcion

Simbolo

Transportes 18 87 58

corte con guillotina cortar 35mm x 2400mm

Dibujado por:

Luna Villena, Martha PilarDemoras

Total

traslado de las tiras a la prensa 1 trasladar las tiras de la pancha cortada

corte con prensa cortar con prensa

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Observaciones

Traslado de plancha a la guillotina Trasladar plancha laf de 1.9mm

Pre-rolado Pre-rolar las lengüetas

Traslado de piezas a la prensa 2 Trasladar la lengüeta por latas

Rolado Rolar las lengüetas

Traslado de piezas a la prensa 5 trasladar las piezas cortadas por latas

Doblado de lengüeta Doblar la lengüeta

Traslado de piezas a la prensa 3 Trasladar la lengüeta por latas

corte con prensa cortar con prensa

Traslado de piezas a la prensa 2 trasladar las piezas cortadas por latas

embutido Embutir el casquete

Traslado de plancha a la guillotina Trasladar plancha laf de 1.9mm

corte con guillotina cortar a 62mm x 2400mm

traslado de las tiras a la prensa 1 trasladar las tiras de la pancha cortada

Ensamblar Ensamblar las piezas

traslado de piezas a soldadura Trasladar a la zona de soldadura de forma ordenada

traslado al almacen de productos para

acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados a tropicalizar

Soldar Soldar el cerrojo en la parte inferior de la embrita

Traslado de redondo lizo a prensa 2 Trasladar redondo de lizo de 1/2 a la prensa

Corte con prensa Cortar la varilla con la prensa a 160mm

traslado de piezas a zona de ensmable Trasladar la lengüeta, la varilla y el casquete a zona d ensamble

traslado de las tiras a la prensa 1 trasladar las tiras de la pancha cortada

corte con prensa cortar con prensa

Traslado de piezas a la prensa 2 trasladar las piezas cortadas por latas

zincado OPERACIÓN FUERA DE LA PLANTA

Traslado de plancha a la guillotina Trasladar plancha laf de 1.9mm

corte con guillotina cortar 25 mm x 2400mm

almacenamiento almacenar por jabas

trasladar a empaquetado trasladar al epaquetado por costales

empaquetar empaquetar por docenas

traslado a almacen trasladar a su ubicación en el almacen

embutido Embutir la embrita

traslado al almacen de productos para

acabado

trasladar al almacen donde se encuentran los productos para ser

 enviados a tropicalizar

zincado OPERACIÓN FUERA DE LA PLANTA

 63

4.2.11.1 Necesidad De Mejora De Cerrojo Sanson

Al ingreso de nuevos fabricantes que ofrecen productos a bajo costo se

busca disminuir el precio ya que se trata de uno de los productos por el

cual se hizo conocida la marca.

4.2.12. Bisagra Para Caballete

Producto que tiene poco tiempo en el mercado, la materia prima es

plancha galvanizada de 1.2, su presentación en por par.

Imagen4.24: Bisagra Para Caballete

Fuente: SETRAME SRL

Se realizó el estudio de tiempos y procesos de la fabricación de Bisagra

para caballete.

 64

Imagen 4.25: Diagrama de Operaciones de Bisagra para Caballete

Fuente: Elaboración Propia

CANTIDADRESUMEN

5

0

OPERACIÓN

INSPECCIÓN

 65

Fuente: Elaboración Propia

4.2.12.1 NECESIDAD DE MEJORA DE BISAGRA PARA CABALLETE

Al ser un producto nuevo se necesita reducir el costo en un 10% para

poder desplazar a los productos sustitutos.

1 3 1 728 0.00

2 4 728 0.01

3 2 1 156 0.01

4 120 26 4.62

5 3 2 300 0.01

6 10 1 10.00

7 9 4 300 0.01

8 30 1 30.00

9 16 16 200 0.08

10 300 150 2.00

11 2 60 150 0.40

12 15 150 0.10

47.23

0.79

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

12

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

Operaciones 5 449 Diagrama N°

BISAGRA PARA CABALLETE

Inspecciones Fecha 01/016/2015

Almacenamiento 1 15 Producto

Transportes 6 34 84 Dibujado por:

Luna Villena, Martha PilarDemoras

Total 12 34 548

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Observaciones

Traslado de plancha a la guillotina Trasladar plancha galvanizada de 1.2 a la guillotina

corte con guillotina cortar 41.5mm x 2400mm

traslado de tiras a la prensa Trasladar las tiras de plancha galavanizada a la prensa programada

Corte con prensa cortar con prensa

Trasladar a prensa 2 Trasladar en latas a la prensa 2

Embutir Embutir las piezas

Trasladar a prensa 3 Trasladar las piezas en latas

traslado a almacen trasladar a su ubicación en el almacen

almacenamiento almacenar por jabas

Ensamble Ensamblar

trasladar a empaquetado trasladar al epaquetado por costales

empaquetar empaquetar por caja de 150

Tabla 4.22: Diagrama de Análisis de Procesos de Bisagra para Caballete

 66

CAPITULO V: EVALUACION TECNICA

5.1 Cerrojo De Aluminio

Para realización la mejora del proceso se adquirió una nueva machina

que se equipó a una freza para que realice el trabajo de producción en

serie, esto favorece ya que no se realizaría un transporte de la pieza

además de reducir el tiempo del frezado de 15 segundos a 10 segundos.

Imagen 5.1: Frezado Horizontal

Fuente: Elaboración Propia

Imagen 5.2: Frezado Vertical

Fuente: Elaboración Propia

Al instalar se puso al lado de la freza que realiza el frezado Horizontal,

quedando una nueva distribución de maquinaria.

