

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE INGENIERIA INDUSTRIAL
DEPARTAMENTO DE GRADUACIÓN

SEMINARIO DE GRADUACIÓN
TESIS DE GRADO
PREVIO A LA OBTENCIÓN DEL TÍTULO DE:
INGENIERO INDUSTRIAL

ORIENTACIÓN
GESTION DE LA COMPETITIVIDAD

TEMA

MEJORAMIENTO DE LA COMPETITIVIDAD DE LA FABRIL PLANTA LA FAVORITA

AUTOR
POVEDA CASTRO PEDRO JOSE

DIRECTOR DE TESIS
ING. IND. CALDERON PRIETO ABDÓN

2002 – 2003

GUAYAQUIL - ECUADOR

AGRADECIMIENTO.

Agradezco primeramente a Dios, que le ha dado salud a mis padres y su presencia ha contribuido a través de su sabios concejos a obrar con respeto y transparencia a lo largo de mi vida, a mis hermanos por su respaldo y comprensión , así mismo, a los profesores ya que me supieron inculcar sus conocimientos académicos y experiencias laborales para lograr una de mis más grandes metas como es la de obtener el titulo profesional de INGENIERO INDUSTRIAL.

DEDICATORIA

Dedico esta tesis con mucho cariño a mis padres, el Sr. Benedicto Poveda y la Sra. Leonor Castro de Poveda por su apoyo incondicional en los diferentes aspectos de mi vida; a mi esposa Irma Ángela, mis Hermanos, Amigos Compañeros y a todos ustedes por su comprensión y unión familiar, y de manera muy especial al tesorito más grande, mi hijo Adrián Andrés Poveda.

“La responsabilidad de los hechos, ideas y doctrinas expuestas
en esta tesis corresponden exclusivamente al autor”

Poveda Castro Pedro José
C.I. 171158602-2

INDICE

CAPITULO I

PRESENTACIÓN DE LA EMPRESA Y EL TRABAJO		Pagina
1.1.	Descripción General De La Empresa	1
1.1.1.	Reseña Histórica	1
1.1.2.	Localización	2
1.1.3	Estructura Organizacional	3
1.1.4.	Productos Que Elabora	5
1.1.5.	Participación Del Mercado (Competencia)	6
1.1.6.	Cobertura De Mercado	8
1.2.	Desarrollo Del Trabajo	9
1.2.1.	Justificativo	9
1.2.2.	Objetivos De Calidad	10
1.2.3.	Marco Teórico	10
1.2.4.	Instrumentos De Investigación	11

CAPITULO II

ANÁLISIS DE COMPETITIVIDAD DE LA EMPRESA (INTERNA)

2.1.	Cadena De Valor	13
2.1.1.	Actividades Primarias	15
2.1.1.2.	Logística Interna	15

2.1.1.3.	Operaciones	18
2.1.1.4.	Logística Externa	36
2.1.1.5.	Mercadeo Y Ventas	37
2.1.1.6.	Servicios	38
2.1.2.	Actividades De Apoyo	38
2.1.2.1.	Infraestructura	38
2.1.2.2.	Administración De Los Recursos Humanos	39
2.1.2.3.	Desarrollo Tecnológico	41
2.2.	Análisis Foda	43
2.2.1.	Fortalezas	44
2.2.2.	Debilidades	44

CAPITULO III

ANÁLISIS DE LA COMPETITIVIDAD (EXTERNA)

3.1	Las Cinco Fuerzas De Porter	45
3.1.1	El Poder Del Comprador	45
3.1.2	El Poder Del Proveedor	45
3.1.3	Productos Sustitutos	46
3.1.4	Competidores Potenciales	46
3.1.5	Rivalidad Entre Competidores	46
3.2	Análisis Foda	47
3.2.1	Amenazas	47
3.2.2	Oportunidades	47

CAPITULO IV

IDENTIFICACIÓN DE LOS PROBLEMAS

4.1	Identificación De Los Problemas De La Empresa	48
4.1.1	Análisis General Del Problema	48
4.2	Estrategia Competitiva	49
4.3.	Diagnostico Del Problema Como Causa Efecto	49
4.4	Motivo De Tiempos Improductivos	50
4.5	Ventas Del 2001 Y Del 2002 De La Favorita	51
4.6	Diagrama Causa – Efecto	52
4.7	Diagrama De Pareto	52
4.8	Grafico De Pareto	53

CAPITULO V

5.1	Soluciones A Los Problemas Encontrados	54
5.2	Propuesta De Solución	55
5.3	Objetivo Y Alcance	55
5.4	Beneficios	56
5.5	Contenido	56
5.5.1	Producir Marcas Que Se Elaboran En La Planta De Manta, en La Planta De Guayaquil	56
5.5.2	Aumento De Rentabilidad Con Reducción De Costos	59
5.5.3	Recuperar La Participación Del Mercado Con Estrategias de Marketing	60

5.6	Inversión	61
5.7	Inversión Total	62

CAPITULO VI

6.1	Análisis Económico De La Inversión	63
6.2	Análisis Comparativo Entre Ingresos Actuales Vs. Costos Propuestos De La Solución	63
6.3	Calculo Para Determinar En Que Tiempo Se Recuperará La Inversión	64

CAPITULO VII

7.1	Puesta En Marcha De Las Soluciones	67
7.2	Listado De Actividades	67

CAPITULO VIII

8.1	Posicionamiento Estratégico A Futuro	68
	Anexos	69

CAPITULO I

PRESENTACIÓN DE LA EMPRESA Y EL TRABAJO

1.1 DESCRIPCIÓN GENERAL DE LA EMPRESA

La Empresa La Fabril S. A., Planta La Favorita se dedica a la producción de aceites comestibles para el mercado nacional, productos que gracias a su calidad e imagen son preferidos por el consumidor final.

Con la firme filosofía de que “El cliente siempre tiene la razón” la Empresa continúa trabajando para el desarrollo de nuevas técnicas y productos que le permitan seguir siendo el preferido de todos los ecuatorianos.

1.1.1 RESEÑA HISTÓRICA

Fabrica de aceites la Favorita S. A. inicio sus operaciones a partir del año 1941 partiendo de la producción de manteca comestible, en 1950 lanzo al mercado Aceites la Favorita S. A. especial para ensaladas y frituras que, gracias a su calidad, se convirtió en líder del mercado: posición que mantiene hasta la actualidad.

En 1977 se instala en el sur de Guayaquil (Pradera 3) formando una moderna y completa planta procesadora de grasas y aceites comestibles. Entre 1979 – 1980 nuevas instalaciones permitieron la construcción de una moderna planta Hidrogenadora, ubicada en el Km. 24 ½ vía a Daule el cual le permitió fortalecer el procesamiento de otras

nuevas marcas para el mercado. En 1981 lanza al mercado la margarina refrigerada Dorina, en 1982 lanza al mercado la margarina Bonella, que por su calidad se convirtió en el líder del mercado ecuatoriano, posición que mantiene en la presente fecha, en 1990 lanza al mercado las marcas Criollo y favorita Light, en 1991 lanza al mercado el Aceite Maizsol, en 1996 lanza al mercado la margarina Flora.

Fabrica de Aceites la Favorita S. A. mantuvo una estable relación comercial con Unilever Andina desde principios de 1960, su soporte tecnológico y de mercadeo a contribuido al completo desarrollo de mareas de calidad con el fin de satisfacer plenamente las necesidades del consumidor Ecuatoriano y es así que a partir de Octubre del año 2000 Fabrica de Aceites la Favorita S. A. pasa a formar parte del gran grupo de Unilever Andina.

Dado que Unilever a nivel mundial no contempla en su negocio la producción de grasas y aceites vegetales pone a la venta la Fabrica de Aceites la Favorita S. A y es así que en Agosto del 2002 la misma es adquirida por La Fabril S. A. quien se dedica a la producción de Grasas y Aceite con su sede matriz en la ciudad de Manta Provincia de Manabí.

1.1.2 LOCALIZACIÓN

La Fabril, Planta de Aceites La Favorita está localizada al sur de Guayaquil, en la Pradera III. Cuenta con un área de 27,000 m^2 , su ubicación es estratégica debido a que esta en unos de las mayores zonas industriales de la ciudad. Tiene vías de fácil acceso vehicular, toda el área cuenta con los servicios básicos tales como telefonía, agua potable y energía eléctrica, por su ubicación estratégica que sirve de eje para distribuir sus productos de una forma rápida.

1.1.3 ESTRUCTURA ORGANIZACIONAL

La Fabril S. A. Planta la Favorita tiene varios departamentos los cuales se encuentran estructurados en forma lineal aplicando que se tenga como política tres niveles de mando en cada sección. Dicho organigrama esta compuesto tal como se muestra en los anexos N° 1 A, B, C, D. Uno de los principales objetivos de la empresa es buscar el mejoramiento continuo de su personal altamente calificado e idóneo para realizar su trabajo o tarea asignada dentro de los procesos.

GERENTE ADMINISTRATIVO

El Gerente administrativo de La Fabril Planta la Favorita es el responsable directo de toda el área administrativa, él reporta a la Gerencia General de la Fabril S. A. las necesidades de compra de materias primas así como los logros alcanzados en las ventas de los productos terminados Salvaguarda el cumplimiento de las normas de calidad y seguridad tanto del trabajador como la del medio ambiente, además se reportan a este los jefes del departamento de contabilidad y contraloría.

GERENCIA DE PLANTA

El Gerente de planta La Fabril la Favorita es el responsable directo del buen funcionamiento de la planta en la parte operativa y es el que reporta a la Gerencia General de la Fabril S. A. las necesidades y logros alcanzados en los programas de producción, esta busca constantemente mejores alternativas para optimizar sus procesos establecidos. Salvaguarda el cumplimiento de las normas de calidad y seguridad tanto del trabajador como la del medio ambiente, se reportan a este todos los jefes de área.

JEFATURA DE REFINERÍA

EL Jefe del área de refinería es el responsable directo por todo el proceso que comprende la refinación de aceite, tales como neutralización, blanqueo, desodorización y fraccionamiento, también es responsable por la capacitación y entrenamiento en TPM para toda la planta Favorita, se reporta a la gerencia de planta a la que da servicio a su cliente interno (envasado). Se reportan a este todos los coordinadores del área de refinería.

JEFATURA DE ENVASADO

El jefe del área de envasado es el responsable directo del cumplimiento del programa de producción establecidos para la semana y el mes, también es responsable de cumplir con todas las normas de calidad elaboradas tanto por la empresa como las que la ley exige, esta constantemente analizando con su grupo de trabajo las necesidades propias del área así como su mejoramiento continuo para ser más eficiente y productivo. Se reportan a este todos los coordinadores del área de envasado.

JEFATURA DE MANTENIMIENTO

El Jefe del área de mantenimiento es el responsable directo del normal desarrollo de funcionamiento, fiabilidad de los programas de mantenimiento de los equipos de la planta, sean estos programas de manera anual, mensual, semanal y diario, en ellos se debe reflejar los mantenimientos preventivos,

predictivos o correctivos. Se reportan a este todos los coordinadores y asistentes de mantenimiento.

Descripción General De La Empresa

JEFATURA DE RECURSOS HUMANOS

EL Jefe del área de recursos humanos es el responsable de contratar personal calificado, semi-calificado, además de capacitar al personal, llevar el control de los servicios generales, como son el patio, guardianía, comedor, entre otras.

1.1.4 PRODUCTOS QUE ELABORA

La Fabril S. A. Planta la Favorita en los actuales momentos produce dos líneas en lo que respecta a productos terminados los cuales son Aceites y Margarinas para la venta las cuales se muestran en el siguiente cuadro:

ACEITES	PRESENTACIÓN
Favorita Costa	2 lt – 1 lt – ½ lt
Favorita Sierra	2 lt – 1 lt – ½ lt
Favorita Light	2 lt – 1 lt
Favorita Achiote	½ lt
Criollo Costa	1 lt

Criollo Sierra	1 lt
----------------	------

MARGARINAS	PRESENTACIÓN
Bonella	1 kg – 500 gr – 250 gr – 50 gr
Dorina	1 kg – 500 gr – 250 gr

Descripción General De La Empresa

1.1.5 PARTICIPACIÓN DEL MERCADO (COMPETENCIA)

De acuerdo a la última encuesta realizada en el 2001, año en que se realizó la última publicidad de los productos de aceite la Favorita y por su alto posicionamiento en el mercado nacional y con expectativas de crecimiento internacional, así es que analicemos el siguiente cuadro acerca del comportamiento del mercado nacional de botellas por promedio mensual frente a sus competidores.

BOTELLAS		TONELADAS	%
ALES	Dos Coronas	458	11%
	Alesoya	34	1%
FAVORITA	Favorita	2,038	51%
	Favorita Light	320	8%

DANEC	Mazorca de Oro	100	3%
	Cocinero	600	15%
FABRIL	Girasol	18	0%
	Perla	87	2%
	Sabroson	318	8%
	Luigi	10	0%
TOTAL		3,983	100%

Porcentaje de participación botellas de la Favorita en el mercado nacional.

