
i

UNIVERSIDAD TECNOLÓGICA

INDOAMÉRICA

FACULTAD DE INGENIERÍA Y TECNOLOGÍAS DE LA

INFORMACIÓN Y LA COMUNICACIÓN

 CARRERA DE INGENIERÍA INDUSTRIAL

TEMA:

“ESTUDIO DE TIEMPOS Y MOVIMIENTOS DEL PROCESO

OPERATIVO DE FABRICACIÓN DE ROPA INTERIOR Y SU

INCIDENCIA EN LA PRODUCTIVIDAD DE LA EMPRESA

D´CHRISTIAN MARYURI”

Trabajo de titulación previo a la obtención del título de Ingeniero Industrial.

Autor (a)

Manobanda Castelo Richard Vladimir

Tutor (a)

MSc. Tierra Arévalo José Marcelo

AMBATO – ECUADOR

2019

ii

APROBACIÓN DEL TUTOR

En mi calidad de Tutor del Trabajo de Titulación “ESTUDIO DE TIEMPOS Y

MOVIMIENTOS DEL PROCESO OPERATIVO DE FABRICACIÓN DE ROPA

INTERIOR Y SU INCIDENCIA EN LA PRODUCTIVIDAD DE LA EMPRESA

D´CHRISTIAN MARYURI” presentado por Manobanda Castelo Richard Vladimir

para optar por el Título de Ingeniero Industrial.

CERTIFICO

Que dicho trabajo de investigación ha sido revisado en todas sus partes y considero

que reúne los requisitos y méritos suficientes para ser sometido a la presentación

pública y evaluación por parte del Tribunal Examinador que se designe.

Ambato, 21 de Enero del 2019.

………………………………

 ING. MARCELO TIERRA MSC.

iii

 DECLARACIÓN DE AUTENTICIDAD

Quien suscribe, declaro que los contenidos y los resultados obtenidos en el presente

trabajo de investigación, como requerimiento previo para la obtención del Título de

Ingeniero Industrial, son absolutamente originales, auténticos y personales y de

exclusiva responsabilidad legal y académica del autor.

Ambato ,13 de Febrero del 2019.

………………………………

Manobanda Castelo Richard Vladimir

1803992377

iv

AUTORIZACIÓN POR PARTE DEL AUTOR PARA LA CONSULTA,

REPRODUCCIÓN PARCIAL O TOTAL, Y PUBLICACIÓN

ELECTRÓNICA DEL TRABAJO DE TITULACIÓN

Yo, Manobanda Castelo Richard Vladimir declaro ser autor del Trabajo de

Titulación con el nombre “ESTUDIO DE TIEMPOS Y MOVIMIENTOS DEL

PROCESO OPERATIVO DE FABRICACIÓN DE ROPA INTERIOR Y SU

INCIDENCIA EN LA PRODUCTIVIDAD DE LA EMPRESA D´CHRISTIAN

MARYURI”, como requisito para optar al grado de titulación II y autorizo al

Sistema de Bibliotecas de la Universidad Tecnológica Indoamérica, para que con

fines netamente académicos divulgue esta obra a través del Repositorio Digital

Institucional (RDI-UTI).

Los usuarios del RDI-UTI podrán consultar el contenido de este trabajo en las redes

de información del país y del exterior, con las cuales la Universidad tenga

convenios. La Universidad Tecnológica Indoamérica no se hace responsable por el

plagio o copia del contenido parcial o total de este trabajo.

Del mismo modo, acepto que los Derechos de Autor, Morales y Patrimoniales,

sobre esta obra, serán compartidos entre mi persona y la Universidad Tecnológica

Indoamérica, y que no tramitaré la publicación de esta obra en ningún otro medio,

sin autorización expresa de la misma. En caso de que exista el potencial de

generación de beneficios económicos o patentes, producto de este trabajo, acepto

que se deberán firmar convenios específicos adicionales, donde se acuerden los

términos de adjudicación de dichos beneficios.

Para constancia de esta autorización, en la ciudad de Ambato, a los trece días del

mes de Febrero del 2019, firmo conforme:

Autor: Manobanda Castelo Richard Vladimir

Firma:

Número de Cédula: 180399277

Dirección: Tungurahua, Ambato, La Península.

Correo Electrónico: manoteloricardo@gmail.com

Teléfono: 0985307909

v

APROBACIÓN TRIBUNAL

El trabajo de Titulación, ha sido revisado, aprobado y autorizada su impresión y

empastado, sobre el Tema: “ESTUDIO DE TIEMPOS Y MOVIMIENTOS DEL

PROCESO OPERATIVO DE FABRICACIÓN DE ROPA INTERIOR Y SU

INCIDENCIA EN LA PRODUCTIVIDAD DE LA EMPRESA D´CHRISTIAN

MARYURI” previo a la obtención del Título de Ingeniero Industrial, reúne los

requisitos de fondo y forma para que el estudiante pueda presentarse a la

sustentación del trabajo de titulación.

 Ambato, 13 de Febrero del 2019.

…………………………………………….

Ing. Cuenca Navarrete Leonardo Guillermo Mg.

PRESIDENTE DEL TRIBUNAL

…………………………………………….

Ing. Sánchez Almeida Edwin Leonardo Mg.

VOCAL 1

…………………………………………….

Ing. Espinosa Pinos Carlos Alberto Mg.

VOCAL 2

vi

 DEDICATORIA

Dedico mi tesis principalmente a Dios por

brindarme una vida satisfactoria junto a mis

amados Padres Marcelo Manobanda y Silvia

Castelo quienes me han apoyado en todo el

transcurso de mi preparación académica, a

mis hermanos Sebastián Manobanda y

Estefanía Manobanda por acompañarme

siempre durante este largo camino y a mi tutor

M.Sc José Marcelo Tierra Arévalo por formar

parte indispensable en mi formación

profesional como ingeniero industrial.

 Richard Vladimir Manobanda Castelo

vii

 AGRADECIMIENTO

Primero agradezco a Dios y a mis amadas

padres por ser un gran ejemplo de vida y lucha

con sus grandes consejos y sabiduría,

agradezco enormemente a todos mis docentes

por compartir sus valiosos conocimientos y en

especial a mi tutor M.Sc José Marcelo Tierra

Arévalo director de tesis por su valiosa guía y

asesoramiento a la realización de la misma.

Gracias.