 67

Imagen 5.3: Ubicación de la Freza

Fuente: Elaboración Propia

Con lo cual se demuestra de la siguiente manera la forma donde se halla

el porcentaje de optimización, que será aplicada en los demás productos

����������

����� �� ����������

Como el número de producción es igual se realizara una relación para obtener la mejora

����� �� ��������� 1 −
����� �� ���������� 2

����� �� ��������� 1

2.43 − 2.18

2.43
= 0.103

Con esta implementación, se obtuvo una mejora de tiempos,

disminuyendo de 2.43 min por pieza a 2.18, el cual nos trae un 10.3 % de

disminución en tiempos.

 68

Tabla 5.1: Nuevo Tiempo de Producción de Cerrojo de Aluminio

Fuente: Elaboración Propia

1 10 7 153 0.05

2 600 153 3.92

3 8 6 153 0.04

4 10 1 10.00

5 10 1 10.00

6 5 1 5.00

7 21 14 400 0.04

8 15 1 15.00

9 6 4 400 0.01

10 0 1 0.15

11 5 4 162 0.02

12 9 1 9.00

13 3 2 330 0.01

14 0 330 0.00

15 5 1 5.00

16 42 28 400 0.07

17 15 1 15.00

18 3 2 400 0.01

19 600 400 1.50

20 10 7 450 0.02

21 1800 450 4.00

22 10 7 450 0.01

23 12 1 12.00

24 6 4 450 0.01

25 9 1 9.00

26 26 17 450 0.04

27 300 450 0.67

28 20 13 500 0.03

29 30 1 30.00

30 5 3 500 0.01

31 60 500 0.12

130.70

2.18

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

empaquetar

traslado a almacen

almacenamiento

trasladar al lavado

lavar

trasladar a empaquetado

Hacer agujeros

trasladar al taladro

avellanar

Traslado del perfil de aluminio

Corte con Radial

traslado a la prensa

traslador resondo 5/16

tornear

 esmerilar

trasladar las piezas a ensamble

ensamblar

traslado a la prensa

Hacer agujeros

trasladar al taladro

avellanar

trasladar la barra al torno

tornear

ca
n

ti
d

ad

Simbolo

N° D
is

ta
n

ci
a

Ti
e

m
p

o

(s
)

Descripcion

trasladar al lavado

lavar

Traslado del perfil de aluminio

Corte con Radial

Traslado de la pieza a la fresa

Fresado Horizontal

Fresado vertical

Inspeccion del fresado

 69

5.2. Bisagra Pick-Up

Para poder disminuir el tiempo de ensamble, se elaboró un punzón para

la prensa de 30 toneladas para que pudiera realizar el ensamble con más

rapidez que la forma manual que se realizaba.

Imagen 5.4: Punzón para Bisagra Pick-up

Fuente: Elaboración Propia

Con dicho punzón del tiempo de ensamble será de 15 segundos, con tal

proceso se disminuye en un 28%, con tal proceso se disminuye en 2

minutos por cada par.

Imagen 5.5: Ensamble Bisagra Pick-up

Fuente: Elaboración Propia

 70

Tabla 5.2: Nuevo tiempo de producción de Bisagra Pick-up

Fuente: Elaboración Propia

1 2 2 2200 0.00

7 600 2200 0.27

3 2 1 400 0.00

4 60 20 3.00

5 5 3 500 0.01

6 20 1 20.00

7 2 2 6200 0.00

8 300 6200 0.05

9 C 2 1 3750 0.00

10 120 150 0.80

11 1 0 6200 0.00

12 15 1 15.00

13 13 9 6200 0.00

14 15 1 15.00

15 5 1 5.00

16 2 2 6200 0.00

17 300 6200 0.05

18 C 2 1 3750 0.00

19 120 150 0.80

20 1 0 6200 0.00

21 15 1 15.00

22 4 3 6200 0.00

23 15 1 15.00

24 2 2 2310 0.00

25 600 2310 0.26

26 2 1 400 0.00

27 62 21 2.95

28 11 7 2310 0.00

29 15 1 15.00

30 5 1 5.00

31 30 1 30.00

32 2 1 2000 0.00

33

34 3 2 2000 0.00

35 240 24 10.00

36 2 1 96 0.01

37 120 96 1.25

154.47

2.57

5.15

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

T-PAR

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

rvac

Traslado de plancha a la guillotina

corte con guillotina

traslado de las tiras a la prensa

corte con prensa

traslado a prensa 5

doblado de oreja

Traslado de plancha a la guillotina

corte con guillotina

traslado de las tiras a la prensa

corte con prensa

traslado al taladro

avellanado

se traslada al banco de mesa

ensamble 1

inspeccion del ensamble

Traslado de plancha a la guillotina

corte con la guillotina

traslado de las tiras a la prensa

corte con prensa

traslado a prensa

doblado

Traslado de plancha a la guillotina

corte con la guillotina

traslado de las tiras a la prensa

avellanado

traslado al taladro

corte con prensa

 traslado al banco de mesa

ensamble 2

inspeccion del ensamble

ensamble de piezas totales

almacenamiento

traslado al almacen de productos

para acabado

tropicalizado

trasladar a empaquetado

empaquetar

traslado a almacen

 71

5.3 Bisagra Capuchina Aluminizada

Para la mejora del proceso en el producto de bisagra capuchina, se

realiza el cambio de la matriz de corte, donde se adaptaría un punzo para

que realice el perforado y el avillanado en un solo paso, con eso proceso

el avellanado en el taladro se eliminaría.

Imagen 5.6: Desarrollo de Matriz de Bisagra Capuchina

Fuente: Elaboración Propia

Al elaborar los nuevos punzones y adaptar la matriz se lograra un ahorro

de 25 segundos por pieza resultando un ahorro de 10 minutos por

docena, el cual es una reducción de 18% en el tiempo de elaboración del

producto.