Esto denota una lealtad de marca hacia los consumidores finales de los productos de la Favorita frente a otras marcas tal como vemos en el cuadro anterior.

LEALTAD DE MARCAS DE ACEITE

AÑO 2001

Observemos el siguiente indicador de efectividad de la favorita frente a otras marcas.

SITUACIÓN COMPETITIVA DE MARCAS DE ACEITE

Si revisamos en forma general la participación de grasas y aceites en botellas, granel y fundas, encontraremos la siguiente situación:

NACIONAL	ACEITES		
		PROMEDIO 2001	% PART.
	ALES	1,202	13%
	DANEC	3,203	35%
	EPACEM	228	2%
	FAVORITA	3,223	35%
	FABRIL	1,368	15%
	TOTAL	9,224	100%

En los anexos N° 2 A y B se ilustra la participación de mercado de los productos de la favorita frente a otras marcas de la competencia.

1.1.6 COBERTURA DE MERCADO

La Fabril S. A. Planta la Favorita por su alto posicionamiento con los productos que elabora cubre todo el territorio Ecuatoriano a través de su único

cliente y distribuidor como lo es Unilever Andina Jabonería Nacional S. A. desde su Centro Nacional de Distribución (C N D).

Durante el año 2001 las ventas de los productos de la Favorita se distribuyeron de la siguiente manera:

- Consumidores finales e instituciones. 25 %

	Descripción General De La Empresa
- Mayoristas/ Distribuidores.	75 %

1.2 DESARROLLO DEL TRABAJO

1.2.1 JUSTIFICATIVO

Una de las razones principales para realizar la investigación es por que existe una subutilización de los equipos de la Planta La Favorita, esto también se complementa con la falta oportuna de pagos a los proveedores, además de la perdida de una importante participación de mercado (según estudio realizado la perdida es de un 8 %) al no darle un buen marketing por parte de Unilever.

Al diseñar nuevas estrategias, procesos productivos, publicidad, se esta creando formas mas adecuadas para la utilización efectiva de los equipos y mejorar o cambiar los sistemas administrativos – financieros con el fin de asegurar la compra oportuna de los materiales, de igual forma se estudia la

posibilidad de recuperar una parte del mercado que ha migrado hacia otras marcas (la competencia).

Los beneficios que generarán estos proyectos será el crecimiento y mejor posicionamiento de la compañía en el mercado por su puntualidad, calidad y precio, aumentando así la demanda y utilidades de la empresa.

MISIÓN DE LA EMPRESA

La Fabril S. A. Planta La Favorita tiene la misión de producir los mejores bienes y proporcionar los mejores servicios llegando cada vez a más clientes y, a través de ellos a más consumidores con el mejor precio posible, sustentando nuestro accionar en la ética empresarial y la confianza en nuestros

colaboradores, a quienes consideramos el eje central de nuestro éxito. La eficiencia y la productividad son nuestras armas para satisfacer mejor a todo aquel que requiere de nosotros. Somos, pues, líderes por ser los mejores.

1.2.2 OBJETIVOS DE CALIDAD

En la Fabril S. A. Planta La Favorita, dedicada a la elaboración de grasas y aceites comestibles, a todo nivel nos esforzamos por alcanzar nuestras metas, para satisfacer las necesidades de los consumidores por cada uno de los productos que fabricamos, todos en la empresa contribuimos a:

- Satisfacer plenamente y a tiempo las necesidades de clientes internos y externos.
- Aplicar y mantener en todos los productos estándares de calidad nacional e internacional, garantizando productos seguros e inocuos.
- Entrenar al personal para desarrollar sus capacidades y hacer uso de sus habilidades.
- Elaborar y comercializar productos en un ambiente de trabajo con seguridad, protegiendo el medio ambiente.
- Promover continuamente las oportunidades de mejoras, optimizando el uso de los recursos.

1.2.3 MARCO TEORICO

Para la presente investigación se cuenta con los datos históricos emitidos por el departamento de ingeniería industrial, así como los reportes de producción tanto del área de envasado como de refinería y

Descripción General De La Empresa

además por las investigaciones de mercado hechas por la Fabril Planta la Favorita.

Fundamentación teórica

Los datos bibliográficos con que se cuenta para la presente investigación tenemos procedimientos, instructivos, además de indicadores de gestión propios de la compañía.

Hipótesis

¿Cómo implementar un sistema que permita lograr una mayor utilización efectiva de los equipos de la Planta Favorita?.

¿Cómo recuperar el 8 % de participación del mercado .?

¿Cómo mejorar la forma de pago de la empresa hacia los proveedores para optimizar los recursos de la empresa?.

Variables de la investigación

La principal causa es la subutilización de los equipos de la Planta la Favorita, se plantea crear un sistema que permita utilizarlos de una manera mas eficaz, efectiva y eficiente así como recuperar el 10 % de participación de mercado perdidos durante las negociaciones de compra-venta entre Fabril y Unilever Andina, de igual manera crear un sistema de pago oportuno a los diferentes proveedores.

Los efectos son costos elevados por la subutilización de los equipos y la no entrega de materiales – materia prima a tiempo por falta de pago oportuno.

1.2.4 INSTRUMENTOS DE INVESTIGACIÓN

Los instrumentos a utilizar para la investigación son: La computadora, el Internet, ayudas audio visuales, datos históricos de la planta, entre otras.

La computadora sirve para recopilar todos los datos que resulten de la investigación de campo.

El Internet lo utilizamos para bajar información referente a nuestro objeto de estudio y además poder realizar cruces o comparaciones con otras compañías referentes a los temas investigados.

Las ayudas audio visuales nos permite grabar información que resulte de encuestas referentes a los temas investigados.

La computadora es confiable por que todos los datos ingresados en la misma, mediante aplicaciones especiales son limitadas para no ser alterados.

La información que obtenemos de Internet es muy confiable ya que a través de esta cruzamos información con otras empresas en el mundo dedicadas a la misma actividad.

CAPITULO II

ANÁLISIS DE COMPETITIVIDAD DE LA EMPRESA (INTERNA)

La competitividad es la capacidad de una organización pública o privada, lucrativa o no, de mantener sistemáticamente ventajas comparativas que le permitan alcanzar, sostener y mejorar una determinada posición en el entorno socioeconómico.

La competitividad tiene incidencia en la forma de plantear y desarrollar cualquier iniciativa de negocios, lo que está provocando obviamente una evolución en el modelo de empresa y empresario. La ventaja comparativa de una empresa estaría en su habilidad, recursos, conocimientos y atributos, los mismos de los que carecen sus competidores o que estos tienen en menor medida que hace posible la obtención de unos rendimientos superiores a los de aquellos.

2.1 CADENA DE VALOR

La cadena de valor es un método para estudiar la ventaja competitiva en la empresa, Michael Porter ha desarrollado un instrumento conceptual que resulta muy útil para comprender el comportamiento de los costos de una empresa y sus fuentes de diferenciación existentes y potenciales.

ACTIVIDADES DE APOYO				
<u>INFRESTRUCTURA.</u> Sistema de Calidad, Costos y servicios (ISO 9001-2000), BPM, TPM, 5 Ss Innovar en formas de organización y dirección, crecimiento organizacional				
<u>RECURSO HUMANO.</u> Selección de Personal Calificado. Programa de Entrenamiento y Capacitación, en calidad, seguridad y medio ambiente				
<u>ADQUISICIONES.</u> Materia Prima se importa y se compra localmente.				
ACTIVIDADES PRIMARIAS				
<u>LOGISTICA INTERNA</u> Bodega de Producto Terminado. Compras. Bodega de Materia Prima.	<u>OPERACIONES</u> Sistema de Producción con diferentes Procesos: Refinación Blanqueo Deodorizado Envasado	<u>LOGISTICA EXTERNA.</u> Utiliza un Sistema de Distribución para comercializar. (Unilever)	<u>MERCADEO Y VENTAS.</u> Dpto. de Mercadeo. Dpto. de Ventas. Para promociones	<u>SERVICIOS.</u> Post-venta. Servicio al Al cliente

Utilidades
y
Beneficios

Estructura de la cadena de valor de la Fabril S. A. Planta La Favorita donde se detalla el funcionamiento de su estructura en los aspectos positivos.

En el siguiente cuadro de la cadena de valor se analizará los aspectos negativos de la Planta la favorita.

Administración de la información e infraestructura				
<u>ADMINISTRACIÓN</u> Implementación ISO 14000 avanza en forma lenta Innovar en formas de organización y dirección, crecimiento organizacional				
<u>RECURSO HUMANO.</u> Proceso de selección de personal lento Programa de Entrenamiento y Capacitación, en calidad, seguridad y medio ambiente				
<u>COMPRAS</u> Materia Prima importada de mala calidad. Fata de pago oportuno a los proveedores.				
ACTIVIDADES PRIMARIAS				
<u>LOGISTICA INTERNA</u> Espacio fisico insuficiente, para almacenado de M. Empaques	<u>OPERACIONES</u> Subutilización de los equipos, paralizaciones de los mismos por falta de materiales	<u>LOGISTICA EXTERNA.</u> Recepción por parte del Cliente muy lento	<u>MERCADEO Y VENTAS.</u> Solo se da publicidad del tipo recordatorio (que la marca segue existiendo)	<u>SERVICIOS.</u> No existe sevicio personalizado de la empresa hacia el cliente. (Minorista)

Subutilización
de los
Equipos

2.1.1 ACTIVIDADES PRIMARIAS

2.1.1.2 LOGÍSTICA INTERNA

La logística interna de la empresa inicia con el requerimiento por parte del cliente, quien emite un pronóstico real y lo proyecta a seis meses, el mismo que lo recibe el departamento de planificación para su análisis, el que empieza con una explosión para determinar cuáles serán las cantidades de materiales de empaque e insumos que se van a requerir para realizar dicha labor, ver anexo N° 3 y 4.

Las ordenes de compra son solicitadas por el área de planificación en cantidades y fecha de tiempo requeridos basados en un lead time (tiempo de entregas proveedor) establecido entre el proveedor y la empresa.

El encargado de la bodega de materiales de empaque recibe las ordenes de compra a través del sistema, que a su vez son colocadas por dicho departamento; los productos que ingresan son inspeccionados por aseguramiento de calidad a fin de determinar si los productos cumplen con los requisitos solicitados por la empresa, en caso de no cumplir con las especificaciones solicitadas, el material de empaque es rechazado.

Para el caso de la recepción de materias primas, se toman muestras del producto para realizarle análisis en el laboratorio (prueba de acidez, humedad, entre otros), igual caso se da para los insumos, en caso de no cumplir con las especificaciones solicitadas por la empresa el producto se rechaza.

Análisis De Competitividad De La Empresa

El tiempo de almacenamiento de los materiales de empaque se dan de acuerdo al las proyecciones de pedido emitidas por el cliente y por la política de inventario establecido, para el caso de los productos importados con un safety time (tiempo de inventario) de 28 días ó safety stock (inventario de seguridad en kilos) de acuerdo al programa de producción establecido.

En el siguiente cuadro analizaremos las filosofías y prácticas que se han implementado en la Planta la Favorita.

VENTAJAS/ DESVENTAJAS EN PROCESO DE LOGÍSTICA INTERNA

VENTAJAS	DESVENTAJAS
<ul style="list-style-type: none"> ▪ Existe un programa para realizar proyecciones que permite asegurar posibles consumos a futuro. 	<ul style="list-style-type: none"> ▪ Falta de pago oportuno a los proveedores.
<ul style="list-style-type: none"> ▪ Niveles de inventario mas bajo. 	<ul style="list-style-type: none"> ▪ Problema con la lista de materiales por falta de pago
<ul style="list-style-type: none"> ▪ Respuesta mas rápida a las demandas del mercado. 	<ul style="list-style-type: none"> ▪ Problemas con los plazos de entrega de producto terminado.
<ul style="list-style-type: none"> ▪ Aumento de la flexibilidad para cambiar el plan maestro. 	<ul style="list-style-type: none"> ▪ Aumento de los costos de logística.

Análisis De Competitividad De La Empresa

**FILOSOFÍA Y PRÁCTICA IMPLEMENTADA EN LA EMPRESA
LA FABRIL S. A. PLANTA LA FAVORITA**

Filosofías y Prácticas	No Adoptadas	Alguna Adopción	Adopción generalizada	No aplica/ No sabe
a. Prácticas de reingeniería en el proceso de producción			X	
b. Prácticas de delegación de poder de decisión a grupos de trabajadores		X		
c. Operación de grupos de trabajo multifuncionales o que corresponden a diferentes áreas de la empresa		X		
d. Reducción de los ciclos de tiempo en los procesos de producción		X		
e. Optimización en el programa de mantenimiento de la maquinaria y equipos			X	
f. Nuevas tecnologías de proceso o equipos		X		
g. Nuevas tecnologías de información			X	
h. Racionamiento del número de proveedores		X		
i. Sistemas de planeación y programación de la producción			X	
j. Prácticas de subcontratación de procesos y/o componentes específicos (Outsourcing estratégico)			X	

k. Optimización del uso de los servicios (energía, agua, etc)		X		
l. Estrategias de manufactura ágil		X		
m. Programas de calidad total			X	
n. Reducción de la estructura y/o niveles jerárquicos		X		

En este análisis de filosofía y practica el 57 % corresponde a que

Análisis De Competitividad De La Empresa

existe alguna adopción en el entorno, el 43 % corresponde a la adopción generalizada.