 Richard Vladimir Manobanda Castelo

viii

PÁGINAS PRELIMINARES

PORTADA ... i

APROBACIÓN DEL TUTOR .. ii

DECLARACIÓN DE AUTENTICIDAD .. iii

AUTORIZACIÓN POR PARTE DEL AUTOR PARA LA CONSULTA,

REPRODUCCIÓN PARCIAL O TOTAL, Y PUBLICACIÓN ELECTRÓNICA

DEL TRABAJO DE TITULACIÓN ... iv

APROBACIÓN TRIBUNAL ... v

DEDICATORIA .. vi

AGRADECIMIENTO .. vii

ÍNDICE DE GRÁFICOS .. xii

ÍNDICE DE TABLAS ... xiii

ÍNDICE DE IMÁGENES ... xv

ÍNDICE DE ECUACIONES ... xvi

ÍNDICE DE ANEXOS .. xvii

RESUMEN EJECUTIVO .. xviii

ABSTRACT ... xix

CAPÍTULO I

INTRODUCCIÓN

Tema .. 1

Introducción .. 1

Problematización del estudio .. 3

Análisis crítico de la empresa ... 3

Antecedentes de la empresa .. 5

Justificación de la investigación ... 7

Objetivos del estudio técnico .. 8

Objetivo General ... 8

Objetivos Específicos .. 8

ix

CAPÍTULO II

METODOLOGÍA DE LA INVESTIGACIÓN

Área de estudio técnico ... 9

Enfoque ... 9

Justificación de la metodología ... 10

Población ... 10

Muestra preliminar .. 11

Diseño del trabajo operativo ... 12

Operacionalización de variables para el estudio técnico 12

Procedimiento para la obtención del diseño del proyecto. 14

Plan inicial de recolección de información. .. 14

Diagrama de Bloques para la recolección de información. 15

Hipótesis del estudio técnico ... 17

Identificación de las variables ... 17

CAPÍTULO III

DESARROLLO DE LA INVESTIGACIÓN

Análisis de la situación actual que tiene la empresa. .. 18

Análisis de las encuestas aplicadas al personal técnico y productivo de la empresa

“D´CHRISTIAN MARYURI”. ... 20

Análisis de la entrevista aplicada al gerente de empresa “D´CHRISTIAN

MARYURI”. ... 30

Procesos para la fabricación de ropa interior en la empresa “D´CHRISTIAN

MARYURI”. ... 34

Diseño. .. 34

Tendido de tela .. 35

Trazado de tela. ... 35

Corte de los patrones. .. 36

Preparación del cuadro. ... 36

Revelado. ... 37

Preparación en la maquina estampadora. .. 37

Estampado. .. 38

Secado. .. 38

x

Recepción y Fundillado... 39

Igualado. .. 39

Piernas. .. 40

Cerrado de primer lado.. 40

Elástico en cintura. .. 41

Cerrado de segundo lado. .. 41

Presillado. .. 42

Remate... 42

Colocar plastiflecha. .. 43

Doblado y empaquetado. ... 43

Almacenamiento. .. 44

Diagrama de Procesos ... 49

Tiempo promedio de cada actividad ... 51

Tiempo normal de proceso .. 53

Tiempo Estándar del proceso .. 57

Determinación de tiempo estándar del proceso de fabricación de ropa interior. .. 60

La Productividad ... 63

Cálculo de productividad del proceso de fabricación de ropa interior: 64

Productividad Multifactorial ... 64

Costos de Fabricación de Ropa Interior .. 65

Costos de Fabricación de los Operarios .. 65

Costos de Fabricación en Energía Eléctrica .. 66

Costos de Fabricación en Insumos .. 67

Costo de la ropa interior .. 67

Interpretación de la Productividad Multifactorial de la empresa: 68

Movimientos Elementales en el trabajo. ... 69

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Interpretación de resultados del estudio técnico ... 81

Diagrama de Flujo del proceso operativo de fabricación de ropa interior. 81

Diagrama de Procesos de la empresa “D´CHRISTIAN MARYURI”. 81

Tiempo Promedio del Proceso .. 83

xi

Tiempo Normal del Proceso.. 83

Tiempo Estándar del Proceso .. 83

Productividad Multifactorial del proceso .. 83

Diagramas Bimanuales aplicados en la empresa .. 84

Contraste con otras investigaciones técnicas .. 85

Verificación de la Hipótesis del proyecto. .. 86

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusiones ... 93

Recomendaciones .. 94

BIBLIOGRAFÍA .. 96

ANEXOS .. 98

xii

ÍNDICE DE GRÁFICOS

Gráfico N° 1: Árbol de Problemas del proyecto .. 4

Gráfico N° 2: Diseño del trabajo ... 15

Gráfico N° 3: Mapa de Procesos .. 19

Gráfico N° 4: Problemas de fabricación .. 20

Gráfico N° 5: Orden Secuencial .. 21

Gráfico N° 6: Roles de los empleados ... 22

Gráfico N° 7: Disposición de maquinaria, equipos y herramientas 23

Gráfico N° 8: Espacio del proceso de fabricación ... 24

Gráfico N° 9: Producción planificada .. 25

Gráfico N° 10: Lote de producción .. 26

Gráfico N° 11: Estándar de Calidad del cliente ... 27

Gráfico N° 12: Registros de Producción .. 28

Gráfico N° 13: Desperdicio de Recursos ... 29

Gráfico N° 14: Organigrama Estructural de la empresa D´CHRISTIAN

MARYURI .. 33

Gráfico N° 15: Diagrama de Flujo del Proceso de fabricación de ropa interior. . 48