 72

Tabla 5.3: Nuevo Tiempo de Producción de Bisagra Capuchina Aluminizada

Fuente: Elaboración Propia

1 2 2 360 0.00

2 90 360 0.25

3 1 1 120 0.01

4 80 24 3.33

5 10 360 0.03

6 3 2 360 0.01

7 3 1 3.00

8 1 0 360 0.00

10 5 3 360 0.01

11 3 1 3.00

12 5 3 360 0.01

13 3 1 3.00

14 8 5 360 0.01

15 3 1 3.00

16 2 100 0.02

17 3 2 360 0.01

19 5 3 360 0.01

20 3 1 3.00

21 5 3 360 0.01

22 5 1 5.00

23 2 1 2.00

24 1 1 360 0.00

25 15 1 15.00

26 2 1 360 0.00

27 15 1 15.00

28 2 1 360 0.00

29 15 1 15.00

30 2 100 0.02

31 13 9 360 0.02

32 1800 360 5.00

33 4 3 360 0.01

34 120 70 1.71

35 120 70 1.71

36 900 300 3.00

37 60 70 0.86

38 120 70 1.71

39 900 300 3.00

40 2 100 0.02

41 8 5 360 0.01

42 360 12 30.00

43 120 96 1.25

119.05

2857.21

47.62

TIEMPO

ESTÁNDAR

TIEMPO -T (S)

TIEMPO X DOC

TIEMPO(M)

almacenar

inspeccionar acabado

trasladar a zona de encajado

encajar

voltear bisagras

pintar

hornear

pintar

hornear

lavado con gasolina

traslado a zona de pintado

poner en parihuelas

aramado pin chico

inspeccion de la pieza

traslado a la zona de labado

traslado a prensa 4

planchado

traslado a zona de ensamble

inspeccion del lado 2

traslado a zona de ensamble

aramado pin grande

pre rolado

traslado a prensa 3

rolado

traslado al taladro

traslado a prensa 2

traslado a prensa 4

estampado

inspeccion del lado 3

traslado a prensa 3

rolado

traslado al taladro

traslado a prensa 2

piqueteado del lado 3

corte con guillotina

traslado de las tiras a la prensa

corte con prensa

pre rolado

Traslado de plancha a la guillotina

separacion de los lados

traslado a la prensa

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

d

 73

5.4 Bisagra Para Escalera

Para mejorar los tiempos se analiza la estación de trabajo del proceso de

ensamble.

Imagen 5.7: Actual Estación de armado de Bisagra Escalera

Fuente: Elaboración Propia

En la actual estación se encuentra ensamblando dos operarios más un

prensista, pero al observar el puesto el prensista quedaba un tiempo

ocioso en el cual intentaba armar una bisagra pero no concluía y se le

desarmaba al momento que cogía la bisagra que le pasaban.

En ello se analiza que el prensista se demora 5 segundos desde que

agarra la pieza ensamblada hasta dejar en la jaba.

Un operario se demora en armar la pieza 15 segundos.

Para lo cual se hace una operación de división para saber cuántos

operarios necesita y serian 3.

Para cual en 15 segundos se ensamblaran 3 piezas.

 74

Imagen 5.8: Estación de Armado Propuesta

Fuente: Elaboración Propia

Con esta adaptación del proceso de ensamble se disminuye el tiempo en

un 14%.

 75

Tabla 5.4: Nuevo Tiempo de Producción de Bisagra para Escalera

Fuente: Elaboración Propia

5.5 Bisagra TEE Negro

Para el pintado de las bisagras se pone en una parihuela y se pinta un

lado, de ahí se hornea y se voltea para pintar el otro lado, al ser un

proceso largo se adecuo un nuevo método de pintado y horneado.

1 2 2 532 0.00

2 300 532 0.56

3 4 3 140 0.02

4 90 14 6.43

5 8 5 200 0.03

6 20 1 20.00

7 12 8 200 0.04

8

9 2 2 1025 0.00

10 300 1025 0.29

11 4 3 410 0.01

12 500 41 12.20

13 20 13 500 0.03

14

15 24 16 200 0.08

16 15 3 5.00

17 5 1 5.00

18 21 14 80 0.17

19 15 2 7.50

20 2 1 25 0.05

21 300 150 2.00

59.41

118.82

1.98

TIEMPO

ESTÁNDAR

TIEMPP- T(s)

TIEMPO PAR

TIEMPO(M)

almacenamiento

Inspeccion de pieza

trasladar a empaquetado

empaquetar

Traslado de piezas a prensa

ensamble por remache

traslado a almacen

corte con prensa

traslado al almacen de productos

para acabado

zincado

Traslado de plancha a la guillotina

corte con guillotina

traslado de las tiras a la prensa

avellanar

traslado al almacen de productos

para acabado

zincado

traslado de las tiras a la prensa

corte con prensa

traslado de piezas a taladro

ca
n

ti
d

ad

Traslado de plancha a la guillotina

corte con guillotina

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

 76

Imagen 5.9: Distribución de Bisagra TEE en una parihuela

Fuente: Elaboración Propia

Al ver que solo entraban 90 bisagras TEE al horno y se demoraba 15

minutos para que salga del horno se ideo un nuevo método de pintado, en

este se sumergía la pieza en la pintura y se colgaba en una varilla.

En cada varilla alcanzaba 10 piezas colgadas, y el horno tiene una

capacidad de colgar 15 varillas.

Con lo cual en una sola horneada sale 150 bisagras terminadas para el

empaquetado.

 77

Imagen 5.10: Posicionamiento de Bisagras para hornear

Fuente: Elaboración Propia

Al realizar este método de sumersión el tiempo disminuye de 4.14 minutos

a 3.06 con este proceso se disminuye un 26% de tiempo de proceso.