2.1.1.3 OPERACIONES

El aceite comestible es un producto que se obtiene de semillas oleaginosas y que tienen en su estructura cadena de ácidos grasos polinsaturados, existe una diversidad de aceites de las cuales se menciona la de soya, palmiste, palma africana y sus derivados como la oleína y estearina que se obtienen del fraccionamiento de la misma en porcentaje del 67 y 33% respectivamente.

En el presente estudio se revisara el uso de los aceites procedentes de la soya y la palma (especialmente oleína) en Latinoamérica es ampliamente utilizado el aceite de soya para la cocina aunque también es utilizada en la industria para la elaboración de varios productos que van desde el enlatado de atún, elaboración de mayonesas y margarinas (para él ultimo caso se utilizan puros o hidrogenados aunque este se encuentre en decadencia).

Pero en cambio la oleína tiene una gran aceptación en el consumidor final así como para la industria por tener propiedades tales como la resistencia al calor, es decir es ideal para frituras además de ser más económico entre todos los aceites conocidos.

Entre las principales características físicas, organolépticas y químicas de los aceites de sojas (favorita light), soya + oleína (favorita costa, sierra y criollo sierra), oleína (criollo costa) y annato + soya (favorita achiote) como se describe en el cuadro siguiente.

Análisis De Competitividad De La Empresa

PRINCIPALES CARACTERISTAS DE PRODUCTO

PRODUCTO	FÍSICA	ORGANOLEPTICA		QUÍMICA		
		Sabor	Olor	Acidez	Peroxido	Índice refracción
Favorita Light	5,0 A-0,5 R	Bueno	Bueno	0,03	0,3 máx.	1,4710
Criollo Costa	2,1 A-0,21 R	Bueno	Bueno	0,03	0,3 máx.	1,4796
Favorita Achiote	3,4 A-0,34 R	Bueno	Bueno	0,03	0,3 máx.	1,4810

* A (Color Amarillo) R (Color Rojo)

VENTAJAS/ DESVENTAJAS DEL PROCESO DE OPERACIONES

VENTAJAS	DESVENTAJAS
<ul style="list-style-type: none"> ▪ Existe un programa de producción (MRP) que nos permite planificar y optimizar los recursos. 	<ul style="list-style-type: none"> ▪ Inconsistencia entre plazos de entrega y cantidades a producir.
<ul style="list-style-type: none"> ▪ Reducción de los costos de producción y de paradas. 	<ul style="list-style-type: none"> ▪ Problemas de planeación de la capacidad finita.
<ul style="list-style-type: none"> ▪ Reducción de los tiempos ociosos. 	<ul style="list-style-type: none"> ▪ Problemas con la lista de materiales por secuencia de fabricación.
<ul style="list-style-type: none"> ▪ Aumento de la flexibilidad para cambiar el plan maestro. 	<ul style="list-style-type: none"> ▪ Dimensionamiento de los lotes de producción.

CUADRO COMPARATIVO DE LAS PRODUCCIONES DE ACEITES Y GRASAS (TM) DEL AÑO 2001 Y 2002

PRODUCCIÓN 2001

MES	TOTAL TM PRODUCIDAS
ENERO	6032.56
FEBRERO	4530.08
MARZO	5625.15
ABRIL	6119.49
MAYO	3728.11
JUNIO	4559.17
JULIO	5400.78
AGOSTO	5555.60
SEPTIEMBRE	3414.14
OCTUBRE	4456.85
NOVIEMBRE	2997.02
DICIEMBRE	5314.89

TOTALES	57733.86
----------------	-----------------

PRODUCCIÓN 2002

MES	TOTAL TM PRODUCIDAS
ENERO	6417.42
FEBRERO	1720.76
MARZO	5441.91
ABRIL	5108.03
MAYO	4501.00
JUNIO	4534.41
JULIO	5197.16
AGOSTO	2717.67
SEPTIEMBRE	4829.42
OCTUBRE	5163.15
NOVIEMBRE	4320.85
DICIEMBRE	3115.40

TOTALES	53067.19
----------------	-----------------

Fuente: Departamento de Mercadeo Y Ventas

La Planta la Favorita produce mensualmente un promedio de 4,800 TM de producto terminado, pero su capacidad real le permite producir hasta 6,648 TM al mes, a continuación se detalla la producción del año 2001 y 2002, cabe recalcar que hasta el mes de Septiembre del 2002 en esta planta se produjo lo que es las mantecas y margarinas industriales.

Aquí también se podrá determinar los factores competitivos en el desempeño de la Planta como tal antes de entrar a lo que son los procesos productivos.

Análisis De Competitividad De La Empresa

ANÁLISIS DE LOS FACTORES COMPETITIVOS

Factores Competitivos	Ningún	Algún	Obstáculo
	Obstáculo	Obstáculo	Importante
a. Competencia externa		X	
b. Regulación gubernamental excesiva			X
c. Mercado deprimido	X		
d. Relaciones laborales	X		
e. Niveles de capacitación de la mano de obra	X		
f. Necesidad de modernización			X
g. Acceso a capital o recursos financieros		X	
h. Costos de insumos	X		
i. Costos internos		X	
j. Calidad	X		
k. Ciclos de tiempo para la producción	X		
l. Atención y satisfacción al cliente.	X		

En este análisis de los factores competitivos el 58 % corresponde a que no existe ningún obstáculo, el 25 % corresponde a que existe algún obstáculo y el 17 % corresponde a que existen obstáculos importantes.

DESCRIPCIÓN DEL PROCESO DE ACEITE

En los siguiente párrafos se explicará acerca de la elaboración de los aceites desde su proceso de refinación hasta su culminación como producto semi-elaborado.

REFINERIA

El área de refinería es parte de la división aceites y grasas de la Fabril S. A. Planta La Favorita, destinada al procesamiento de aceites crudos nacionales o importados para obtener aceites desodorizados que

Análisis De Competitividad De La Empresa
sirven como materia prima de la planta de envasado, para elaborar los productos de marca en sus respectivas presentaciones, aunque los equipos que se utilizan tanto para refinería como para envasado están siendo subutilizados (promedio de utilización 30%) , en cada uno de los procesos se analizaran a cada uno de los equipos.

Así mismo existen subproductos generados en la destilación de los aceites y en la obtención de la oleína en la planta de Fraccionamiento; estos son los ácidos grasos y Estearina cruda respectivamente, que se proveen para la elaboración de Jabones.

Por otro lado, el área de Envasado nos provee su requerimiento de materiales desodorizados, el que sirve de base para la programación de actividades y producción de la planta de Refinería, ver diagrama de flujo Refinería en anexo N° 5

La planta de Refinería mantiene líneas separadas para el procesamiento de aceites y grasas con el fin de prevenir mezclas y que los aceites desodorizados mantengan sus cualidades originales.

REFINACIÓN DE ACEITES Y GRASAS

La refinación es un proceso purificador al que se someten los aceites y grasas comestibles con el propósito de eliminar:

- Ácidos grasos libres
- Fosfátidos o gomas
- Materias coloreadas
- Insolubles e in saponificables.

El proceso de refinación de aceites comestibles, consta de 4 subprocesos principales y un proceso complementario:

Análisis De Competitividad De La Empresa

1. Neutralización alcalina
2. Pretratamiento
3. Blanqueo
4. Desodorización
5. Fraccionamiento

Las materias primas que utilizan en la División Aceites y Grasas, son aceites y grasas de origen vegetal.

Las grasas crudas están compuestas de triglicéridos, que son combinaciones de glicerol (glicerina) y ácidos grasos. Cuando un ácido graso no se encuentra incluido dentro de la molécula de triglicérido o no ha reaccionado con el glicerol, se denomina ácido graso libre.

Las grasas y los aceites tienen la misma estructura molecular básica y solamente se diferencian en que los aceites son triglicéridos insaturados, manteniéndose líquidos a temperatura ambiente, mientras

que las grasas por el grado de saturación de sus triglicéridos son sólidas a la misma temperatura.

La variedad de ácidos grasos que se encuentran molecularmente incluidas en las grasas es amplia, pero siempre en un aceite o grasa hay dos o más que predominan. Los ácidos grasos más comunes son los siguientes:

Láurico, Oleico, Mirístico, Linolénico, Palmítico, Esteárico

ACEITES VEGETALES

Los aceites vegetales provienen de semillas y frutos de plantas que crecen en diferentes partes del mundo. Se conocen muchas variedades

Análisis De Competitividad De La Empresa
de plantas de las cuales se puede extraer aceite, pero solamente son de interés comercial en la División Aceites y Grasas las siguientes:

- Aceite de Soya
- Aceite de Palma africana
- Aceite de Palmiste

Fríjol de Soya.- Es originario de Asia y aún se cultiva ampliamente en China, Japón, Corea y Manchuria. Actualmente el mayor productor de soya en el mundo es Estados Unidos.

La planta se adapta a una variedad de condiciones climáticas, el contenido de aceite en el fríjol es de aproximadamente 20%.

El aceite de soya es el que en mayor cantidad se produce en el mundo. Se utiliza en la fabricación de margarinas, aceites para cocina y aceites para mesa.

Palma Africana.- La palma de aceite es una planta perenne proveniente de África Occidental tropical, Hoy en día se cultiva en toda la zona comprendida entre 5° al norte y sur de la línea ecuatorial en África, Indonesia y Malaya. El árbol puede crecer hasta 20 metros de altura, con hojas de 7 – 9 metros de largo. El fruto crece en racimos de 15 - 20 Kg de peso y varía en color desde el naranja intenso hasta el pardo rojizo.

La palma requiere climas calientes y húmedos, con 60 a 70 pulgadas de lluvia anual. Se puede cultivar desde el nivel del mar hasta 600 metros de altura sobre el mismo.

Se obtiene de la palma dos tipos de aceites. Un fruto individual de la palma está constituido como un coco en miniatura, con una capa fibrosa de pulpa en la parte exterior (el pericardio) y una dura almendra

Análisis De Competitividad De La Empresa
interior. Del pericardio proviene el aceite de palma rojo y de la almendra el aceite de Palmiste que se parece mucho al aceite de coco.

A fin de poder determinar la utilización efectiva de los equipos de refinería (líneas ó equipos de ALFA LAVAL) y la utilización operacional requerimos de las siguientes formulas para determinar dichos valores tomando en cuenta que se parte de un tiempo estándar como base histórica o lo suscitado en el año anterior.:

$$\text{Eficiencia..productiva} = \frac{\text{Tiempo.Efectivo}}{\text{Tiempo.productivo}} \times 100$$

$$\text{Eficiencia..Operacional} = \frac{\text{Tiempo.Efectivo}}{\text{Tiempo.Operacional}} \times 100$$

$$\text{Utilización.Disponible} = \frac{\text{Tiempo.Operacional}}{\text{Tiempo.Disponible}} \times 100$$

$$\text{Utilización Operacional} = \frac{\text{Tiempo.Operacional}}{\text{Tiempo.Total}} \times 100$$

$$\text{Utilización.Efectiva} = \frac{\text{Tiempo.Efectivo}}{\text{Tiempo.Total}} \times 100$$

$$\text{Disponibilidad.de.Linea} = \frac{\text{Tiempo.Disponible}}{\text{Tiempo.Total}} \times 100$$

$$\text{Utilización.de.la.Linea} = \frac{\text{Tiempo.Utilizado}}{\text{Tiempo.Total}} \times 100$$

Esta misma situación se presenta para todos los equipos de

Análisis De Competitividad De La Empresa

refinería y envasado, en cada uno de los procesos que en este documento se editen, ver anexo N° 6.

Del presente análisis podemos determinar que la utilización operacional es del 36.4 % que un indicador que esta muy por debajo de la capacidad real de la refinación, en el siguiente gráfico verá los

REFINACIÓN

META: E.O.
94%

indicadores de los años anteriores y la del último año mes a mes.

Neutralización Alcalina

Es el proceso por el cual, debido a la adición de ácido fosfórico y soda cáustica, se separan y se eliminan los ácidos grasos libres de los aceites, así como resinas, proteos as, pentosas, fosfolípidos, fitoesteroles, fitosterolinas, fosfatos de inosita, xantofilas, clorofilas y sustancias mucilaginosas, consideradas como impurezas en los aceites crudos, al margen de que no todas son consideradas impurezas indeseables.

La neutralización alcalina, consiste en la combinación del álcali con los ácidos grasos libres del aceite, para formar jabones, los fosfátidos y

Análisis De Competitividad De La Empresa
las gomas absorben al ácido y se coagulan por hidratación o degradación.

Estas impurezas son separadas del aceite neutro por centrifugación, obteniéndose un desecho conocido como borra.