Gráfico N° 16: Diagrama del Proceso de fabricación de ropa interior. 50

Gráfico N° 17: Diagrama Bimanual – Fundillado de prenda 72

Gráfico N° 18: Diagrama Bimanual – Igualar las prendas 73

Gráfico N° 19: Diagrama Bimanual – Sesgo en las piernas 74

Gráfico N° 20: Diagrama Bimanual – Cerrado del primer lado 75

Gráfico N° 21: Diagrama Bimanual – Sesgo en cintura 76

Gráfico N° 22: Diagrama Bimanual – Cerrado del segundo lado 77

Gráfico N° 23: Diagrama Bimanual – Presillado de la prenda 78

Gráfico N° 24: Diagrama Bimanual – Clasificación de la prenda 79

Gráfico N° 25: Diagrama Bimanual – Doblado y Empaquetado de la prenda 80

Gráfico N° 26: Cantidad de producción – Costos diarios. 91

Gráfico N° 27: Cantidad de producción – Productividad diaria. 92

xiii

ÍNDICE DE TABLAS

Tabla N° 1: Área de Estudio técnico .. 9

Tabla N° 2: Variable Independiente: Tiempos y Movimientos. 12

Tabla N° 3: Variable Dependiente: Productividad. ... 13

Tabla N° 4: Plan para la Recolección de Información. .. 16

Tabla N° 5: Problemas de fabricación. .. 20

Tabla N° 6: Secuencia Ordenada. .. 21

Tabla N° 7: Roles de los operarios. ... 22

Tabla N° 8: Disposición de la maquinaria, equipos y herramientas 23

Tabla N° 9: Espacio del proceso de fabricación. ... 24

Tabla N° 10: Producción planificada. .. 25

Tabla N° 11: Lote de producción. .. 26

Tabla N° 12: Requisitos de calidad del cliente .. 27

Tabla N° 13: Registros de Producción. .. 28

Tabla N° 14: Desperdicio de Recursos. ... 29

Tabla N° 15: Simbología del Diagrama de Flujo. .. 45

Tabla N° 16: Tiempo Promedio de cada actividad .. 52

Tabla N° 17: Calificación de desempeño del operario .. 54

Tabla N° 18: Tiempo Normal del proceso ... 56

Tabla N° 19: Selección de Suplementos .. 58

Tabla N° 20: Tiempo Estándar del proceso ... 61

Tabla N° 21: Costos de Fabricación de Materiales .. 65

Tabla N° 22: Costos de Fabricación de Operarios ... 65

Tabla N° 23: Costos de Fabricación en Energía Eléctrica 66

Tabla N° 24: Costos de Fabricación en Insumos ... 67

Tabla N° 25: Productividad multifactorial diaria. .. 68

Tabla N° 26: Therbligs Eficientes de un trabajador. .. 70

Tabla N° 27: Therbligs Ineficientes de un trabajador. ... 71

Tabla N° 28: Resumen del Diagrama de Procesos. ... 82

Tabla N° 29: Resumen de los Diagramas Bimanuales. 84

Tabla N° 30: Productividad diaria ... 87

xiv

Tabla N° 31: Correlación de Variables de Pearson. .. 88

Tabla N° 32: Decisión de las Variables de Pearson ... 89

Tabla N° 33: Cantidad de producción – Costos diarios 90

Tabla N° 34: Cantidad de producción – Productividad diaria 90

Tabla N° 35: Porcentaje de confiabilidad de las variables de Pearson 91

xv

ÍNDICE DE IMÁGENES

Imagen N° 1: Diseño de la prenda ... 34

Imagen N° 2: Tendido de la tela. ... 35

Imagen N° 3: Trazado de la tela. ... 35

Imagen N° 4: Corte de los patrones ... 36

Imagen N° 5: Preparación del cuadro .. 36

Imagen N° 6: Revelado del cuadro .. 37

Imagen N° 7: Preparación en la maquina estampadora 37

Imagen N° 8: Estampado de la prenda. .. 38

Imagen N° 9: Secado de la prenda ... 38

Imagen N° 10: Fundillado de la prenda ... 39

Imagen N° 11: Igualado de la prenda. ... 39

Imagen N° 12: Colocar elásticos .. 40

Imagen N° 13: Cerrado de primer lado. ... 40

Imagen N° 14: Colocar elástico en cintura. ... 41

Imagen N° 15: Cerrado del segundo lado. ... 41

Imagen N° 16: Presillado de la prenda .. 42

Imagen N° 17: Remate ... 42

Imagen N° 18: Colocar plastiflecha ... 43

Imagen N° 19: Doblado y empaquetado .. 43

Imagen N° 20: Almacenamiento de las prendas .. 44

xvi

ÍNDICE DE ECUACIONES

Ecuación N° 1: Tiempo promedio del proceso. ... 51

Ecuación N° 2: Tiempo Normal del proceso ... 53

Ecuación N° 3: Tiempo estándar del proceso .. 57

Ecuación N° 4: Número de observaciones preliminares. 60

Ecuación N° 5: Tiempo estándar por unidad ... 63

Ecuación N° 6: Productividad Multifactorial .. 64

xvii

ÍNDICE DE ANEXOS

Anexo N° 1: Encuesta dirigida a los operarios de la empresa 99

Anexo N° 2: Entrevista dirigida para el gerente de la empresa. 101

Anexo N° 3: Suplementos para cálculo de tiempo estándar de la OIT. 102

Anexo N° 4: Registro de Productividad multifactorial diaria 103

Anexo N° 5: Correlación de PEARSON variables: Tiempos - Productividad ... 104

xviii

UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

FACULTAD DE INGENIERÍA Y TECNOLOGÍAS DE LA

INFORMACIÓN Y LA COMUNICACIÓN

CARRERA DE INGENIERÍA INDUSTRIAL

 TEMA: “ESTUDIO DE TIEMPOS Y MOVIMIENTOS DEL PROCESO

OPERATIVO DE FABRICACIÓN DE ROPA INTERIOR Y SU INCIDENCIA

EN LA PRODUCTIVIDAD DE LA EMPRESA D´CHRISTIAN MARYURI”

 AUTOR: Richard Vladimir Manobanda Castelo

 TUTOR: M.Sc José Marcelo Tierra Arévalo

RESUMEN EJECUTIVO

El presente proyecto técnico tiene como objetivo realizar un estudio de tiempos y

movimientos en la empresa D´CHRISTIAN MARYURI. Inicia identificando las

actividades que conforman el proceso de fabricación de ropa interior mediante la

observación directa en el momento de trabajo para registrar el proceso y sus

actividades. Se utilizan diagramas como el diagrama de procesos, mismo que refleja

un total de veintitrés operaciones, cinco transportes, tres inspecciones y un

almacenamiento. Para determinar el tiempo estándar, se realizó un muestreo

preliminar de diez observaciones. El análisis estadístico de estos permitió proceder

al cálculo del número total de observaciones. Para determinar el tiempo estándar se

calculó el tiempo promedio, tiempo normal y la asignación de suplementos para

cada actividad; obteniendo como resultado un tiempo estándar de 875,95 minutos

para el proceso total. Además, se establece que la productividad multifactorial

promedio es igual a 1,82. Mediante la prueba estadística de correlación de variables

se afirma que los tiempos y movimientos del proceso de fabricación de ropa interior

inciden en la productividad. Se concluye que la aplicación de este estudio técnico

permitirá mejorar los indicadores antes señalados.