 78

Tabla 5.5: Nuevo Tiempo de Producción de Bisagra TEE negro

Fuente: Elaboración Propia

5.6 Cerrojo De Presión

Para la mejora del proceso de producción y ahorrar tiempo se optó por la

eliminación del moleteado en la perilla con el cual se adaptó el proceso

para poder realizarlo en un torno automático.

1 2 30 210 0.14

2 180 210 0.86

3 10 10 63 0.16

4 300 21 14.29

5 4 3 50 0.05

6 15 1 15.00

7 4 3 50 0.05

8 15 1 15.00

9 2 30 300 0.10

10 180 300 0.60

11 2 10 30 0.33

12 60 15 4.00

13 4 3 60 0.04

14 15 1 15.00

15 4 3 60 0.04

16 15 1 15.00

17 16 11 60 0.18

18 30 1 30.00

19 5 1 5.00

20 18 12 30 0.39

21 30 1 30.00

22 4 3 30 0.09

23 120 30 4.00

24 800 150 5.33

25 900 150 6.00

26 5 1 5.00

27 8 5 30 0.18

28 30 2 15.00

29 2 180 100 1.80

183.64

3.06

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

almacenar

inspeccionar acabado

trasladar a zona de encajado

embolsar

poner en parihuelas

pintar

hornear

traslado a la zona de lavado

lavado

traslado a la zona de pintado

traslado a zona de ensamble

aramado

inspeccion

pre rolado

traslado a prensa 3

rolado

corte con prensa

traslado a prensa 2

rolado

Traslado de plancha a la guillotina

corte con guillotina

traslado a prensa 3

corte con guillotina

traslado de las tiras a la prensa

corte con prensa

traslado de las tiras a la prensa

Traslado de plancha a la guillotina

traslado a prensa 2

pre rolado

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

 79

Imagen 5.11: Pin de Cerrojo de Presión

Fuente: Elaboración Propia

Al realizar el siguiente modelo de pin en el torno automático se realizó en

45 segundos, disminuyendo a la mitad el tiempo de torneado con el cual

se ahorra 16% el tiempo de proceso y tener 90 segundos menos de mano

de obra porque no se necesitaría un tornero constante trayendo un ahorro

en el costo de mano de obra.

 80

Tabla 5.6: Nuevo Tiempo de Producción de Cerrojo de Presión

Fuente: Elaboración Propia

1 2 2 264 0.01

2 120 264 0.45

3 2 2 110 0.02

4 100 22 4.55

5 1 0 100 0.00

6 10 1 10.00

7 3 3 100 0.03

8 10 1 10.00

9 5 4 100 0.04

10 10 1 10.00

11 1 1 50 0.02

12 10 1 10.00

13 18 60 400 0.15

14

15 4 3 54 0.06

16 40 1 40.00

17 14 12 300 0.04

18 10 1 10.00

19 15 1 15.00

20 15 1 15.00

21 14 12 300 0.04

22

23 8 7 90 0.08

24 45 1 45.00

25 15 13 500 0.03

26

27 14 9 500 0.02

28 30 1 30.00

29 5 1 5.00

30 2 2 1250 0.00

31 240 1250 0.19

32 2 1 100 0.01

33 60 25 2.40

34 1 0 300 0.00

35 10 1 10.00

36 3 2 300 0.01

37 20 4 5.00

38 5 3 300 0.01

39 20 4 5.00

40 14 12 500 0.02

41

42 6 5 500 0.01

43 30 1 30.00

44 3 3 25 0.10

45 240 250 0.96

259.26

4.32

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

empaquetar

traslado a almacen

almacenamiento

zincado

Inspeccion

trasladar a empaquetado

traslado al almacen de productos

para acabado

Pre-embutido

Traslado de piezas a la prensa 3

embutido

traslado de piezas a taladro

avillanar

Traslado de piezas a la prensa 2

corte con guillotina

traslado de las tiras a la prensa 1

corte con prensa

Traslado de piezas a prensa

ensamble por remache

Traslado de plancha a la guillotina

tornear

traslado al almacen de productos

para acabado

zincado

traslado al almacen de productos

para acabado

zincado

traslado de redondo lizo 5/8 al torno

hacer agujero

hacer agujero pasante

hacer agujero para remachar

traslado de redondo lizo 1/2 al torno

tornear

traslado de piezas a taladro

picado

traslado al almacen de productos

para acabado

zincado

Traslado de piezas a la prensa 3

embutido

Traslado de piezas a la prensa 4

avillanar

Traslado de piezas a la prensa 2

Pre-embutido

corte con prensa

traslado de piezas a taladro

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Traslado de plancha a la guillotina

N° Descripcion

Simbolo

corte con guillotina

traslado de las tiras a la prensa 1

 81

5.7 Angulo Para Repostero Liviano

Para realizar la mejora de este producto se construyó una maquina

laminadora enderezadora el cual nos ayudó a agilizar el tiempo de

prensado y mejorar el acabado del producto. Siendo el uso de esta

máquina también aplicada a la bisagra Pick-up.

La máquina se construyó con fierro redondo de distintos diámetros y

piñones que enderezan y laminan las tiras cortadas a 14 milímetros que al

ser cortadas con la guillotina terminan arqueadas.

Imagen 5.12: Laminadora Enderezadora

Fuente: Elaboración Propia

Al realizar la mejora en la laminación y el enderezo de las tiras cortadas,

se tiene un ahorro en el tiempo de picado en la prensa además en el

avillanado lo cual resulta una mejora en el tiempo de producción de un

20.4%

 82

Tabla 5.7: Nuevo tiempo de Producción de Angulo para Repostero

Fuente: Elaboración Propia

5.8 Picaporte Media Caña De Bronca

Para la mejora del proceso de producción y ahorrar tiempo se adoptó el

proceso para poder realizarlo en un torno automático, se adoptó el

modelo para que fuese realizado por el torno automático, el cual ahorraría

tiempo y mano de obra del tornero.