La tecnología que tiene el área de Refinería de la División Aceites y Grasas, es el proceso continuo de Laval Shorí-Mix totalmente hermético que comprende las siguientes etapas:

- a. Desgomado
- b. Etapa de neutralización
- c. Etapa de lavado con agua
- d. Secado al vacío

Todas estas etapas son necesarias para obtener un producto de calidad requerida, dependiendo del tipo de grasa o aceite elaborado.

a. Desgomado.-

La neutralización es a menudo facilitada si las gomas presentes en el aceite crudo son previamente eliminadas, esto reduce también la pérdida de aceite neutro en las borras, lo que aumenta el rendimiento en esta etapa. El aceite crudo se calienta y luego las gomas coagulan por efecto del ácido fosfórico, el cual modifica su solubilidad haciéndolas susceptibles de hidratarse y precipitar, las gomas eliminadas de los aceites están compuestas en su mayor parte por fosfátidos, y en ciertos tipos de aceites especialmente el de soya puede ser usado como fuente de lecitina.

b. Etapa de neutralización.-

Análisis De Competitividad De La Empresa

El principal objeto de esta etapa es la eliminación de los ácidos grasos libres del aceite crudo o desgomado, así también la neutralización de la acidez agregada por la adición de ácido en la etapa de desgomado. Los ácidos grasos libres reaccionan con el álcali y forman jabones, precipitando en una masa untuosa denominada borra, que se separa del aceite arrastrando las sustancias hidrófilas, como es el caso de los carbohidratos, gomas hidratadas, etc. Claro está que el álcali también reacciona con la grasa neutra, pero la concentración de dosificación, dilución de la soda, temperatura, agitación, entre otras., son factores que determinan la selectividad de la neutralización que favorezcan la reacción de la acidez libre con álcali.

Etapa de lavado.-

El aceite proveniente de la etapa de neutralización pasa al mezclador-lavador, donde es tratado con aproximadamente el 10% de agua caliente en peso para eliminar el jabón suspendido en el (borra) y

luego es separado del agua jabonosa de lavado en una separadora centrífuga de Laval hermética.

c. Etapa de secado.-

En esta etapa, el aceite proviene de la separadora de lavado, se introduce en una torre de secado al vacío; el aceite entra a la torre a través de boquillas que producen una pulverización muy fina, de modo que el agua contenida en el aceite es vaporizada inmediatamente.

Pretratamiento ácido

Se utiliza especialmente en la refinería de aceites y grasas que se disponen en su estado crudo con una acidez elevada ($> 3\%$), por lo que

Análisis De Competitividad De La Empresa
resulta más ventajoso neutralizarlas físicamente que con álcali. Los aceites que preferentemente se someten a pretratamiento ácido son: el aceite de palma africana y palmiste.

El pretratamiento de aceite de palma, se realiza con la finalidad de eliminar las gomas o mucílagos y parte de las sustancias coloreadas que vienen incluso en el aceite crudo; acondicionándolas para los posteriores procesos de blanqueo y deodorización.

Esencialmente el pretratamiento se realiza calentando el aceite, poniendo en contacto con el ácido fosfórico con agitación; luego de un tiempo de contacto adecuado, se adiciona agua para lavarlo y se separa la humedad por centrifugación.

Blanqueo

Esta etapa mas bien cumple una función de refinación o eliminación de trazas de impurezas. El fenómeno involucrado en esta

etapa es la adsorción, por lo que una arcilla cuya composición y disposición cristalográfica permiten atrapar en su superficie parte de los cuerpos coloreados como los carotenos, xantofilas y clorofilas, también remueve trazas de jabones, metales, etc. y además descomponen los peróxidos formados por la oxidación de las grasas.

El proceso de blanqueo transcurre en un calentamiento del material bajo condiciones de vacío y calentamiento con vapor, se adiciona ácido cítrico o fosfórico y se evapora la humedad remanente; a continuación se introduce la tierra y se deja en contacto por un tiempo apropiado y finalmente se filtra la mezcla para retener la tierra gastada y tener un aceite limpio y más claro que el crudo, revisando la utilización de los

Eficiencia Productiva (E/P) %	98.3%
Eficiencia Operación (E/O) %	97.3%
Utilización Disponible (O/A) %	37.2%
Utilización Operacional (O/T) %	31.6%
Utilización Efectiva: Análisis De Competitividad De La Empresa	
Disponibilidad de Línea (A/T) %	84.9%
Utilización de la Línea (U/T) %	33.4%

equipos de blanqueo tenemos que:

Su utilización operacional fue del 31.6 % y que su utilización efectiva del 30.7 % respectivamente, ahora revisando su utilización por mes durante los últimos cuatro años tenemos que:

Deodorización o desodorización

En la refinación de tipo convencional de aceites y grasas comestibles, la deodorización es el último paso, en la serie de procesos

Análisis De Competitividad De La Empresa

usados para mejorar el sabor, olor, color y estabilidad de los aceites, por medio de la eliminación de los ácidos grasos volátiles y de sustancias indeseables, que dan un olor y sabor característicos de su origen.

La desodorización es un proceso de destilación con vapor de arrastre, a altas temperaturas y alto vacío, convirtiendo a los aceites y grasas en productos brillantes sin prácticamente ningún olor y sabor.

Al analizar la utilización de los equipos de desodorizado del 2002 podemos observar que:

Eficiencia Productiva (E/P) %	85.4%
Eficiencia Operación (E/O) %	79.0%
Utilización Disponible (O/A) %	60.5%
Utilización Operacional (O/T) %	53.7%
Utilización Efectiva (E/T) %	42.4%
Disponibilidad de Línea (A/T) %	88.8%
Utilización de la Línea (U/T) %	57.4%

La utilización operacional fue del 53.7 %, mucho mas elevado que los otros equipos de refinería, la utilización efectiva fue del 42.4 %, revisando en un periodo de cuatro años:

Fraccionamiento

El aceite de palma tiende a cristalizar o solidificarse cuando se mantiene a temperatura ambiente o cuando se enfría a temperaturas bajas. Si el enfriamiento es gradual y bajo condiciones específicas de pre-cristalización, los diferentes tipos de glicéridos cristalizan de manera selectiva y sucesiva según sus puntos de fusión.

Si la operación se controla con precisión, hay formación de cristales de gran tamaño, los que permanecen en suspensión en el aceite, pudiendo ser separados en dos productos distintos: una fracción líquida denominada "Oleína" y una fracción sólida o "Estearina" en un 65 y 35 % respectivamente.

Al analizar la utilización de los equipos de fraccionamiento del 2002 podemos observar que:

Eficiencia Productiva (E/P) %	99.3%
Eficiencia Operación (E/O) %	95.5%
Utilización Disponible (O/A) %	35.3%
Utilización Operacional (O/T) %	28.2%
Utilización Efectiva (E/T) %	27.0%
Disponibilidad de Línea (A/T) %	79.9%
Utilización de la Línea (U/T) %	28.8%

La utilización operacional fue del 28.2 %, y la utilización efectiva fue del 27.0 %, revisando la utilización efectiva en el 2002 mes por mes y en un periodo de los últimos cuatro años vemos que:

La utilización efectiva en el proceso de fraccionamiento ha sido subutilizada.

En el resumen del 2002 observamos la subutilización de todos los equipos:

Eficiencia Productiva (E/P) %	93.9%
Eficiencia Operación (E/O) %	90.0%
Utilización Disponible (O/A) %	42.4%
Utilización Operacional (O/T) %	35.7%
Utilización Efectiva (E/T) %	32.1%
Disponibilidad de Línea (A/T) %	84.2%
Utilización de la Línea (U/T) %	37.7%

Vemos que la utilización operacional fue del 35.7 % y la utilización efectiva fue del 32.1 %, en resumidas cuentas podemos decir que los equipos de refinado se encuentran subutilizados.

PROCESO DE ENVASADO

La manipulación y el envasado de los aceites deben ser realizados con ciertas técnicas, para disminuir al mínimo la alteración de sus características. Además saber clasificar adecuadamente la calidad y cantidad del aceite contenido, determinando su verdadero valor como materia prima, con la ayuda de métodos analíticos, es una medida de seguridad que permite determinar el impacto de cualquier alteración que pueda producir.

Es de esperar que, en los productos oleaginosos comerciales, ocurra alguna ligera alteración, ya que ello es inherente al proceso. En los productos oleaginosos vegetales; las grasas, los hidratos de carbono y las proteínas sintetizan según una serie de fases complicadas, con la ayuda de ciertos catalizadores orgánicos o enzimas, que son capaces, como cualquier otro catalizador, de facilitar la inversión de las reacciones en cuestión y, por lo tanto en ciertas condiciones adecuadas, promover la degradación de muchas de las sustancias que han contribuido a la síntesis.

ENVASADO DE ACEITES

Los aceites comestibles elaborados en La Fabril S.A. Planta La Favorita, se comercializan al granel y en botellas plásticas, La línea de envasado de aceites en

Análisis De Competitividad De La Empresa
botellas consta de las siguientes máquinas:

- Llenadora - Dosificadora.
- Capsuladora.
- Etiquetadora.
- Encintadora de cajas de cartones.

Envasado cuenta con algunas envasadoras, etiquetadoras para las diferentes presentaciones.

Previo al proceso de Envasado de los Aceites, se realizan varias pruebas a los mismos, mientras se encuentran en los tanques de almacenamiento.

Una vez aprobados todos los análisis se realizan las formulaciones de los aceites comestibles de acuerdo al programa de producción y consultando las formulaciones emitidas por el departamento de planificación

Las cantidades de los aceites son dosificadas por medio de una bomba dosificadora (Bran Luebbe), luego este aceite formulado se envía directamente a los tanques pulmón que alimentan a las envasadoras. El

proceso continua con las operaciones de llenado, capsulado, etiquetado, codificado, encartonado y paletizado.

Para el envasado de aceites se requieren de las maquinas que a continuación se detalla:

Ausere, con una capacidad de llenado de real de llenado del 86 % de su eficiencia operacional ejemplo:

Cajas producidas por hora 716 con una eficiencia del 86 %, esto

Análisis De Competitividad De La Empresa

significa que envasaría 615 cajas por hora, por un día de 24 horas esta sola maquina estaría envasando con una capacidad de 14,760 cajas por día producido.

En lo que respecta a las eficiencias de envasado encontramos también que no existe una buena utilización de los equipos, en el cuadro adjunto encontraremos que:

Eficiencia Productiva (E/P) %	87.7%
Eficiencia Operación (E/O) %	84.2%
Utilización Disponible (O/A) %	30.5%
Utilización Operacional (O/T) %	23.8%
Utilización Efectiva (E/T) %	20.0%
Disponibilidad de Linea (A/T) %	77.8%
Utilización de la Linea (U/T) %	27.9%

La utilización operacional fue del 23.8% y su utilización efectiva del 20.0% en otras palabras estos equipos al igual que los de refinería fueron subutilizados.

En el anexo N° 6 veremos la distribución de la Planta La Favorita desde una vista superior.

2.1.1.4 LOGÍSTICA EXTERNA

Según contrato celebrado entre Fabril S. A. y Unilever Andina Jabonería Nacional, el 23 de Agosto del 2002 contrato en cual se especifica que esta empresa se encargará de la distribución de todos los productos de la marca La Favorita, dicho contrato tiene una duración de 5 años pudiendo ser extendido según lo expresen las partes.

Todos los productos terminados que son elaborados La Fabril S. A. Planta la Favorita son almacenados en una bodega temporal de la planta, luego de lo cual son despachados hacia el Centro Nacional de Distribución (C N D), de Unilever Andina Jabonería Nacional S. A. quien

Análisis De Competitividad De La Empresa desde este centro y a través del método Fifo (primeros en entrar, primeros en salir) lleva el control de recepciones y despachos de los productos de

2.1.1.5 MERCADEO Y VENTAS

La historia ofrece numerosos ejemplos de cómo la actividad comercial ha sido el medio que posibilitó los contactos económicos y sociales, e incluso los posteriores intercambios políticos y culturales, entre

los distintos pueblos de la tierra. La necesidad de vender sus productos forzó siempre a los comerciantes a buscar en lugares lejanos nuevos mercados donde hallarles salida, en este sentido fue enorme el influjo que para el intercambio cultural tuvo la actividad mercantil.

La clave es que el marketing debe vender. Debe ayudar a vender más producto a más cantidad de gente, con mayor frecuencia, por mas dinero, y más eficientemente; de lo contrario no tiene sentido hacer marketing.

Demasiados marketineros olvidan esto: intentan entretener a los consumidores, para hacer que les agrade la compañía y las marcas, en lugar de hacer que le compren los productos de la compañía. Esto se denomina “consumo virtual”, en el que los consumidores aman la marca, pero dejan de comprar los productos de una compañía debido a que esta

Análisis De Competitividad De La Empresa
no les da buenas razones para que continúen gastando su dinero en dichos productos.

COMPONENTES DEL MARKETING

2.1.1.6 SERVICIOS

La Fabril S. A. cuenta con un departamento de servicio post-venta, el mismo que consiste en, primero, verificar si el requerimiento (pedido) puede ser entregado a tiempo y en las cantidades requeridas, segundo, realizar vistas a los distribuidores tipo auditorias a fin de informarle sobre los tipos de almacenamiento, manipulación y preservación de todos los productos comercializados por ellos.