DESCRIPTORES: diagramas, fabricación, movimientos, productividad, tiempo.

xix

UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

FACULTAD DE INGENIERÍA Y TECNOLOGÍAS DE LA

INFROMACIÓN Y LA COMUNICACIÓN

CARRERA DE INGENIERÍA INDUSTRIAL

THEME: “STUDY OF TIMES AND MOVEMENTS OF THE OPERATIVE

PROCESS IN MANUFACTURE OF UNDERWEAR AND ITS IMPACT ON

PRODUCTIVITY AT D´CHRISTIAN MARYURI COMPANY”

 AUTHOR: Richard Vladimir Manobanda Castelo

 TUTOR: M.Sc José Marcelo Tierra Arévalo

ABSTRACT

This technical project aims to do a study of times and movements in

D´CHRISTIAN MARYURI Company. It starts by identifying the activities that

make up the underwear manufacture process, through the direct observation at work

time for registering the process and its activities. Diagrams such as the process

diagram are used; that reflects a total of twenty-three operations, five

transportations, three inspections and storage. To determinate standard time a

preliminary sampling of ten observations were done. Their statistical analysis

allows the calculation of the total number of observations. To determinate the

standard time; average time, normal time and assignation of supplements for each

activity were calculated; getting as result a standard time of 875,95 minutes for the

total process. Also it sets the average multifactor productivity is equal to 1,82. Using

the correlation of variables statistic test says that times and movements of the

manufacture process of underwear affect in the productivity. It is concluded that the

application of this technical study will improve the indicators mentioned above.

KEYWORDS: diagrams, manufacture, movements, productivity, time.

CAPÍTULO I

INTRODUCCIÓN

Tema:

“ESTUDIO DE TIEMPOS Y MOVIMIENTOS DEL PROCESO OPERATIVO

DE FABRICACIÓN DE ROPA INTERIOR Y SU INCIDENCIA EN LA

PRODUCTIVIDAD DE LA EMPRESA D´CHRISTIAN MARYURI”

Introducción:

Actualmente la mayoría de pequeñas, medianas y grandes empresas se encuentran

con una baja de control y estandarización de sus procesos industriales los cuales

acarrean consigo un gran número de variables que no aportan valor y que inciden

directamente en los costos de producción.

Al ver esto, las variables que pueden incidir directamente en ser posibles causas del

problema pueden ser; talento humano, métodos, materia prima, maquinas, medio

ambiente, por lo tanto se debe dar igual importancia a cada aspecto mencionado

todo con el fin de mejorar el manejo de los recursos con el fin de evitar que si

incurra en un manejo discriminado de recursos y en especial de los dos más

importantes como son personal laboral, manejo de materia prima que en si

representan el mayor factor económico.

La industria textil y manufacturera de la provincia de Tungurahua se encuentra en

el auge del crecimiento técnico e industrial, lo cual nos con lleva a tener claro el

2

panorama en donde se aplicará las técnicas e instrumentos de medición de tiempos

y movimientos los cuales serán de gran utilidad para poder estandarizar los tiempos

de producción con el fin de optimizar el manejo del personal en cuanto al uso de

los equipos y herramientas en la fabricación de ropa interior.

El “Censo del año 2010, determina la tasa de crecimiento promedio anual del sector

en el Ecuador es del 1,3%, siendo después de la industria de alimentos y bebidas,

el segundo sector más importante en la generación del PIB industrial. Así, en el año

2009 el aporte al valor agregado de la industria manufacturera fue del 13% y al año

2010 el aporte del sector al PIB total fue del 1,11%. Según el INEC (ENEMDU) a

junio 2010 el sector textil generaba más de 160.000 empleos directos, de los cuales

el 73% (117.000 empleos) se concentraba en el sector urbano y el restante 27% en

el sector rural (INEC, 2010). Adicionalmente debemos mencionar que la industria

textil ecuatoriana está afectada por graves problemas: El primero es la baja

producción de algodón en el país el cual representa apenas el 3% del requerimiento

interno, y el segundo es el contrabando y la invasión de productos provenientes de

China.

Por lo tanto la empresa D´CHRISTIAN MARYURI ubicada en el la ciudad de

Ambato, organización dedicada a la fabricación de ropa interior la misma que

cuenta con un proceso productivo no estandarizado y mucho menos con un estudio

técnico de tiempos y de movimientos, la misma que se abastece por la materia prima

de proveedores locales y extranjeros para que se confeccione dentro de su planta de

producción para lo se debe establecer un análisis interno de su proceso productivo

enfocándose al mejoramiento y en si al estudio de los movimientos y tiempos

promoviendo siempre la mejora continua.

3

Problematización del estudio

Análisis crítico de la empresa

Según lo observado en la empresa D´CHRISTIAN MARYURI se manejan tiempos

improductivos los cuales limitan la capacidad de producción en el área de trabajo.

Dando consigo un breve diagnóstico lo cual nos permite concluir que la

productividad dentro de esta organización no se la puede medir por no tener

cantidades y medidas reales siguiendo las entradas y las salidas de una manera

eficiente. Se puede decir que la distribución de las máquinas también debe ser un

punto por analizar tomando en cuenta el orden lógico de producción no está bien

definido. Además no cuentan con un lugar óptimo para realizar cada una de sus

actividades por lo cual, estos realizan movimientos y actividades innecesarias

durante el proceso operativo de fabricación de ropa interior.

La mala distribución del lugar de trabajo no permite que los trabajadores sean

completamente eficientes ya que no cuenta con el área y los espacios suficientes

que cada uno de ellos necesita para ejecutar las respectivas actividades que

conforman el proceso de fabricación de ropa interior.

Con la observación en el área de producción se puede constatar que el personal

operativo de la empresa desconoce ciertos aspectos del proceso lo cual acarrea una

menor productividad y por ende tenemos como resultado ciertas pérdidas

económicas a la empresa.

A continuación, se presenta el grafico N° 1 donde se observa el árbol de problemas

que permite identificar el problema, la causa y el efecto durante el proceso operativo

de fabricación de ropa interior que tiene la empresa.