1 2 2 4000 0.04

2 270 4000 6.75

3 2 5 2000 0.25

4 30 47 63.83

5 2 1 4000 0.03

6 15 1 1500.00

7 2 1 4000 0.03

8 15 1 1500.00

9 12 8 4000 0.20

10

11 3 2 4000 0.05

12 120 100 120.00

13 4 3 4000 0.07

14 300 4000 7.50

3198.75145

53.3125242

T-STANDAR

X CIENTO

T. TOTAL(s)

T-MIN

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

(S
)

ca
n

ti
d

ad

Traslado de plancha a la guillotina

corte con guillotina

traslado de tiras a la prensa

Corte con prensa

Trasladar al taladro

Avillanar

Trasladar a la prensa 2

Doblar

traslado al almacen de productos para

zincado

almacenamiento

trasladar a empaquetado

empaquetar

traslado a almacen

 83

Imagen 5.13: Nuevo Modelo de Perilla de Picaporte Media Caña

Fuente: Elaboración Propia

Al adoptar este modelo, el trabajo en el torno revolver disminuirá y dará

tiempo al tornero para realizar otras actividades que generan más ingreso

a la empresa, disminuyendo el tiempo de torneado en 30 segundos.

Además se tercerizaría la operación de pulido de la pieza.

Costo de pulir en la planta por pieza: S/. 1.80, costo de tercerizar el

pulido: s/. 1.20, teniendo un ahorro de 0.60 por cada pieza pulida.

 84

Tabla 5.8: Nuevo tiempo de Producción de Picaporte Media Caña

Fuente: Elaboración Propia

5.9 Picaporte De Aluminio

Para la mejora del proceso de producción y ahorrar tiempo se adoptó el

proceso para poder realizarlo en un torno automático en el cual

disminuiría el tiempo de trabajo en 20 segundos, el cual representa un 8%

de mejoría

1 7 5 37 0.13

2 20 1 20.00

3 15 1 15.00

4 8 5 25 0.21

5 10 1 10.00

6 12 1 12.00

7 7 5 250 0.02

8 60 1 60.00

9 35 23 50 0.47

10 20 1 20.00

11 10 7 50 0.13

12

13 18 12 2900 0.00

14 180 2900 0.06

15 0 470 0.00

16 120 94 1.28

17 18 12 100 0.12

18 10 1 10.00

19 3 2 500 0.00

20 15 1 15.00

21 8 5 500 0.01

22 25 1 25.00

23 5 3 500 0.01

24 15 1 15.00

25 5 3 250 0.01

26 20 1 20.00

27 10 7 250 0.03

28

29 5 1 5.00

30 18 12 100 0.12

31 15 1 15.00

32 15 10 500 0.02

33 5 1 5.00

34 10 8 500 0.02

35

36 9 6 100 0.06

37 50 1 50.00

38 9 6 10 0.60

39 240 200 1.20

244.14

4.07

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

trasladar a prensa 2

embutido

Trasladar a la pulidora

Inspeccionar pieza

Trasladar la plancha d br a la prensa

Picar con la prensa

traslado a almacen

almacenamiento

pulir

trasladar a empaquetado

empaquetar

Traslado de plancha de bronce

remachar

Trasladar a la pulidora

pulir

trasladar a la prensa 3

Hacer agujeros

Traslado de piezas a la prensa

Picado en prensa

Traslada los casquetes y platinas a

la prensa

remachar

trasladar a prensa 2

embutido

pulir

Corte con prensa

Tornear

Traslado de piezas a la prensa

remachar

trasladar plancha a la guillotina

cortar con guillotina

trasladar tiras a prensa 1

Traslado de barra redonda

Corte con radial

esmerilar

Trasladar al taladro frezador

Trasladar a la pulidora

Traslado de perfil de bronce

Hacer agujero pasante

Hacer agujero para remachar

N° Descripcion

Simbolo

D
is

ta
n
ci

a

Ti
e
m

p
o

ca
n
ti

d
ad

 85

Imagen 5.14: Nuevo Modelo de Cabeza de Picaporte de Aluminio

Fuente: Elaboración Propia

Tabla 5.9: Nuevo Tiempo de Producción de Picaporte de Aluminio

Fuente: Elaboración Propia

1 10 9 120 0.07

2 15 1 15.00

3 13 11 500 0.02

4 10 1 10.00

5 15 1 15.00

6 15 1 15.00

7 3 2 375 0.01

8 25 1 25.00

9 17 14 500 0.03

10 20 1 20.00

11 5 4 600 0.01

12 20 1 20.00

13 10 9 120 0.07

14 15 1 15.00

15 21 18 500 0.04

16 15 1 15.00

17 7 5 500 0.01

18 15 1 15.00

19 10 1 10.00

20 18 15 500 0.03

21 25 1 25.00

22 5 1 5.00

23 18 15 250 0.06

24 180 100 1.80

25 15 12 240 0.05

26 120 240 0.50

27 1 0 500 0.00

28 10 1 10.00

29 20 17 250 0.07

30 180 250 0.72

31 25 21 250 0.08

32 20 1 20.00

33 2 2 100 0.02

34 180 1000 0.18

238.76

3.98

TIEMPO

ESTÁNDAR

lavar

trasladar al taladro

avillanar agujeros

trasladar al lavado

lavar

Trasladar platina de aluminio

picar con prensa

Ensamblar

Inspeccionar la pieza

trasladar al lavado

trasladar al taladro

avillanar agujeros

Hacer topes en el canal

Cortar con radial

trasladar a la prensa

hacer agujeros

trasladar barra redonda de bronce

tornear

Trasladar canal de aluminio

tornear

trasladar a la prensa

remachar

Hacer agujero inferior

Hacer agujero para resorte

Trasladar barra redonda

Trasladar al taladro

Hacer agujero superior

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Trasladar perfil de aluminio

N° Descripcion

Simbolo

Cortar con radial

empaquetar

traslado a almacen

almacenamiento

Trasladar a zona de ensamble

trasladar a empaquetado

 86

5.10 Cerrojo Pesado

Para la mejora del proceso de ensamble se analizó la estación de trabajo

para la mejora del tiempo.