2.1.2 ACTIVIDADES DE APOYO

2.1.2.1 INFRAESTRUCTURA

La empresa cuenta con un terreno de 45000 m^2 , que tiene una

Análisis De Competitividad De La Empresa

inversión de \$4,601,6060 US los cuales se desglosa de la siguiente manera:

\$9,577,081 U.S. en activos fijos (maquinarias)

\$211,830 U.S. en bienes inmuebles.

Desglosando por bloque la inversión se tiene:

ITEMS	COSTO (en \$ us)
Maquinaria	\$ 9,577,081
Equipos de Comunicación	\$ 52,384
Muebles y encerres	\$ 67,054
Computadores	\$ 10,168
Vehículos	\$ 82,225
Edificios y Terrenos	\$ 4,601,606

TOTAL	\$ 14,390,516

2.1.2.2 ADMINISTRACIÓN DE LOS RECURSOS HUMANOS

El empresario que debe dirigir y orientar al trabajo de sus empleados necesita conocer el mecanismo de las relaciones humanas aplicadas al contexto empresarial. No hay que perder de vista que el hombre es un ser psicológicamente complejo, que se mueve en función de anhelos y necesidades específicas.

No se trata, pues, como norma general de buscar en el exterior las personas necesarias para desarrollar una tarea, una función o un conjunto de ellas, sino de identificar el potencial oculto en los mismos empleados de que se dispone, tengamos en cuenta que los recursos humanos son los más preciados de una empresa.

Análisis De Competitividad De La Empresa

PRINCIPALES AREAS DE GESTION DE LOS RECURSOS HUMANOS.

Con respecto a lo que es capacitación, esta se hace por dos mecanismos como el externo (cursos, seminarios) dictados por institutos tanto nacionales como internacionales y la capacitación interna (capacitación en cascada) es decir el personal capacitado adiestra a los otros para ir avanzando de igual manera y poder encontrar soluciones aplicando los conceptos adquiridos.

La capacitación en los últimos años se la describe en la siguiente tabla, en la misma se detalla la capacitación tanto de empleados como de los obreros la información se detalla en forma anual:

Año	Empleados	HH/ Capacitadas	HH/ promedio	obreros	HH/ Capacitadas	HH/ promedio	% Total Planta
2000	50	1111	20	209	8932	43	37.5
2001	60	3120	52	237	6427	43	32.1
2002	53	3493	66	216	5864	27	34.8

La seguridad y riesgos dentro de la organización son otro valor a rescatar en la planta, justamente por trabajar con materiales tales como el ácido fosfórico, soda cáustica, razón por la que se ha entrenado y capacitado al personal acerca de su manejo, además de otras áreas capacitaciones tales como primeros auxilios, a continuación se detalla el cuadro de accidentabilidad (índice frecuencia, índice de gravedad) durante los últimos años

AÑOS	INDICE DE FRECUENCIA	INDICE DE GRAVEDAD
2000	0.46	5.43
2001	0.12	0
2002	0.25	0

2.1.2.3 DESARROLLO TECNOLÓGICO

La Fabril S. A. Planta La Favorita en sus instalaciones no cuenta con un departamento de desarrollo tecnológico ya que el mismo en los actuales momentos se encuentra centralizado desde la oficina matriz desde la ciudad de Manta.

Análisis De Competitividad De La Empresa

En el siguiente cuadro analizamos la utilización de diferentes tecnologías aplicadas a los sistema de la planta La Favorita.

ANÁLISIS DE LAS TECNOLOGÍA APLICADA

Tecnologías	No	Si	No aplica/ No sabe
	a. Cálculo sistemático de costos para cada operación (Activity-based costing)		X
b. Planeación de recursos (ERP: Enterprise resource Planning)		X	
c. Manufactura integrada por computadora (CIM: Computer-Integrated Manufacturing)		X	
d. Simulación de procesos asistida por computadora (Computerized process simulation)		X	
e. Intercambio electrónico de datos con los clientes (EDI Links Customeres)	X		
f. Programas de estimaciones / administración de la demanda (Forecast/demand-management software)			X
g. Conexiones Intranet	X		
h. Recepción de ordenes en línea (Online order entry)		X	
i. Conexiones Extranet	X		
j. Integración de proveedores (Suplí Caín/logistic system)		X	
k. Planeación de procesos para la manufactura (MRP II avanzado)		X	
l. Diseño y manufactura asistido por computadora (Computer aided design and manufacturing CAD/CAM)	X		

m. Administración de mantenimiento asistido por computadora (Computerized maintenance management)		X	
n. Control estadístico de procesos asistido por computadores en tiempo real (Computerized SPC with real time Feedback)		X	
o. Intercambio electrónico de datos con los proveedores (EDI links suppliers)	X		
p. Programación de capacidad finita (Finite- capacity scheduling)		X	
q. Conexiones internet		X	
r. Sistema de ejecución de manufactura (Mes Mufaqturing exexcution system)		X	

Análisis De Competitividad De La Empresa

s. Administración y tecnologías de la administración del producto (DM product data ,managementg /psi:product Data Technologies.		X	
---	--	---	--

En este análisis de la tecnología aplicada el 27 % corresponde a que no existe tecnología aplicada, el 73 % corresponde a que si existe una tecnología aplicada.

2.2 ANÁLISIS FODA

En la situación actual de la empresa se pueden destacar los siguientes puntos mas relevantes al momento de realizar la producción, en la que intervienen aspectos como la planificación, programación y ejecución de la primera fase y de los controles llevados por la planta con el fin de asegurar que la tarea ejecutada cumpla con los parámetros de calidad - cantidad así como también el nivel de servicio de la planta con respecto a su cliente interno (ventas) y este a su vez con el cliente externo (consumidor final).

La planta cuenta con un coordinador de planificación quien es el que da la pauta para la producción, basado en un sistema MRP de

producción, el cual debe trabajarse con una BOM (Booms On Materials), una lista maestra la cual se alimenta en base de las necesidades de ventas (emitidas por Unilever) y se determina lo que hay que producir; previa revisión de los insumos y materiales que intervienen en dicha producción y al mismo tiempo se define prioridades con el cronograma de producción para atender las necesidades de ventas.

Semanalmente se realiza una reunión para definir el programa de producción en donde intervienen los representantes de las diferentes áreas, tales como: bodega de materiales auxiliares, producción, mantenimiento, ingeniería industrial, donde se define lo que debe producirse y si existiere algún problema. Aquí se define como se envasará

Análisis De Competitividad De La Empresa
día a día con el fin de programar las maquinas y además en la recepción de materiales de empaques (bodega) ya que siempre existen ordenes que están en ejecución, las mismas que deben receptarse con anterioridad.

2.2.1 FORTALEZAS

A continuación citamos como fortalezas las siguientes definiciones:

- Control de los proveedores.
- Tecnología aplicada para cada proceso.
- Capacitación de la mano de obra.
- Controles implantados para cada proceso.
- Comunicación efectiva entre los distintos departamentos.
- Mayor énfasis en la Seguridad Industrial y Medio Ambiente.

2.2.2 DEBILIDADES

A continuación citamos como debilidades a las siguientes definiciones:

- Subutilización de las líneas de producción tanto de refinería como de envasado.
- Incumplimientos en los programas de producción en general.
- Paralizaciones de líneas de producción debido a la calidad de la Materia Prima y/o insumos.
- Cambios imprevistos de los programas de producción.
- Desinformación en varios niveles de la organización en general.
- Capacitación de la mano de obra generalizada.
- Mantenimientos por contratistas.
- Retrasos en arranques de la producción por fallas mecánicas.

CAPITULO III

ANÁLISIS DE LA COMPETITIVIDAD (EXTERNA)

3.1 LAS CINCO FUERZAS DE PORTER

3.1.1 EL PODER DEL COMPRADOR

Para el caso de los productos elaborados en la fabril el comprador tiene todo el control ya que nuestra producción es bajo pedido y nuestro único cliente es Unilever Andina Jaboneria Nacional.

En estos casos el cliente emite un pedido por mes con una proyección semestral, el pedido del mes en curso debe ser cumplido al 100 % en todos los ítems solicitados.

3.1.2 EL PODER DEL PROVEEDOR

Para este caso el poder de compra lo tiene la Fabril, ya que lo hace bajo pedidos y solicita que los proveedores tengan en sus bodegas un inventario de seguridad, ellos se rigen bajo nuestras reglas, dentro de la compañía existe una política de calificar a los proveedores los mismos que deben regirse bajo las normas de la compañía.

En algunos caso existen proveedores que trabajan bajo el esquema de justo a tiempo, por citar ejemplos los productores de cartones a quienes se les entrega el pedido del mes en curso y un proyectado para los siguientes meses.

3.1.3 PRODUCTOS SUSTITUTOS

Las Cinco Fuerzas De Porter

De los productos que pueden sustituir al aceite, encontramos al siguiente: Las mantecas, su porcentaje de participación en el mercado es del 22.01% y el mismo es un mercado que esta decreciendo.

3.1.4 COMPETIDORES POTENCIALES

Entre los potenciales competidores de la Fabril Planta la Favorita se encuentran las siguientes fabricas:

Danec	Con una participación del 35 % del mercado
Ales	Con una participación del 13 % del mercado.
Importados	Entre los aceites importados tenemos al SAO y al MAZOLA.

En los actuales momentos se esta realizando estudios para determinar una estrategia de mercado a fin de evitar que la competencia siga creciendo en especial lo que son los productos importados ya que tienes una importante participación de mercado.

3.1.5 RIVALIDAD ENTRE COMPETIDORES.

Para estos casos no existe rivalidad entre competidores ya que los mismos pertenecen a la asociación de productores de grasas y aceites del Ecuador. y estos tienen como política la de que cada productor de es de grasas y aceites tengan una cuota máxima de producción por cada dos meses, pero en lo que respecta a las promociones de cada producto,

Las Cinco Fuerzas De Porter

cada una de las compañías tiene la potestad de realizar lo que ellos quieran en el momento que ellos quieran.

Existen otros competidores como son los aceites importados especialmente de Bolivia llamado SAO con una participación de mercado

del 2% y el MAZOLA que es procedente de los Estados Unidos con una participación de mercado del 1%.

Estos productos importados si bien es cierto creció en un 2 % mas en los dos últimos años constituye un nicho dentro del mercado ecuatoriano y no hay que descuidar su participación nacional.

3.2 ANÁLISIS FODA

3.2.1 AMENAZAS

Las amenazas son consideradas como primordiales ya que están relacionadas con el exterior de la compañía.

- Productos que no cumplan con los estándares fijados y se encuentren en el mercado.
- Aparición de competencia con productos innovadores, especialmente los importados.
- El incumplimiento de proveedores externos, por el cual no se pueda realizar la producción.

3.2.2 OPORTUNIDADES

A continuación citamos como oportunidades a las siguientes definiciones:

- Capacitación externa a diferentes niveles jerárquicos.
- Recuperación de imagen en el mercado.
- Exportación del Producto, mediante ferias internacionales.

CAPITULO IV

IDENTIFICACIÓN DE LOS PROBLEMAS

4.1 IDENTIFICACIÓN DE LOS PROBLEMAS DE LA EMPRESA

El presente diagnostico determinara cuales son los principales problemas y su consecuencia por los tiempos improductivos tanto de refinería como de envasado.

Una vez identificados los problemas que más afectan o tienen mayor incidencia por los tiempos improductivos en la empresa, se podrá registrar las diferentes causas que están afectando el normal desenvolvimiento y desarrollo esto genera la perdida de divisas hacia las arcas de la misma.

4.1.1 ANALISIS GENERAL DEL PROBLEMA

En el presente estudio se ha llegado a la conclusión de que es necesario una agrupación de los problemas más importantes que tiene la empresa, previo al planteamiento de alternativas y soluciones a dichos problemas con el firme propósito de mejorar la competitividad de sus recursos operativos y administrativos.

A continuación citamos los principales problemas encontrados en La Fabril S. A. Planta La Favorita.

Identificación De Los Problemas

- Los tiempos improductivos, lo que ocasiona que todos los equipos de la planta no sean utilizados en su máxima capacidad por la falta
- de ordenes de producción (falta de pedidos, falta de programas de producción), falta de materiales, reprocesos, paradas imprevistas, producto defectuoso.

- Aparición de competencia agresiva con productos innovadores, tanto de aceites nacionales así como de los importados.

4.2 ESTRATEGIA COMPETITIVA

Con el propósito de optimizar la utilización operacional en todas sus líneas productivas, La Fabril S. A. Planta La Favorita tiene como objetivo reducir sus costos operacionales, mediante la unificación entre las plantas de Manta y Guayaquil.

Realizar el estudio de mercado para el lanzamiento de nuevos productos, tanto internos como para la exportación.

4.3 DIAGNOSTICO DEL PROBLEMA COMO CAUSA EFECTO

El diagrama Causa Efecto muestra una relación entre las características y los factores causales. Esto implica que es un conjunto de factores causales (como el control de los procesos industriales) lo que conlleva analizar e Internarse en un sistema con el fin de mejorar tanto en sus productos como en servicios con el fin de lograr las metas y conseguir efectos deseados.