4

 Árbol de problemas del estudio técnico

Gráfico N° 1: Árbol de Problemas del proyecto

Elaborado por: Richard Manobanda

DEMORAS DURANTE EL PROCESO OPERATIVO DE PRODUCCIÓN DE ROPA

INTERIOR

P
R

O
B

L
E

M
A

CONTROL

INADECUADO

DURANTE EL

PROCESO DE

PRODUCCIÓN

MOVIMIENTOS

INEFICIENTES EN EL

PROCESO DE

PRODUCCIÓN

PERDIDA DE

RECURSOS

FINANCIEROS

BAJA

PRODUCTIVIDAD

DISTRIBUCIÓN

INADECUADA DE LAS

AREAS DE TRABAJO

DESPERDICIO DE

MATERIA PRIMA

C
A

U
S

A

E
F

E
C

T
O

4

5

Antecedentes de la empresa

En la empresa de ropa interior D´CHRISTIAN MARYURI los antecedentes

demuestran que no se ha realizado un estudio técnico detallado que tenga similitud

a nuestro tema de proyecto de tesis, motivo que permite realizar un profundo

análisis en las bibliotecas virtuales más importantes de las universidades del

Ecuador con el objetivo facilitar el desarrollo de nuestro proyecto ya que existen

profesionales que han desarrollado tesis con temas de similitud que mencionan lo

siguiente:

Analizando el estudio técnico de la Universidad Tecnológica Indoamérica se

encuentra una tesis con el tema “ESTUDIO DE TIEMPOS Y MOVIMIENTOS

EN EL PROCESO DE PRODUCCIÓN DE PANTALÓN JEAN DE HOMBRE

CLÁSICO Y SU INCIDENCIA EN LA PRODUCTIVIDAD EN LA EMPRESA

AMBATEXTIL DE LA CIUDAD DE AMBATO”, del autor (Altamirano, 2017)

el determina las siguientes conclusiones:

❖ “El estudio técnico determinó una breve visión de la situación actual de la

empresa Ambatextil con lo que se logra recabar información que se utilizó

para generar un diagnóstico mediante la utilización del diagrama sinóptico

del proceso en donde se puede ver las operaciones y levantar información

del flujo de material desde el inicio del ciclo productivo hasta su fin”

(Altamirano, 2017).

❖ La determinación de los tiempos básico y estándar sirven para evidenciar

las falencias del ciclo productivo, en donde se puede ver que la mayoría de

tareas no son adecuadas porque no han existido este tipo de estudio, por lo

tanto, puedo decir que si se analizan las tareas y movimientos del operario

aportando los suplementos necesarios el tiempo de fabricación será más

beneficioso para la organización productiva (Altamirano, 2017).

❖ El cálculo del tiempo estándar está dado por la sumatoria del tiempo básico

más los suplementos necesarios que determina el investigador por lo tanto

6

el tiempo estándar establecido es de 33,67 min por 87 pantalón, el cual pasa

por todas las estaciones de trabajo, y en relación con el tiempo estimado en

la medición de una muestra para el inicio del estudio del proceso productivo

que fue de 27 min por pantalón (Altamirano, 2017).

❖ Se calculó la productividad actual dando resultados muy favorables en

comparación con datos brindados por la empresa ya que ellos manejan una

productividad promedio de 12800 prendas por mes, y en el cual manejan un

personal de 16 operarios que laboran 8 horas diarias promedio, y según los

cálculos de la presente investigación basándose en el tiempo estándar

calculado se llegó a calcular que la productividad es igual P. total = 24511

pantalones por mes lo que indica que la productividad se puede duplicar si

se aplica la estandarización del proceso productivo (Altamirano, 2017).

❖ Para sugerir mejoras dentro del sistema productivo se debe tener en cuenta

que no siempre la producción es constante además que siempre interfieren

en si factores externos lo cual no se consideró en este estudio por lo tanto

los históricos de producción de la planta no son similares a los que se

calcularon en este estudio técnico (Altamirano, 2017).

Examinando el estudio técnico de la Universidad Técnica de Ambato, Facultad de

Ingeniería en Sistemas Electrónica e Industrial, Carrera de Ingeniería Industrial en

Procesos de Automatización existe un proyecto de grado con el tema: “ESTUDIO

DE TIEMPOS Y MOVIMIENTOS PARA LA ELABORACIÓN DE

PANTALONES EN EL ÁREA DE CONFECCIÓN DE LA EMPRESA

AMERICAN JEANS”, investigado por el autor (Chango, 2009) quien menciona las

siguientes conclusiones:

❖ A través del análisis de la situación actual de los procesos de confección, se

detectó operaciones críticas, que se pueden corregir mediante el estudio de

Tiempos y Movimientos para tomar decisiones sobre cómo optimizarlas

para mejorar el tiempo de confección (Chango, 2009).

❖ El punto central para realizar la toma de tiempos reside en la observación y

medición del proceso real (Chango, 2009).

7

❖ Se ha logrado hacer conocer de los beneficios que aporta el estudio, ya que

sirven a los empleados para comprender la naturaleza y el costo verdadero

del trabajo, y les permite ser útiles a la gerencia en la tarea de reducir costos

innecesarios y balancear las estaciones de trabajo a fin de allanar el flujo de

los procesos (Chango, 2009).

❖ Actualmente no se llevan controles que permitan medir la eficiencia de las

líneas de confección, por lo que es necesario implementar el estudio de

tiempos y movimientos (Chango, 2009).

❖ Durante el proceso de confección, cada operario debe encargarse de

controlar la calidad en cada proceso. Además, que el supervisor debe saber

cómo controlar la calidad de cada una de las operaciones que requiere el

pantalón (Chango, 2009).

Justificación de la investigación

El impacto que tendrá esta investigación será de carácter positivo para la empresa

D´CHRISTIAN MARYURI ya que se enfocará en la necesidad de determinar los

tiempos y movimientos de los procesos de producción de ropa interior para calcular

el tiempo estándar y la productividad que genera la empresa.

La importancia de este análisis técnico es por la actual situación que tiene la

empresa al momento de ejecutar los procesos de producción para así establecer las

mejores alternativas de solución ante los problemas en las diferentes áreas de

fabricación de ropa interior.

El mencionado proyecto de investigación es posible porque se cuenta con el apoyo

del gerente de la empresa D´CHRISTIAN MARYURI, quien a brindando la

información solicitada para culminar este estudio. En cuanto a recurso económico

el trabajo técnico no presenta ningún gasto y puede ser cubierto sin ningún

problema por el responsable del estudio.

8

Este estudio es factible porque se cuenta con los recursos necesarios, como el

soporte de conocimiento de los tutores de la universidad de la facultad de Ingeniería

Industrial y la autorización de las autoridades de la empresa D´CHRISTIAN

MARYURI para realizar el levantamiento de información para el análisis de

productividad.

Objetivos del estudio técnico

Objetivo General

❖ Estudiar los tiempos y movimientos del proceso operativo de fabricación

de ropa interior y su incidencia en la productividad de la empresa

D´CHRISTIAN MARYURI.