Al realizar el análisis de la estación se encontró que el tiempo de demora

del proceso era ocasionado por la diferencia en el diámetro de la cabeza,

para lo cual se sacó una muestra y se encuentro con más de un 30% de

las cabezas venían medida fuera de los límites de tolerancia, por tal

motivo el operario demoraba al estar buscando la cabeza que tenga el

ajuste necesario.

La medida a tomar fue pedir al proveedor que mantenga el límite de

tolerancia para que haya un ajuste perfecto, gracias a esto el tiempo de

ensamble disminuyo considerablemente de 25 segundos por cada

ensamble.

Imagen 5.15: Pin de Cerrojo Pesado

Fuente: Elaboración Propia

 87

Tabla 5.10: Nuevo Tiempo de Producción de Cerrojo Pesado

Fuente: Elaboración Propia

1 2 2 1386 0.00

2 180 1386 0.13

3 1 1 305 0.00

4 60 63 0.95

5 1 0 250 0.00

6 10 1 10.00

7 4 3 250 0.01

8 10 1 10.00

9 4 3 250 0.01

10 10 1 10.00

11 12 8 500 0.02

12

13 10 7 155 0.04

14 700 155 4.52

15 12 8 500 0.02

16 15 1 15.00

17 20 13 500 0.03

18

19 15 10 500 0.02

20 5 1 5.00

21 5 1 5.00

22 2 2 3740 0.00

23 240 3740 0.06

24 10 7 264 0.03

25 110 44 2.50

26 1 0 500 0.00

27 10 1 10.00

28 4 3 500 0.01

29 20 5 4.00

30 4 3 500 0.01

31 20 5 4.00

32 12 8 500 0.02

33

34 3 2 500 0.00

35 30 1 30.00

36 2 1 500 0.00

37 120 500 0.24

111.61

1.86

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

Pre-embutido

Traslado de piezas a la prensa 3

embutido

traslado de piezas a taladro

avellanar

Traslado de piezas a la prensa 2

empaquetar

traslado a almacen

almacenamiento

traslado al almacen de productos

para acabado

zincado

trasladar a empaquetado

corte con guillotina

traslado de las tiras a la prensa 1

corte con prensa

traslado al almacen de productos

zincado

Traslado de plancha a la guillotina

Traslado de piezas a prensa

ensamble

Inspeccion

traslado de redondo calibrado 5/16

Corte con prensa

traslado al almacen de productos

para acabado

zincado

Pre-embutido

Traslado de piezas a la prensa 3

embutido

traslado de piezas a taladro

avellanar

Traslado de piezas a la prensa 2

corte con guillotina

traslado de las tiras a la prensa 1

corte con prensa

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Traslado de plancha a la guillotina

N° Descripcion

Simbolo

Traslado de pin al taladro

Hacer agujero

 88

5.11 Cerrojo San Son

Para realizar la mejora, se elaborara una matriz en el cual se ahorra el

proceso de doblado de la lengüeta, al momento del corte de la lengüeta

saldrá con el doblez ahorrando un proceso

Imagen 5.16: Corte de Prensa de la Lengüeta de Sanson

Fuente: Elaboración Propia

Imagen 5.17: Nuevo Corte de la Matriz, Vista Lateral

Fuente: Elaboración Propia

Con este cambio en el proceso se ahorra 10 segundos en la producción

de cada pieza y en una docena reduciría en 120 segundos o 2 minutos.

 89

Tabla 5.11: Nuevo Tiempo de Producción de Cerrojo sanson

Fuente: Elaboración Propia

1 3 2 714 0.00

2 714 0.00

3 2 1 105 0.01

4 120 21 5.71

5 2 1 500 0.00

6 10 1 10.00

7 3 2 500 0.00

8 10 1 10.00

9 3 2 285 0.01

10 180 285 0.63

11 2 1 75 0.02

12 60 15 4.00

13 3 2 100 0.02

14 10 100 0.10

15 2 1 38 0.03

16 15 1 15.00

17 27 18 150 0.12

18 10 1 10.00

19 3 2 20 0.10

20 25 1 25.00

21 8 5 50 0.11

22

23 3 2 1152 0.00

24 180 1152 0.16

25 2 1 240 0.01

26 120 24 5.00

27 3 2 100 0.02

28 10 1 10.00

29 13 9 500 0.02

30

31 3 2 200 0.01

32 120 12 10.00

33 2 1 60 0.02

34 120 60 2.00

108.10

1.80

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

N° Descripcion

Simbolo

corte con guillotina

traslado de las tiras a la prensa 1

corte con prensa

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Traslado de plancha a la guillotina

Pre-rolado

Traslado de piezas a la prensa 2

Rolado

Traslado de piezas a la prensa 3

corte con prensa

Traslado de piezas a la prensa 2

embutido

Traslado de plancha a la guillotina

corte con guillotina

traslado de las tiras a la prensa 1

Ensamblar

traslado de piezas a soldadura

traslado al almacen de productos para

acabado

Soldar

Traslado de redondo lizo a prensa 2

Corte con prensa

traslado de piezas a zona de ensmable

traslado de las tiras a la prensa 1

corte con prensa

Traslado de piezas a la prensa 2

zincado

Traslado de plancha a la guillotina

corte con guillotina

almacenamiento

trasladar a empaquetado

empaquetar

traslado a almacen

embutido

traslado al almacen de productos para

acabado

zincado

 90

5.12 Bisagra Para Caballete

Para mejorar los tiempos se analiza la estación de trabajo del proceso de

ensamble el cual se adaptara la cantidad de trabajadores un prensista y

dos ensambladores en el cual el tiempo ocioso del prensista es cero.