Descripción del Problema : Tiempos improductivos y perdida del mercado nacional.

Identificación De Los Problemas

Origen: Centralización de los procesos de compra pagos, centralización del proceso de marketing.

Causa : Falta de orden de producción, de materiales, paradas imprevistas, reproceso, falta de publicidad.

Efecto: Subutilización de los activos y baja rentabilidad.

4.4 MOTIVOS DE TIEMPO IMPRODUCTIVO

Para la obtención de los datos adjuntos se baso en la información de ingeniería industrial a través de los PAMCOS y los valores emitidos por el departamento de costos, el total de horas disponibles en el 2002 fue de 199,101.42 horas ver Anexo N° 7 A y B.

Detalle	Total de horas Paralizadas	Total TM no producidas	Valor (\$)
Falta orden de Producción	120,817.94	85,755.45 TM	\$25,485,662.07
Fallas de Producción	1,834.98	1,300.18 TM	\$386,400.94
Falta de Materiales	1,678.36	1,187.12 TM	\$352,800.86
Gran total	124,331.28	88242.75 TM	\$ 26,224,863.87

Fuente: Departamento de Ingeniería Industrial y Costos.

COSTO TM VENDIDA.

El costo de la TM para la venta se la considera tomando las horas producidas, total producción, depreciación mensual, labor mensual, gastos mensuales, para cada uno de los procesos productivos.

Costo por /TM vendida en el 2002
\$ 297.19

Fuente: Departamento de Costos y mercadeo

4.5 VENTAS DEL 2001 y DEL 2002 DE LA FAVORITA

VENTAS DEL 2001

MES	TOTAL TM VENDIDAS
ENERO	6032.56
FEBRERO	4530.08
MARZO	5625.15
ABRIL	6119.49
MAYO	3728.11
JUNIO	4559.17
JULIO	5400.78
AGOSTO	5555.60
SEPTIEMBRE	3414.14
OCTUBRE	4456.85
NOVIEMBRE	2997.02
DICIEMBRE	5314.89

VENTAS DEL 2002

MES	TOTAL TM VENDIDAS
ENERO	6417.42
FEBRERO	1720.76
MARZO	5441.91
ABRIL	5108.03
MAYO	4501.00
JUNIO	4534.41
JULIO	5197.16
AGOSTO	2717.67
SEPTIEMBRE	4829.42
OCTUBRE	5163.15
NOVIEMBRE	4320.85
DICIEMBRE	3115.40

TOTALES	57733.86
----------------	-----------------

TOTALES	53067.19
----------------	-----------------

Fuente: Departamento de Mercadeo y Ventas

PERDIDA DE PARTICIPACION DE MERCADO		
PERDIDA DEL 8% DEL MERCADO	DETALLE DE TM PERDIDA	DETALLE
\$1,386,886.30	4666.67 TM	Perdida del Mercado por falta de publicidad objetiva como única causa

Fuente: Departamento de Mercadeo y Ventas

El costo de perdida de mercado se determina del costo por TM vendida multiplicado por la diferencia de perdida de mercado entre el año 2001 y 2002 que es de 4666.67 TM .

4.6 DIAGRAMA DE CAUSA - EFECTO

4.7 DIAGRAMA DE PARETO

Perdidas Anual en \$ Dolares por Tiempos Improductivos Y pérdida del mercado

# CAUSA	CAUSA	FRECUENCIA DOLARES \$	%	TOTAL ACUMULADO	% ACUMULADO
1	Falta de Orden de Producción	\$25,485,662.07	92.30%	25,485,662.07	92%
2	Falta de Marketing	\$1,386,886.30	5.02%	26,872,548.37	97.32%
3	Fallas de Producción	\$386,400.94	1.40%	27,258,949.31	98.72%
4	Falta de Materiales	\$352,800.86	1.28%	27,611,750.17	100.00%
	Total	\$27,611,750.17	100%		

4.8 GRAFICO DE PARETO

CAPITULO V

5.1 SOLUCIONES A LOS PROBLEMAS ENCONTRADOS

La Fabril es una corporación que esta compuesta de dos plantas, una en Manta y la otra en Guayaquil, que desarrollan el mismo proceso productivo (elaboración de aceites y grasas vegetales), pero bajo diferentes estrategias de costos que a continuación se detalla la estructura de cada una de ellas, tomando en consideración un promedio de producción del año 2002 para ambos casos:

Cuadro # 1

SITUACIÓN ACTUAL DE LAS PLANTAS DE LA FABRIL S. A.							
Plantas	RRHH	Utilización Efectiva de Equipos	TM Producidas por Mes		Costo por TM Producida en Aceites	Total Costos TM de Aceites	Costo Anual
			Por mes	Por año			
Manta	855	31%	4500	54000	\$214.0	\$963,000.0	\$11,556,000.0
Guayaquil (Favorita)	295	32%	4422	53067.19	\$125.4	\$554,729.0	\$6,656,748.3
Total General					\$339.4	\$1,517,695.7	\$18,212,748.3

Fuente: Dpto. Ing. Industrial Favorita, y Sistemas de Manta.

La productividad determina la competitividad, es decir, si las empresas en su gestión generan ventajas competitivas que producen un mejor aprovechamiento de los recursos como el capital y el trabajo y esto las coloca en un alto nivel de competencia, es posible relacionar un alto nivel de productividad con un alto nivel de competitividad.

Con el fin de optimizar la utilización efectiva de los equipos de la Fabril Planta la Favorita (Guayaquil) y recuperar la participación de mercado, en este capítulo se planteará alternativas de solución tendientes a mejorar su eficiencia operacional y la rentabilidad de la planta la

Favorita, para de esa manera poder ser mas competitivo, a continuación se detallan las alternativas mas factibles de solución:

Al realizar el análisis de Pareto se encuentra con que las dos principales causas que reflejan el 97.35% de los problemas son los siguientes:

Causas	Porcentaje
Falta de Orden de Producción	92.30 %
Falta de Marketing	5.02 %

5.2 PROPUESTA DE SOLUCIÓN

Envasar las marcas que se producen en la ciudad de Manta en la planta La Favorita de Guayaquil,

5.3 OBJETIVO Y ALCANCE

Entre sus principales objetivos está reducir los elevados costos operacionales a través de la optimización de los recursos disponibles y recuperar parte del mercado que la Favorita como marca perdió por las negociaciones de compra - venta de la planta la favorita entre Unilever y Fabril.

El alcance de este proyecto involucra la unificación de las Plantas de la Fabril tanto de Manta como la de Guayaquil, seleccionando la Planta con menos costos operacionales, con mejor posición estratégica y logística.

5.4 BENEFICIOS

Entre los principales beneficios que generará esta propuesta se menciona los siguientes:

Optimizar los recursos disponibles de la planta la Favorita por sus bajos costos operacionales y posición estratégica.

Aumentar la rentabilidad a través de la reducción de costos.

Mejor posicionamiento en el mercado de todos los productos de la Fabril mediante precios competitivos, y esta forma recuperar el porcentaje de participación de mercado pedido.

5.5 CONTENIDO

Producir las marcas de aceites que se elaboran en la Planta de Manta, en la planta de Guayaquil,

Aumento de la rentabilidad a través de la reducción de los costos de transportes.

Recuperar la participación del mercado a través de estrategias de marketing.

5.5.1 Producir las marcas que se elaboran en la Planta de Manta, en la planta de Guayaquil

El elevado costo que representa el producir en la ciudad de Manta (\$ 214 por TM producida) hace que la planta Favorita de Guayaquil sea la más ideal para producir por su bajo costo de producción (\$ 125.4 por TM producida) y por la subutilización de los equipos de esta Planta (como se

analizó en el cuadro # 1). El cuadro # 2 determina el cálculo del costo de la tonelada métrica producida en la Planta Favorita Guayaquil en el año 2002:

Cuadro # 2

CONCILIACION GASTOS DEL 2002 - LA FAVORITA GUAYAQUIL		
Total Gasto Enero - Diciembre 2002		6,935,404.73
Centros de costos que no son de producción	52101 VENTAS	235,753.51
Centros de costos que no son de producción	52102 MERCADEO	42,903.21
Prima incendio de equipo fuera de Uso		
Prima incendio de equipo fuera de Uso		
	<u>Total...</u>	<u>278,656.72</u>
Total Gasto por Centros Productivos y Administrativos		6,656,748.30
Tonelada Producidas Estearina para Unilever		
Tonelada Producidas Estearina para La Fabril - Manta		
Maquila		
Acidos Grasos		
Total Gasto por Centros Productivos y Administrativos		6,656,748.30
Total Depreciación Tentativa		
Total Gasto y Depreciación		<u>6,656,748.30</u>
Tonelada Producidas		<u>53,067.19</u>
Costo por Ton con Depreciación		125.44

Fuente: Dpto. Costos

En la Planta Favorita, al incrementar la producción, sus costos operativos bajan considerablemente a un promedio de \$ 86.28 por TM, tal como se detalla a continuación:

CONCILIACION GASTOS PROYECTADOS DEL 2003 - LA FAVORITA GUAYAQUIL		
Total Gasto Proyectado Enero - Diciembre 2003		7,161,400.75
Centros de costos que no son de producción 52101 VENTAS		235,753.51
Centros de costos que no son de producción 52102 MERCADEO		42,903.21
Prima incendio de equipo fuera de Uso		
Prima incendio de equipo fuera de Uso		
	Total...	278,656.72
Total Gasto por Centros Productivos y Administrativos		6,882,744.03
	Total...	6,882,744.03
Tonelada Producidas Estearina para Unilever		
Tonelada Producidas Estearina para La Fabril - Manta		
Maquila		
Acidos Grasos		
Total Gasto por Centros Productivos y Administrativos		6,882,744.03
Total Depreciación Tentativa		
Total Gasto y Depreciación		6,882,744.03
Tonelada Producidas		79,776.00
Costo por Ton con Depreciación		86.28

Soluciones A Los Problemas

Fuente: Dpto. Costos

Cuadro # 3

En el siguiente cuadro se resume la situación propuesta para ambas plantas.

Cuadro # 4

SITUACIÓN PROPUESTA PARA LA FABRIL S. A.							
Plantas	RRHH	Utilización Efectiva de Equipos	TM Producidas por Mes		Costo por TM Producida en Aceites	Total Costos TM de Aceites	Costo Anual
			Por mes	Por año			
Manta	432	No definida	2274	27288	\$214.0	\$486,636.0	\$5,839,632.0
Guayaquil Favorita	295	65.55%	6648	79776	\$86.28	\$573,589.4	\$6,882,744.03
Total General					\$300.28	\$1,060,225.4	\$12,722,376.03

Bajo el esquema de los cuadros 1 y 4 Planta Favorita está incrementando su volumen de producción del 50 % en relación al año anterior (2002) con una utilización efectiva de los equipos del 56.45 % en otras palabras se recupera el 18.9 % más, de 53067.19 TM en el año 2002 se incrementará a 79776 TM al año 2003.

Venta total 2002	Costo por TM Vendida	Ingreso del 2002
53067.19	\$ 297.19	\$ 15,771,038.19

Con la producción de 53067.19 TM al año 2002 se requerían de 74770.14 horas, bajo el nuevo esquema planteado para la producción de 79776 TM al año se requiere de 112405.5 horas al año 2003.

Venta proyectada 2003	Costo por TM Vendida	Ingreso del 2003
79776	\$ 297.19	\$ 23,708.629.44

Esta propuesta generará un ingreso anual de \$ 7,937,591.25 que

Soluciones A Los Problemas

significa un incremento de 66.52 % en relación a los ingresos de año anterior por el concepto de optimización de los equipos de la planta.

Las presentaciones de aceites de Manta a ser envasadas en Planta la Favorita son:

Presentaciones		Forma	Tapa	Maquina	Etiqueta
1 Lt	Sabrosón	Redonda	Caps presión	Ausere	Ok.
1 lt	Perla	Redonda	Caps presión	Ausere	Ok.
1 lt	Sabrosón Funda	Bolo	---	Prepac	Impreso
½ lt	Sabrosón	Redonda	Caps rosca	Alwid	Ok.
½ lt	Perla	Redonda	Caps rosca	Alwid	Ok.
2 lt	Sabrosón	Redonda	Caps rosca	Kugler	Ok.
3 lt	Sabrosón	Circular	Caps rosca	Gouda	Manual
4 lt	Sabrosón	Circular	Caps rosca	Gouda	Manual

Todas estas presentaciones suman un total de 2226 TM.

En Manta se podría realizar un estudio de reingeniería para optimizar sus instalaciones físicas y recurso humano, así como los

productos a elaborar, estudios que por motivo de tiempo y alcance no serán analizado en este trabajo.

5.5.2 AUMENTO DE RENTABILIDAD CON REDUCCIÓN DE COSTOS

REDUCCIÓN DE LOS COSTOS DE TRANSPORTE

Eliminar el número de viajes que actualmente se realizan con el fin de, ya sea enviar o traer productos semielaborados que se producen en la Planta de Favorita (Estearina de Palma, Oleina, Palma Hidrogenada) en otras palabras viajes ínter plantas.