Objetivos Específicos

❖ Identificar los procesos operativos de fabricación para medir los tiempos y

movimientos de ropa interior de la empresa D´CHRISTIAN MARYURI.

❖ Determinar el tiempo estándar para el proceso operativo de fabricación de

la empresa D´CHRISTIAN MARYURI.

❖ Establecer la productividad multifactorial de la empresa D´CHRISTIAN

MARYURI para evaluar el rendimiento de sus procesos.

9

CAPÍTULO II

METODOLOGÍA DE LA INVESTIGACIÓN

Área de estudio técnico

Tabla N° 1: Área de Estudio técnico

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Enfoque

El presente trabajo de investigación tiene un enfoque cualitativo ya que el análisis

de los procesos de producción se los realiza mediante la utilización de diferentes

diagramas de procesos, con un enfoque cuantitativo porque se valoran los tiempos

Área de Estudio Técnico
Delimitación del Objeto de

estudio

Dominio: Tecnología y sociedad

Línea de Investigación: Empresarial y productividad

Campo: Ingeniería Industrial

Área: Tiempos y movimientos

Aspecto: Productividad

Objeto de estudio:
Proceso de producción y

productividad

Periodo de análisis

técnico:
2018 – 2019

10

de producción para establecer la productividad multifactorial de la empresa

D´CHRISTIAN MARYURI.

Justificación de la metodología

La presente investigación utiliza una metodología de campo (investigación de

campo), misma que se enfoca en el levantamiento de información en el área de

fabricación de ropa interior de la empresa D´CHRISTIAN MARYURI de la cuidad

de Ambato que son los interesados en identificar los procesos operativos para medir

los tiempos y movimientos en la fabricación de ropa interior para establecer la

productividad multifactorial para evaluar el rendimiento de sus procesos.

La investigación es de intervención social y proyecto factible, ya que permite

levantar los procesos operativos de fabricación de ropa interior para conocer el

problema de cerca para establecer la productividad multifactorial para evaluar el

rendimiento de sus procesos.que nos permita hacer un análisis del rendimiento

dentro del mercado.

Población

La población estará conformada por los miembros productivos de la empresa

D´CHRISTIAN MARYURI de la ciudad de Ambato conformada por un total de 51

personas, 4 personas en el Área Administrativa y Diseño, 6 personas en el Área de

Corte, 5 personas el Área de Estampado, 32 personas en el Área de Costura y 4

personas en el Área de Almacenado.

Tiempo del estudio técnico: Delimitar un tiempo (meses) fue fundamental para

este estudio técnico que permitió desarrollarse en los meses de agosto y noviembre

del periodo académico 2018 el cual se detalla a continuación:

11

Durante el mes de agosto se empleó un tiempo de 16 días laborales, en el mes de

septiembre un tiempo de 24 días laborales y finalmente en el mes de noviembre un

total de 22 días laborales que sumados dan un total de 84 días de estudio técnico.

Muestra preliminar

El presente estudio técnico presenta una muestra con diez datos de tiempos que se

utilizaron en la ecuación N°4 detallados para determinar el tiempo estándar del

proceso operativo de fabricación de ropa interior (Página 60) donde se establece el

cálculo del número de observaciones requeridas en el estudio de tiempos.

A continuación, se presenta la tabla N° 2 Variable Independiente y la tabla N° 3

Variable Dependiente donde se observa la operacionalización de variables:

12

Diseño del trabajo operativo

Operacionalización de variables para el estudio técnico

Variable Independiente del estudio técnico: Tiempos y Movimientos

Tabla N° 2: Variable Independiente: Tiempos y Movimientos.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Conceptualización Dimensiones Indicadores Ítems básicos Técnicas Instrumentos

Es una herramienta para la

medición del trabajo que

consiste en establecer un

tiempo estándar

considerando la fatiga y

los retrasos inevitables,

junto con un análisis

cuidadoso de los

movimientos empleados al

momento de ejecutar una

actividad. (Criollo, 2010).

Tiempo

Movimientos

Tiempos y

Movimientos

Máquinas

Mano de obra

¿Los tiempos son los más adecuados en

el proceso de fabricación?

¿Los movimientos y actividades son los

más adecuados para el proceso de

fabricación?

¿La maquinaria utilizada en este

proceso es la adecuada?

¿Las actividades que realizan los

trabajadores son los más oportunos?

Observación

Encuesta

Entrevista

Cronometraje vuelto

a cero

Registros de

Producción

Cuestionario

(Trabajadores)

Guión de

Entrevista

(Gerente)

Cronómetro

1
2

13

Variable Dependiente del estudio técnico: Productividad.

Tabla N° 3: Variable Dependiente: Productividad.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa.

Conceptualización Dimensiones Indicadores Ítems básicos Técnicas Instrumentos

Es un rendimiento que

relaciona los resultados

que tiene la empresa

sobre la cantidad de los

recursos que formaron

parte del proceso de

fabricación encaminado

a la mejora continua

(Niebel, 2014).

Cantidad de

bienes y

servicios

producidos

Recursos

utilizados

 Producción

Mano de obra

Materia Prima

¿Considera que la cantidad de

producto diario satisface la

demanda actual?

¿La mano de obra está

capacitada para el proceso?

¿La cantidad de producto

final es poca en relación a la

cantidad de recursos

utilizados?

Observación

Encuesta

Entrevista

Registro de

Producción

Cuestionario

(Trabajadores)

Guión de Entrevista

(Gerente)

1
3

14

Procedimiento para la obtención del diseño del proyecto.

Plan inicial de recolección de información.

Se utilizó un diagrama de bloques el cual indica cada uno de los pasos a seguir para

realizar este estudio técnico que se realizó con la ayuda de una encuesta a los

trabajadores y una entrevista al gerente de la empresa para obtener la información

más relevante sobre el proceso de fabricación de ropa interior, así también se

realizó una observación en el momento de la fabricación de las prendas donde se

identifica detalladamente los procesos respectivos realizados por los operarios en

cada área de producción.

Además, el diagrama de bloques muestra de inicio a fin cada una de las actividades

realizadas para la obtención de esta información por medio de diferentes diagramas

y herramientas técnicas que permiten al final del estudio dar las respectivas

conclusiones y recomendaciones de los tiempos y movimientos aplicados en la

productividad de la empresa.

A continuación, se presenta el gráfico N° 2 con la información detallada del Diseño

del trabajo:

15

Diagrama de Bloques para la recolección de información.