Imagen 5.18: Estación Actual de Ensamble de Bisagra para Caballete

Fuente: Elaboración Propia

En la actual estación se encuentra ensamblando un operario más un

prensista, pero al observar el puesto el prensista quedaba un tiempo

ocioso en el cual intentaba armar una bisagra pero no concluía y se le

desarmaba al momento que cogía la bisagra que le pasaban.

En ello se analiza que el prensista se demora 5 segundos desde que

agarra la pieza ensamblada hasta dejar en la jaba.

Un operario se demora en armar la pieza 10 segundos.

Para lo cual se hace una operación de división para saber cuántos

operarios necesita y serian 2.

 91

Para cual en 10 segundos se ensamblaran 2 piezas.

Imagen 5.19: Nueva Estación de ensamble de Bisagra para Caballete

Fuente: Elaboración Propia

Tabla 5.12: Nuevo tiempo de producción de bisagra para caballete

 Fuente: Elaboración Propia

1 3 1 728 0.00

2 4 728 0.01

3 2 1 156 0.01

4 120 26 4.62

5 3 2 300 0.01

6 10 1 10.00

7 9 4 300 0.01

8 10 2 5.00

9 16 16 200 0.08

10 300 150 2.00

11 2 60 150 0.40

12 15 150 0.10

22.23

0.37

TIEMPO

ESTÁNDAR

T. TOTAL(s)

T-MIN

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

ca
n

ti
d

ad

Traslado de plancha a la guillotina

corte con guillotina

traslado de tiras a la prensa

Corte con prensa

Trasladar a prensa 2

Embutir

Trasladar a prensa 3

traslado a almacen

almacenamiento

Ensamble

trasladar a empaquetado

empaquetar

 92

CONCLUSIONES

• La empresa cuenta con limitaciones de espacio lo cual no nos

permite la adquisición de maquinaria moderna por constar de gran

tamaño.

• Se ha mejorado los procesos de producción con los recursos

existentes de la empresa para la optimizando el tiempo de proceso

en un 18%.

• Se encontró con maquinaria de los 80 donde se trató de adaptar los

modelos de las perillas para que puedan ser trabajados por los

tornos automáticos para no ocasionar alteración que repercutan al

diseño.

• Mediante el método de Diagrama de Pareto se obtuvo los productos

que generan mayor ingreso y utilidad a la empresa, de los cuales

nos resultó que 20% de los productos fabricados vendrían a ser 12.

• Al elaborar los nuevos punzones y adaptar la matriz de bisagra

capuchina se lograra un ahorro de 25 segundos por pieza resultando

un ahorro de 10 minutos por docena, el cual es una reducción de

18% en el tiempo de elaboración del producto.

 93

• Cambiando la técnica de pintado por soplete en la Bisagra TEE

Negro a uno por sumersión se logró una disminución de 26% en el

tiempo de proceso.

• Al construir un punzón para ensamblar la bisagra pick-up se redujo

el tiempo de ensamble en un 28%, con tal proceso se disminuye en 2

minutos por cada par.

 94

RECOMENDACIONES

• Analizar los procesos de producción de los productos que no se

realizaron el estudio para optimizar su proceso.

• Controlar la toma de tiempo periódicamente a los operarios

nuevos y capacitarlos para que mantengan el ritmo de la

producción cuando se encuentra en serie.

• Verificar la recepción de los componentes de las piezas adquiridas

como los pines, cabezas y remaches para no tener contratiempos

en el proceso de producción.

• Mantener ordenado las estaciones de trabajo para que no perturbe

en el trabajo del operario.

 95

BIBLIOGRAFIA

• Directorio Nacional de Empresas Industriales, Base de datos:

Innominadas del resultado del Censo Manufacturero 2007.

• García Jera Carlos (2005), Sector Metalmecánica: mercados y sus

posibilidades.

• Kjell B.Zandin(2005), Manual del Ingeniero Industrial, Editorial

McGraw-Hill, México

• Observatorio Socio Económico Laboral Lima Norte (2014),

Características de las MYPES de metalmecánica y carpintería en

lima norte: un análisis de casos, Universidad Católica Sede

Sapientiaes.

• Thomas E.Wollmann (2005), Planeación y Control de la

producción. Administración de la cadena de suministros, Editorial

McGraw-Hill, México

 I

ANEXOS

ANEXO 1: Formato de Toma de Tiempos

CODIGO

PRODUCTO

FECFHA

PROCESO 1 2 3 4 5 6 7 8 9 10

TIEMPO

CANT. PIEZA

TIEMPO

CANT. PIEZA

TIEMPO

CANT. PIEZA

TIEMPO

CANT. PIEZA

TIEMPO

CANT. PIEZA

TIEMPO

CANT. PIEZA

TIEMPO

CANT. PIEZA

TIEMPO

CANT. PIEZA

TIEMPO

CANT. PIEZA

TIEMPO

CANT. PIEZA

5

6

7

8

9

10

TIEMPOS OBSERVADOS (SEG)

1

2

3

4

 II

ANEXO 2 : DIAGRAMA DE ANALISIS DE PROCESO

1

2

3

4

5

6

7

8

9

10

11

12

13

14

0

0

T-STANDAR

X CIENTO

DIAGRAMA DE ANALISIS DE PROCESOS

Actual

SERVICIOS Y TRABAJOS METALICOS SRL

Actividad C
an

ti
d

ad

D
is

ta
n

ci
a

Ti
e

m
p

o

Operaciones Diagrama N°

Inspecciones Fecha

Almacenamiento Producto

Transportes Dibujado por:

Demoras

Total

N° Descripcion

Simbolo

D
is

ta
n

ci
a

Ti
e

m
p

o

(S
)

ca
n

ti
d

ad

Observaciones

 III

EL DIAGRAMA DE PARETO

El diagrama de Pareto está basado en la “ley 80-20” o de “los pocos

vitales y muchos triviales”, enunciada por el economista italiano Vilfredo

Pareto a principios de siglo. Pareto se dio cuenta de que la mayor parte

de la riqueza de Italia se concentraba en manos de una pequeña parte de

la población, quedando el resto distribuido entre la mayoría.