Por otro lado las mayores ventas de productos terminados se encuentran en la provincia de Guayas, más específicamente Guayaquil, lo

Soluciones A Los Problemas
que actualmente se hace, transportando desde Manta hacia Guayaquil.

	Costo de alquiler Vehículo 20 TM	# de viajes al mes	Total costo por Viaje mes
Guayaquil, Manta	\$ 410.12	30 viajes	\$ 12,303.6
Manta, Guayaquil	\$ 410.12	20 viajes	\$ 8,202.4

Fuente: Dpto. de Logística y tráfico.

De esta forma se centralizarán los despachos desde Guayaquil por tener ubicación estratégica, de igual forma con la producción que se haga en la Favorita serán atendidos todos los clientes, tanto el de la provincia como el del resto del país, dicho esquema de trabajo proyectado tendrá

un ahorro de \$ 20,506.0 al mes, lo que para al año representa \$ 246,072.0.

5.5.3 RECUPERAR LA PARTICIPACIÓN DEL MERCADO CON ESTRATEGIAS DE MARKETING.

La forma de recuperar la participación del mercado que se ha perdido por las negociaciones de la marca la Favorita, es realizar una campaña agresiva de publicidad, ya sea a través de promociones o simplemente un relanzamiento de la marca La Favorita, en radio, televisión, vallas publicitarias, en la calle, entre otras.

La perdida de mercado fue de 8% que represento un total de \$ 1,386,886.30 entre los años 2001 y 2002, del cual se pretende recuperar en el próximo año de una forma progresiva el 70% del valor, esto es un

Soluciones A Los Problemas

gran total de \$ 970,820.41.

INVERSIÓN

Primeramente la inversión para el envasado de las marcas que vengan de Manta será la de adecuar las líneas que se utilizaran para el envasado de la siguiente manera:

Causa Inversión	Costo Inversión
Adecuación de la línea Prepac 1-2	\$ 25,000
Reacondicionamiento línea Ausere	\$ 35,650
Aumento capacidad deodorizado	\$ 42,750
Reacondición de Bodega de P. T.	\$ 6,800
Instalación de maquina para tapa rosca	\$ 22,800

Readecuación de línea Alwid	\$ 12,000
Gran Total	\$ 145,000

La inversión para la reducción de costos de transporte se lo representa de la siguiente forma:

Causa Inversión	Costo Inversión
Equipos de computación	\$3,500
Impresoras	\$ 650
Radios de comunicación para cada Vehículo	\$ 2,250
Gran Total	\$ 6,400

La inversión para la recuperación del mercado que se ha perdido

Soluciones A Los Problemas

es de la siguiente forma:

Causa Inversión	Costo Inversión
Publicidad objetiva a la marca Favorita	\$ 75,000
Gran Total	\$ 75,000

El calculo para la publicidad objetiva se basa en la ultima inversión realizada para estos propósitos y de los datos tomados del departamento de mercadeo.

5.7 INVERSIÓN TOTAL

A continuación se detalla la inversión.

Causa Inversión	Costo Inversión
Reacondicionamiento líneas de envasado	\$ 145,000
Logística y tráfico	\$ 6,400
Publicidad	\$ 75,000
Gran Total	\$ 226,400

CAPITULO VI

6.1 ANALISIS ECONOMICO DE LA INVERSIÓN.

Con el presente proyecto de utilización efectiva de los equipos la empresa se va a beneficiar con un ingreso anual de \$ 7,937,591.25, en transporte el no gasto de 246,072, y la recuperación de mercado por un valor de 970,820.41 y cuya inversión es de \$226,400, con un ingreso total de:

Ingreso Anual de	\$ 9,154,483.65
(-) Inversión	\$ 226,400
Total Ingreso Neto	\$ 8,928,083.65

De esta forma se tendrá anualmente \$ 8,928,083.65 como incremento de ingresos a la Empresa.

6.2 ANÁLISIS COMPARATIVO ENTRE INGRESOS ACTUALES VS. COSTOS PROPUESTOS DE LA SOLUCION

Ingreso Actual	Ingreso Propuesto	Diferencia	% incremento
\$ 15,771,038.19	24,925,521.84	\$ 9,154,483.65	63.27%

En términos financieros se tendrá que la planta Favorita crecerá un 63.27 % y en la utilización efectiva de todos sus equipos una recuperación de 18.9 % incrementándose del 37.55 % al 56.45 %.

6.3 CALCULO PARA DETERMINAR EN QUE TIEMPO SE RECUPERARÁ LA INVERSIÓN

Los fondos para poner en marcha los proyectos se obtendrán de una cuenta denominada de igual forma proyectos, cuenta con un capital de \$ 1,000,000 la sede de este departamento esta ubicado en Manta y es la que se encarga de financiar todos los eventos mas trascendentales para la Empresa y de fácil recuperación.

CALCULO DE ANUALIDADES.

Con el fin de obtener el calculo de Anualidades, se debe tomar en consideración la cuenta de capital o la utilidad a recuperar, la inversión para el proyecto, la tasa de interés que existe en los actuales momentos en el mercado, para ello se toma la tasa de interés vigentes del Banco Central del Ecuador, del cual se obtiene:

INGRESOS : \$ 9,154,483.65

INTERES ANUAL : 18.2 %

INTERES MENSUAL : 1.5 %

ANUALIDAD : ?

$$A = P \left| \frac{i(1+i)^n}{(1+i)^n - 1} \right|$$

Análisis Económico De La Inversión

$$A = 9,154,483.65 \times 0.091679993$$

$$A = 9,154,483.65$$

0.195618171

$$A = 839,282.99 \text{ Mensual}$$

RECUPERACIÓN DE LA INVERSIÓN

Para determinar tiempo de recuperación de la inversión del proyecto, se realiza el siguiente calculo:

$$\frac{\$ 226,400}{\$ 839,282.99} = 0.269754 \text{ Meses}$$

En 0.269754 meses se recuperará la inversión que se realizará, este valor en días es:

0.269754 meses X 30 días = 8.09 días

Lo que significa que en 8.09 días se recuperará la inversión que se realice para este propósito.

ANÁLISIS DE RENTABILIDAD

Con este proyecto se estarán utilizando de una mejor forma los

Análisis Económico De La Inversión

equipos de la planta la Favorita, con una mejor rentabilidad para el negocio del con un crecimiento del 63.27 % sobre las ventas anuales.

A continuación se grafica el análisis comparativo anual entre los ingresos actuales versus los ingresos propuestos.

INGRESO ANUAL		
Ingreso actual	Ingreso propuesto	% crecimiento
\$15,771,038.19	\$24,925,521.84	63.27%

CAPITULO VII

7.1 PUESTA EN MARCHA DE LAS SOLUCIONES

Una vez comprobado, que las soluciones planteadas, serán de gran beneficio para la empresa, es necesario programar las diferentes actividades que se deben realizar para la puesta en marcha del proyecto.

Cada una de las actividades debe tener una secuencia lógica, razón por lo que para visualizarlo de una mejor manera, se utilizará como herramienta la técnica del Diagrama de Gantt ver Anexo N° 9.

7.2 LISTADO DE ACTIVIDADES

ID.	ACTIVIDADES	DURACIÓN	COMIENZO	FIN
1	Presentación de la propuesta a Gerencia	4	14/07/03	18/07/03
2	Análisis estudio y aprobación	3	21/07/03	23/07/03
3	Campaña publicitaria sobre la marca	5	24/07/03	31/07/03
4	Adecuación línea prepac	7	24/07/03	01/08/03
5	Reacondicionamiento línea ausere	10	04/08/03	14/08/03
6	Capacidad deodorizado	12	24/07/03	08/07/03
7	Reacondicionamiento bodega de PT	2	28/07/03	30/07/03
8	Montaje maquina de tapa rosca	8	15/08/03	23/08/03
9	Readecuación de línea alwid	2	04/08/03	06/08/03
10	Estudio de las rutas de transporte	5	07/08/03	13/08/03
11	Análisis y aprobación de transporte	1	14/08/03	14/08/03
12	Lanzamiento promocional	4	14/08/03	19/08/03

CAPITULO VIII

8.1 POSICIONAMIENTO ESTRATÉGICO A FUTURO

El posicionamiento estratégico a futuro de la planta la Favorita esta basado primero en el comportamiento del mercado nacional, el nivel de competitividad incide en el desarrollo económico de una mejora sostenida a largo plazo en el estándar de vida del país, para así estar viendo las posibilidades de realizar exportaciones de productos terminados considerando además que se esta trabajando en mejoramientos continuos.

De igual forma se buscara certificar la ISO 14000 (medio ambiente), certificar en sistemas de seguridad industrial con la ISO 18000, en buenas practicas de manufactura.

También podemos destacar que la planta la Favorita proyecta llegar a una utilización efectiva de los equipos del 85 %, esto ayudará a reducir costos lo que se pretende realizar a mediano plazo.

El futuro del marketing, esta ligado a la logística, no se pueden separar. La percepción que tenga el consumidor final sobre nuestros productos en el corto plazo, esta relacionada combinación mercadeo y logística.

Anexo N° 1 A

ORGANIGRAMA LA FABRIL PLANTA LA FAVORITA

Elaborado por: Pedro Poveda

Anexo N° 1 B

OPERACIONES

Elaborado por: Pedro Poveda

Anexo N° 1 C

OPERACIONES

OPERACIONES

Anexo Nº 1 D

OPERACIONES

OPERACIONES

Elaborado por: Pedro Poveda
Anexo N° 1 E

OPERACIONES

Elaborado por: Pedro Poveda

Anexo N° 2 A

Anexo Nº 2 B

BOTELLAS		TONELADAS	%
ALES	Dos Coronas	458	11%
	Alesoya	34	1%
FAVORITA	Favorita	2,038	51%
	Favorita Light	320	8%
DANEC	Mazorca de Oro	100	3%
	Cocinero	600	15%
FABRIL	Girasol	18	0%
	Perla	87	2%
	Sabroson	318	8%
	Luigi	10	0%
TOTAL		3,983	100%

FUNDAS	TONELADAS	%
Alesol	280	9%
Palma de Oro	1,585	49%
Epacem	-	0%
Criollo	865	27%
Sabroson	481	15%
TOTAL	3,211	100%

GRANEL	TONELADAS	%
Ales	430	21%
Danec	918	45%
Epacem	228	11%
Favorita	-	0%
Fabril	454	22%
TOTAL	2,030	100%

Anexo N° 3

Anexo N° 4

HOJA DE ANÁLISIS DEL PROCESO

PROVEEDORES	PROPIETARIO DEL PROCESO	CLIENTES
UNILEVER	COORDINADOR DE PLANIFICACIÓN LIMITES DEL PROCESO INICIO: Recepción de Solicitudes de Fabricación de Productos FIN: Entrega del programa de producción y planes de compras CONTROLES ISO 9001:2000; Procedimientos que constan en la lista maestra de planificación.	DIRECTOS: Envasado, Refinería, Compras, Dirección y UNILEVER FINALES: Envasado, Refinería, Compras, Dirección y UNILEVER

	NOMBRE DEL PROCESO PLANIFICACIÓN DE PRODUCCIÓN NOMBRES DE LOS SUBPROCESOS	PRODUCTO/SERVICIO PROGRAMA DE PRODUCCIÓN Y SUS PLANES DE COMPRA INFORME CUMPLIMIENTO MENSUAL DE DESPACHO
INSUMOS SOLICITUDES DE FABRICACIÓN DE PRODUCTOS	
	

RECURSOS		INDICADORES
PERSONAL: Administrativos 01 FINANCIEROS: Presupuesto asignado RESTRICCIONES: Planificación de Programas de Producción	INSTALACIONES: Área de Planificación EQUIPOS: Computabras y teléfono TECNOLOGÍA: Sistema BAAN / MRP RTL	Índice Eficacia: Porcentaje de cumplimiento con el cliente (85% para margarina y 95% para aceites,