El diagrama de bloques es una herramienta técnica que indica el flujo del

movimiento de las actividades secuenciales con una información clara, precisa y

resumida de las actividades a realizar (Garcia, 2010).

Gráfico N° 2: Diseño del trabajo

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Conclusiones y Recomendaciones

Fin

Inicio

Recolección de la información más relevante

Examinar todos los procesos de fabricación de ropa interior

Estudiar los tiempos y movimientos del proceso de fabricacion

Determinación de la productividad de la empresa mediante los

costos de producción

Interpretación de resultados

16

Tabla N° 4: Plan para la Recolección de Información.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

PREGUNTAS BÁSICAS DESCRIPCIÓN

1. ¿Para qué?
Para Lograr cada uno de los

objetivos del estudio técnico

2. ¿De qué personas u

objetos?

Todo el personal técnico-operativo

de la empresa D´CHRISTIAN

MARYURI

3. ¿Sobre qué aspectos? Fabricación de ropa interior

4. ¿Quién, quienes?
Richard Vladimir Manobanda

Castelo

5. ¿Cuándo? Periodo 2018 – 2019

6. ¿Dónde?
En la empresa D´CHRISTIAN

MARYURI

7. ¿Cuántas veces?
El tiempo necesario hasta lograr el

objetivo

9. ¿Con qué?
Cuestionario Estructurado, Entrevista

y Registros de producción

10. ¿En qué situación? En situación normal de producción

8. ¿Qué técnicas de

recolección?

Seguimiento del proceso operativo y

la observación directa a todos los

trabajadores de la empresa

17

Hipótesis del estudio técnico

𝑯𝟎: El proceso operativo de fabricación de ropa interior no incide en la

productividad de la empresa D´CHRISTIAN MARYURI.

𝑯𝟏: El proceso operativo de fabricación de ropa interior incide en la productividad

de la empresa D´CHRISTIAN MARYURI.

Identificación de las variables:

La variable Independiente para este estudio técnico es:

Tiempos y Movimientos

La variable Dependiente para este estudio técnico es:

Productividad

18

CAPÍTULO III

DESARROLLO DE LA INVESTIGACIÓN

Análisis de la situación actual que tiene la empresa.

D´CHRISTIAN MARUYI, actualmente tiene un convenio con otras maquiladoras

y estampadoras la cual la provee de pieles de modelos para realizar el proceso de

confección. La empresa se dedica a la transformación del corteo con los mejores

procesos de producción, trabajadores con experiencia y capacitados, utilizando

materiales de primera, los mejores insumos con el fin de aumentar la producción

mensual con la mejor calidad.

Una vez concluida la entrevista con el Sr. Mario Lara gerente de la empresa

D´CHRISTIAN MARUYI se logró determinar los más relevante en las respectivas

actividades de producción de ropa interior, información que fue de vital importancia

al momento de realizar todos los diagramas del proceso operativo de fabricación de

ropa interior y con la ayuda de un cronometro se establecieron los tiempos de todas

las actividades durante las horas de trabajo.

En el gráfico N° 3 presentado a continuación se observa el mapa de procesos que

permite identificar todos los procesos operativos de fabricación de ropa interior que

tiene la empresa.

19

Representación de la Empresa con un Mapa de Procesos

Gráfico N° 3: Mapa de Procesos

Elaborado por: Richard Manobanda

C
li

en
te

s

Gerenciamiento Administrativo

Gerenciamiento Financiero

Gerenciamiento de Recursos Humanos

Gerenciamiento

C
li

en
te

s
 Insumos Diseño Estampado Corte Costura Almacenamiento

Gestión de Producción:

Estratégico

Operativos

Apoyo

1
9

20

Análisis de las encuestas aplicadas al personal técnico y productivo de la

empresa “D´CHRISTIAN MARYURI”.

1.- ¿Se presentan problemas durante el proceso de fabricación de ropa

interior?

Tabla N° 5: Problemas de fabricación.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 4: Problemas de fabricación

Elaborado por: Richard Manobanda

Interpretación.

El 59% de los empleados deducen que se presentan problemas durante el proceso

de fabricación de ropa interior mientras que el 41 % mencionan que no se presentan

problemas durante el proceso de fabricación de ropa interior.

Análisis.

Todos los trabajadores conocen que el proceso de fabricación de ropa interior tiene

problemas que retrasan la producción diaria de ropa interior que tiene la empresa.

OPCIONES RESPUESTA PORCENTAJE

SI 30 59%

NO 21 41%

TOTAL 51 100%

PREGUNTA 1

59%

41%

Problemas de fabricación

SI

NO

21

2.- ¿Los procesos con los cuales se elabora la ropa interior tienen un orden

lógico de inicio a final?

Tabla N° 6: Secuencia Ordenada.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 5: Orden Secuencial

Elaborado por: Richard Manobanda

Interpretación.

El 65% de los empleados deducen que los procesos cumplen una secuencia

ordenada durante el proceso de fabricación de ropa interior mientras que el 35 %

menciona que no se cumple una secuencia ordenada de principio a fin durante este

proceso de fabricación.

Análisis.

Actualmente en la empresa D´CHRISTIAN MARYURI los trabajadores son

conscientes que los procesos cumplen una secuencia ordenada tratando de evitar

que se retrasen cada una de sus actividades en el proceso de producción de ropa

interior.

OPCIONES RESPUESTA PORCENTAJE

SI 33 65%

NO 18 35%

TOTAL 51 100%

PREGUNTA 2

65%

35%

Orden Secuencial

SI

NO

22

3.- ¿Los operarios de la empresa tienen sus roles de trabajo bien definidos?

Tabla N° 7: Roles de los operarios.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 6: Roles de los empleados

Elaborado por: Richard Manobanda

Interpretación.

El 59% de los empleados deducen que tienen sus roles definidos para el proceso de

fabricación de ropa interior mientras que el 41% menciona que no tienen sus roles

definidos para este proceso de fabricación.

Análisis.

El personal de la empresa D´CHRISTIAN MARYURI no están completamente

familiarizado con los roles de trabajo ya que existen trabajos ocasiónales por

órdenes superiores que influyen dentro del proceso de fabricación de ropa interior.

OPCIONES RESPUESTA PORCENTAJE

SI 30 59%

NO 21 41%

TOTAL 51 100%

PREGUNTA 3

59%

41%

Roles de los empleados

SI

NO

23

4.- ¿La empresa de ropa interior tiene disponibilidad de la maquinaria, los

equipos y las herramientas necesarias y modernas en sus áreas de trabajo?