Aplicando este mismo principio, cuando dividimos las causas que explican

un problema en la organización, si somos capaces de cuantificar su efecto

(p.ej. en coste), nos daremos cuenta generalmente de que sólo con unos

pocos factores se explica la mayor parte del efecto. Esto nos permite

focalizar los esfuerzos en esas causas principales.

En esto consiste la “Ley 80-20”: en un 20% de los factores o causas se

concentra el 80% del efecto. Por supuesto, son números redondos,

simbólicos. También es conocido este principio como “clasificación ABC”:

los factores o causas “A” se corresponderían con el 20% que soporta el

80% del peso total del problema.

 IV

LOS SIETE ENEMIGOS DE LA PRODUCTIVIDAD

En el libro Thrive, Arianna Huffington comparte consejos prácticos para

enfrentar el mundo laboral, sobre todo, sin estrés y más organización. Ella

misma mencionó que había decidido escribir este libro luego de darse

cuenta que su carrera la estaba absorbiendo de tal manera que ya no

dormía lo necesario y su vida era práctimente el trabajo.

Pero, en general, en los ambientes laborales existe la búsqueda por ese

profesional que sea capaz de hacer más de una tarea a la vez sin perder

concentración, es decir, que pueda pasar de una función a otra con

óptimos resultados. Pero lo cierto es que no todas las personas pueden

hacer esto, y quienes se sienten presionados por llegar a tener

habilidades multitarea que no poseen, finalmente se sienten frustrados o

pueden, en el intento de serlo, hacer un mal trabajo.

Analizamos cuáles son los principales factores que influyen en la

productividad. Para esto, Patricia Jirikils, psicóloga y coach internacional

de Smart Coach, refiere sobre siete aspectos relevantes.

1. La Motivación: Es el factor clave para las mejoras en el desempeño

laboral. Existen factores personales y ambientales que refuerzan

creencias y valores en torno a la actividad a realizar y la satisfacción que

esta entrega a la persona. La desmotivación constituye uno de los

factores que afecta al compromiso y por ende a la productividad.

 V

2. El clima organizacional: Aunque es un aspecto que pocos candidatos

a un empleo suelen tomar en consideración, por lo mismo casi nunca

preguntan cómo es el ambiente laboral o cómo será el equipo o jefe con

el que trabajará, es muy relevante. Tanto así, que Jirikils dice

"comprendida por todo lo que representa la organización, que va desde el

espacio físico, la estructura organizacional, el ambiente social, entre otros,

estos factores producen un clima determinado e induciendo a

determinados comportamientos. El clima organizacional es uno de los

factores que incide en la productividad".

3. Falta de comunicación: Esta incurre en la motivación y, por ende, en

la productividad. La comunicación es vital, esta debería fluir en todos los

sentidos, con mensajes claros y respetuosos, facilitando la expresión de

opiniones, donde todos los miembros disponen de información suficiente,

clara y oportuna. El no disponer de esta, afecta en la productividad ya que

los roles y las funciones, pueden no estar bien definidas o incurrir en

generar la percepción de exclusión.

4. Falta de Organización: La escasa claridad en la definición de roles y

acciones a seguir, influyen de manera significativa en el rendimiento.

Como consejo, Jirikils propone "desarrollar una estrategia que organice,

no escatime en clarificar cada detalle. El qué, cómo y cuándo, reflejado en

una planificación a seguir paso a paso, evaluando cada tanto, lo harán

llegar a destino sin quedarse atrapado en el camino".

 VI

5. Mala relación con el jefe: Es común escuchar quejas respecto al jefe y

el trato que este otorga a sus subalternos. Para sobrellevar esto y que no

afecte en el desempeño, Patricia Jirikils recomienda "recurrir a ciertas

estrategias: no tomárselo a lo personal, puede que sea algo situacional

producto del estrés laboral, conversarlo con el jefe, solicitar orientación a

RRHH, intentar no sentirse víctima de las circunstancias y no perder el

foco en la actividad".

6. Las redes sociales: Si bien estas plataformas pueden ser de gran

ayuda, como Twitter para mantenerse al día o LinkedIn para encontrar

empleo, no es conveniente pasarse el día conectado. Se supone que hay

trabajo que hacer y estas redes lo más seguro es que pueden

distraer. Patricia Jirikils relata que "un sondeo realizado por Nucleus

Research señala que se pierde como mínimo el 1,5% de la

productividad por cada trabajador a causa de la interacción en redes

sociales. Es algo que la empresa ha tomado en cuenta, bloqueando

algunos servicios, sin embargo, mediante telefonía móvil estar conectados

el día entero es posible. Las redes son en la actualidad el distractor por

excelencia. La autorregulación es la clave".

7. Horarios extensos: Las largas jornadas de trabajo generan malestar a

nivel individual y colectivo. "La creencia que debes pasar muchas

horas en el trabajo, no se traduce en mejor y mayor nivel de

productividad. Es algo que hay que revisar y replantear y preguntarse:

¿Cómo se compatibiliza la vida laboral con la familiar? ¿En qué momento

el espacio para el ocio y la distracción? ¿Es saludable?.. En fin,

 VII

preguntas vinculadas a la calidad del trabajo, las condiciones

contractuales, las remuneraciones, temas de género y trabajo son temas

que requieren profundizar el debate.