Anexo Nº 5 A

Anexo N° 7 A

RESUMEN ANUAL DE TIEMPOS DESDE 01/01/02
ENERO - DICIEMBRE 2002
ANUAL

DESD E 01/01/02
HASTA 31/12/02

LA FABRIL S. A. - PLANTA LA FAVORITA
PLANTA DE ENVASADO DE ACEITES Y GRASAS

TIEMPOS DE MAQUINA	ALISERE	ALVMD	KLUJER	VOLPAK	LIQUID MATIC	ACHOTE	ENVASADO ACEITES	TOTAL MANTEC. Y MARG										TOTAL ENVASADO						
								VOTATOR 5000	KOMBINATOR 5000	VOTATOR 8000	BENHL 1	BENHL 3	PREPAC 1	PREPAC 2	EMZO	GOLDA	RESTING TUBE	VOTAT/COMES	ENVASADORAS	GRASAS	ACEITES Y GRASAS	%		
TIEMPO TOTAL	8,769.00	8,769.00	8,769.00	8,769.00	4,296.00	8,769.00	49,096.00	8,769.00	8,769.00	6,480.00	8,769.00	8,769.00					8,769.00	4,968.00	24,000.00	31,248.00	55,248.00	103,344.00	100%	
1100 Cierre de línea / vacaciones																								
1200 Feriados	120.30	164.90	159.50	169.00	96.00	127.70	936.40																	
1300 Fin de semana no trabajados	1,389.00	1,950.50	1,848.30	2,062.40	1,167.00	1,796.00	10,212.20																	
Tiempo no disponible	1,089.30	2,115.40	2,007.80	2,230.40	1,263.00	1,923.70	11,048.60																	
A TIEMPO DISPONIBLE	7,251.70	6,644.60	6,762.20	6,529.60	3,033.00	6,835.30	37,947.40	6,886.90	7,270.50	4,989.30	7,200.90	6,583.90												
2100 Falta de orden de producción	2,501.90	4,498.30	4,314.70	5,362.70	2,967.40	4,806.30	24,861.30	4,298.40	2,910.80	3,030.70	3,587.00	5,297.40												
Tiempo disponible no utilizado	2,991.90	4,408.30	4,314.70	5,362.70	2,967.40	4,806.30	24,661.30	4,296.40	2,910.80	3,030.70	3,587.00	5,297.40												
U TIEMPO UTILIZADO	4,349.80	2,156.30	2,437.50	1,146.90	65.60	2,238.00	12,306.10	2,688.50	4,359.70	1,900.90	3,613.90	1,286.50												
3100 Pruebas		8.00					8.00	1.00																
3200 Reuniones	30.70	19.00	19.30	19.70		5.00	92.50	6.50	6.50	1.00	15.50	13.00												
3300 Mantenimientos planeados	405.00	295.00	311.30	355.00	16.00	176.00	1,559.30	177.20	249.40	16.00	370.40	369.00												
3400 Inicia bacteriológica								96.50	103.90		104.50	104.50												
Falta planificación/operación mt. U op	6.70						30.70	55.20	84.00		69.80	49.20												
Tiempo planificado sin producción	442.40	321.00	330.60	373.70	16.00	205.80	1,689.50	336.40	443.80	47.00	568.20	534.70												
O TIEMPO OPERACIONAL	3,987.40	1,834.50	2,106.90	173.20	49.60	2,025.60	10,696.60	2,252.10	3,915.90	1,883.90	3,653.70	751.80												
4100 Arranques y paradas	29.40	33.10	25.40	5.20	1.30	17.40	111.80	37.20	47.70	19.20	20.70	7.40												
4200 cambio de rollos				14.40			14.40																	
4300 Replanificación	75.80	44.10	21.30				141.00	18.70	34.80		53.70	5.00												
4400 Cambios de producción	46.90	14.40	7.10	1.40			69.80	9.30	36.90	4.50	20.70	1.30												
4600 Comida	16.50	10.30	16.70	5.00			48.50																	
4700 Limpieza	5.50	14.80	4.10	1.40			39.20																	
4800 Lubricación/ inspección	0.10	0.50					0.60																	
4900 Otras paradas previstas	5.30	1.50	9.40				125.50	1.00	2.00		0.20	0.20												
Paradas rutinarias previstas	179.30	118.70	84.80	27.40	1.30	140.10	558.80	66.20	124.70	23.70	95.30	13.90												
P TIEMPO PRODUCTIVO	3,728.10	1,715.80	2,022.90	746.80	48.30	1,894.90	10,145.80	2,185.90	3,791.20	1,859.30	2,958.40	737.90												
5930 Falta de material	294.80	35.10	35.50	12.50	0.80	0.70	379.40	125.60	157.30	268.80	124.00	27.30												
5931 Falta de empaque	20.60	8.50	4.10	17.90			51.10																	
5382 Falta de personal			0.90				1.90																	
5934 Falta de servicios (inter Jester)	0.70	4.00	1.90	3.90			11.80																	
5938 Material irregular	84.50	82.00	30.40	7.20	4.20	26.80	237.10	24.00	21.90	60.60	10.20													
5939 Empaque irregular	63.30	10.30	3.40	9.00			86.00																	
5940 Fallas líneas de producción	150.10	53.89	108.10	51.40	2.00	5.00	370.49	8.20	17.80	0.50	56.90	7.20												
5931 Producto defectuoso	2.70	5.90	0.30				8.00	5.10	14.60		19.10	8.60												
5952 Retroceso - soplado																								
5941 Otras paradas imprevistas	70.40	31.40	16.90	3.70			122.40	44.80	149.00	19.00	70.50	14.60												
Paradas imprevistas	687.10	238.19	291.50	106.00	7.00	36.80	1,268.19	211.20	408.40	366.30	318.00	50.70												
E TIEMPO EFECTIVO	2,940.90	1,469.20	1,813.20	638.10	41.40	1,845.90	8,747.80	2,066.90	3,374.60	1,492.40	2,619.40	651.10												
Ajustes de tiempo	0.00	1.00	-3.00	0.00	0.00	-0.00			-1.50	-0.00	-11.50	-1.50												

Eficiencia Productiva (EP) %	78.88%	85.63%	89.63%	85.58%	85.71%	97.93%	86.22%	94.10%	89.01%	80.27%	88.54%	86.24%													
Eficiencia Operación (EO) %	75.24%	80.09%	86.06%	82.53%	83.47%	91.15%	81.76%	91.33%	86.18%	79.26%	85.78%	86.61%													
Utilización Disponible (O/A) %	53.88%	27.81%	31.20%	11.84%	1.64%	29.62%	28.87%	32.70%	53.86%	38.19%	42.41%	11.42%													
Utilización Operacional (O/T) %	44.61%	20.94%	24.05%	9.83%	1.15%	23.12%	22.24%	25.71%	44.70%	29.06%	34.86%	8.58%													
Utilización Electiva (E/T) %	33.58%	16.77%	20.70%	7.28%	0.96%	21.07%	18.19%	23.48%	36.52%	23.03%	29.90%	7.43%													
Disponibilidad de Línea (A/T) %	82.79%	75.85%	77.08%	74.54%	70.60%	78.04%	77.03%	79.82%	83.00%	76.09%	82.20%	75.16%													
Utilización de la Línea (U/T) %	49.68%	24.62%	27.83%	13.09%	1.53%	25.46%	25.75%	29.55%	49.77%	29.32%	41.25%	14.69%													

Eficiencia Oper. Target %	85%	85%	85%	85%	90%	90%	85.7%	86%	86%	86%	86%	85%	90%	90%	90%	86%	86%	86%							
---------------------------	-----	-----	-----	-----	-----	-----	-------	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	--	--	--	--	--	--	--

Toneladas o cajas producidas	2,105,062.00	315,669.00	394,374.00	161,131.00	9,940.00	615,261.00	3,601,437.00	2,257.60	7,569.50	144.55	518,706.00	136,842.00													
------------------------------	--------------	------------	------------	------------	----------	------------	--------------	----------	----------	--------	------------	------------	--	--	--	--	--	--	--	--	--	--	--	--	--

Fuente : Departamento de Ingeniería Industrial

Anexo N° 8

DETALLE ACUMULADO DE ENERO A DICIEMBRE - REFINACION							
	Total Hrs	Total prod mens (real)	Depreciación Mens	Labor Mens	Gasto Mens	Total Dep+lab+gto	Total x ton Dep+lab+gto
Totales	12,762.27	57,521,130	129,059.05	165,956.26	599,645.12	894,660.43	15.55
C. Productivo			41,785.36	56,265.82	227,274.59	325,325.77	5.66
C. De Servicio			87,273.69	109,690.44	372,370.53	569,334.66	9.90
Costo por Ton por Gastos Directos y/o Centros Productivos \$122.15 41%							
DETALLE ACUMULADO DE ENERO A DICIEMBRE - BLANQUEO							
	Total Hrs	Total prod mens (real)	Depreciación Mens	Labor Mens	Gasto Mens	Total Dep+lab+gto	Total x ton Dep+lab+gto
Totales	13,836.40	59,920,629	101,976.71	157,423.05	503,591.53	763,018.47	12.73
C. Productivo			67,486.35	49,808.98	115,570.20	232,865.53	3.89
C. De Servicio			34,490.36	107,614.07	388,021.33	530,125.76	8.85
DETALLE ACUMULADO DE ENERO A DICIEMBRE - DEODORIZADO							
	Total Hrs	Total prod mens (real)	Depreciación Mens	Labor Mens	Gasto Mens	Total Dep+lab+gto	Total x ton Dep+lab+gto
Totales	14,118.72	61,197,120	134,360.20	193,922.67	903,556.48	1,231,857.46	20.13
C. Productivo			94,860.54	69,199.11	358,471.81	522,531.46	8.54
C. De Servicio			39,499.66	124,723.56	545,084.67	709,307.90	11.59
Costo por Ton por Gastos Indirectos y/o Centros de Servicios \$175.04 59%							
DETALLE ACUMULADO DE ENERO A DICIEMBRE - FRACCIONAMIENTO							
	Total Hrs	Total prod mens (real)	Depreciación Mens	Labor Mens	Gasto Mens	Total Dep+lab+gto	Total x ton Dep+lab+gto
Totales	12,387.43	12,698,748	120,948.77	186,088.74	396,659.95	703,697.46	55.41
C. Productivo			81,340.03	50,490.10	82,087.73	213,917.86	16.85
C. De Servicio			39,608.74	135,598.64	314,572.22	489,779.60	38.57
DETALLE ACUMULADO DE ENERO A DICIEMBRE - PREPARACION MARGARINA							
	Total Hrs	Total prod mens (real)	Depreciación Mens	Labor Mens	Gasto Mens	Total Dep+lab+gto	Total x ton Dep+lab+gto
Totales	0.00	14,063,403	18,385.75	90,307.92	159,958.23	268,659.63	19.10
C. Productivo			8,587.82	61,851.62	98,331.15	168,770.59	12.00
C. De Servicio			9,797.93	28,456.30	61,627.08	99,881.31	7.10
DETALLE ACUMULADO DE ENERO A DICIEMBRE - CRISTALIZACION MARGARINA							
	Total Hrs	Total prod mens (real)	Depreciación Mens	Labor Mens	Gasto Mens	Total Dep+lab+gto	Total x ton Dep+lab+gto
Totales	8,252.00	14,063,403	49,624.11	169,004.92	536,635.54	755,264.57	53.70
C. Productivo			13,348.30	58,942.99	154,255.92	226,547.21	16.11
C. De Servicio			36,275.81	110,061.93	382,379.62	528,717.36	37.60
Costo Total por Ton \$297.19							
DETALLE ACUMULADO DE ENERO A DICIEMBRE - ENVASADO							
	Total Hrs	Total prod mens (real)	Depreciación Mens	Labor Mens	Gasto Mens	Total Dep+lab+gto	Total x ton Dep+lab+gto
Totales	6,219.32	8,312,688	131,397.69	435,131.59	435,595.84	1,002,125.12	120.55
C. Productivo			89,964	283,584	117,860	491,407.60	59.12
C. De Servicio			41,434	151,548	317,736	510,717.52	61.44
DETALLE MES DE SEPTIEMBRE ENVASADO ACEITES							
	Total Hrs	Total prod mens (real)	Depreciación Mens	Labor Mens	Gasto Mens	Total Dep+lab+gto	Total x ton Dep+lab+gto
Totales	825.10	2,707,395	0.00	46,837.93	59,496.25	106,334.18	12.79
C. Productivo			0.00	24,262.80	19,478.71	43,741.51	5.26
C. De Servicio			0.00	22,575.13	40,017.54	62,592.67	7.53

Fuente: Departamento de Costos

Anexo N° 9

GANTT DE PUESTA EN MARCHA

ID	ACTIVIDADES	DURACIÓN	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23									
1	Presentación de la propuesta a Gerencia	4 días																																																		
2	Análisis estudio y aprobación	3 días																																																		
3	Campaña publicitaria sobre la marca	5 días																																																		
4	Adecuación línea prepac	7 días																																																		
5	Reacondicionamiento línea ausere	10 días																																																		
6	Capacidad deodorizado	12 días																																																		
7	Reacondicionamiento bodega de PT	2 días																																																		
8	Montaje maquina de tapa rosca	8 días																																																		
9	Readecuación de línea alwid	2 días																																																		
10	Estudio de las rutas de transporte	5 días																																																		
11	Análisis y aprobación de transporte	1 días																																																		
12	Lanzamiento promocional	4 días																																																		

Elaborado por: Pedro Poveda

BIBLIOGRAFÍA

Carlos Gispert, Enciclopedia Practica de la Pequeña y Mediana Empresa, PYME, España, 2002.

Amado Salgueiro, Planificación “El Arte de Establecer Objetivos” 2001.

Ana Cecilia Suárez G., Zonalogística, Medellín Colombia, 2002.

Indicadores de Gestión, Segunda Edición, 2000.

Ing. Aeronáutico Antonio Sánchez, Inspección y Control de Calidad, quinta, 1996.

Cantu Delgado Humberto, Desarrollo de la Cultura de Calidad, primera, 1997

Juran, Manual de Calidad, quinta, 2001

Maynard, Manual de Calidad de Ingeniero Industrial, primera. España, 1996

ISO 9001 versión 2000, Suministra por la Facultad de Ingeniería Industrial.