Tabla N° 8: Disposición de la maquinaria, equipos y herramientas

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 7: Disposición de maquinaria, equipos y herramientas

Elaborado por: Richard Manobanda

Interpretación.

El 61% de los empleados deducen que la empresa tiene maquinaria, equipos y las

herramientas necesarias para la fabricación de ropa interior mientras que el 39%

deduce que no tienen la maquinaria, equipos y las herramientas necesarias.

Análisis.

Actualmente la empresa dispone de la maquinaria, equipos y herramientas

adecuadas para la ejecución del proceso de fabricación de ropa interior con el

mantenimiento adecuado que prolonga la vida útil de los elementos de apoyo de los

trabajadores.

OPCIONES RESPUESTA PORCENTAJE

SI 31 61%

NO 20 39%

TOTAL 51 100%

PREGUNTA 4

61%

39%

Disposición de maquinaria, equipos y herramientas

SI

NO

24

5.- ¿Los departamentos de trabajo tienen el espacio adecuado para realizar el

proceso de fabricación de ropa interior?

Tabla N° 9: Espacio del proceso de fabricación.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 8: Espacio del proceso de fabricación

Elaborado por: Richard Manobanda

Interpretación.

El 67% de los trabajadores manifiesta que el área de producción brinda el espacio

suficiente para laborar mientras que el 33% menciona que el área de producción no

brinda el espacio suficiente.

Análisis.

La empresa D´CHRISTIAN MARYURI para le ejecución de sus procesos deducen

los trabajadores que los departamentos de fabricación de ropa interior no están

correctamente adecuados con un estudio técnico que ocasiona demoras y posibles

paros de producción.

OPCIONES RESPUESTA PORCENTAJE

SI 34 67%

NO 17 33%

TOTAL 51 100%

PREGUNTA 5

67%

33%

Espacio del proceso de fabricación

SI

NO

25

6.- ¿Se cumple con la producción planificada que tiene la empresa?

Tabla N° 10: Producción planificada.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 9: Producción planificada

Elaborado por: Richard Manobanda

Interpretación.

El 90% de los empleados deduce que el producto terminado cumple con la

producción planificada mientras que el 10% deduce que el producto terminado no

cumple con la producción planificada.

Análisis.

La empresa D´CHRISTIAN MARYURI presenta una planificación de producción

establecida que debido a las diferentes actividades de trabajo el personal debe

apoyar a sus departamentos para satisfacer la demanda de producto.

OPCIONES RESPUESTA PORCENTAJE

SI 46 90%

NO 5 10%

TOTAL 51 100%

PREGUNTA 6

90%

10%

Producción planificada

SI

NO

26

7.- ¿Se cumple con el tiempo de fabricación durante un lote de producción?

Tabla N° 11: Lote de producción.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 10: Lote de producción

Elaborado por: Richard Manobanda

Interpretación.

El 59% de los trabajadores manifiesta que el tiempo de fabricación durante un lote

de producción se cumple sin retrasos mientras que el 41% menciona que el tiempo

de producción planificado no se cumple adecuadamente.

Análisis.

La falta de un estudio técnico detallado sobre los tiempos óptimos y adecuados de

fabricación de ropa interior ocasionan retrasos y pérdidas a la empresa, una

estandarización es necesaria para mejorar el rendimiento de los tiempos

productivos.

OPCIONES RESPUESTA PORCENTAJE

SI 30 59%

NO 21 41%

TOTAL 51 100%

PREGUNTA 7

59%

41%

Lote de producción

SI

NO

27

8.- ¿Cumple la empresa con los requisitos de calidad que solicita el cliente?

Tabla N° 12: Requisitos de calidad del cliente

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 11: Estándar de Calidad del cliente

Elaborado por: Richard Manobanda

Interpretación.

El 69% de los empleados deduce que la empresa cumple con todos los parámetros

de calidad que el cliente requiere, mientras que el 31% deduce que los parámetros

de calidad no son los que el cliente requiere.

Análisis.

La falta de parámetros que el cliente requiere en cuanto a la calidad de sus prendas

ocasiona pérdidas en la producción de ropa interior que ha llevado a realizar

reprocesos que producen tiempos negativos en cuanto a la producción diaria que

tiene la empresa.

OPCIONES RESPUESTA PORCENTAJE

SI 35 69%

NO 16 31%

TOTAL 51 100%

PREGUNTA 8

69%

31%

Estándar de calidad del cliente

SI

NO

28

9.- ¿Dispone la empresa de registros de producción diaria, mensual o anual en

su base de datos?

Tabla N° 13: Registros de Producción.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 12: Registros de Producción

Elaborado por: Richard Manobanda

Interpretación.

El 55% de los empleados deducen que existen registros de producción diaria,

mensual o anual mientras que el 45% menciona que no existen registros de la

producción.

Análisis.

Actualmente en la empresa D´CHRISTIAN MARYURI los registros ayudan a

controlar la demanda de producción que en ocasiones por sobreproducción los

supervisores contribuyen en la fabricación para luego controlar el producto en un

registro futuro.

OPCIONES RESPUESTA PORCENTAJE

SI 28 55%

NO 23 45%

TOTAL 51 100%

PREGUNTA 9

55%

45%

Registros de Producción

SI

NO

29

10.- ¿El proceso de fabricación de ropa interior genera desperdicios de

recursos en sus procesos?

Tabla N° 14: Desperdicio de Recursos.

Elaborado por: Richard Manobanda

Fuente: Investigación Directa

Gráfico N° 13: Desperdicio de Recursos

Elaborado por: Richard Manobanda

Interpretación.

El 63% de los trabajadores manifiesta que existe desperdicio de recursos en el

proceso productivo mientras que el 37% menciona que no existe desperdicio de

recursos en el proceso productivo.

Análisis.

La materia prima al ser tela y ceda elástica importada presenta una mayor cantidad

de desperdició en el proceso de corte que es el área de producción donde la tela

toma forma y este desperdicio aumentará o disminuirá de acuerdo a la capacidad

del operario.

OPCIONES RESPUESTA PORCENTAJE

SI 32 63%

NO 19 37%

TOTAL 51 100%

PREGUNTA 10

63%

37%

Desperdicio de recursos

SI

NO

30

Análisis de la entrevista aplicada al gerente de empresa “D´CHRISTIAN

MARYURI”.

Entrevista:

Gerente “D´CHRISTIAN MARYURI”.

Sr. Mario Lara

Pregunta 1.- ¿Cuál es el tiempo empleado en un lote de fabricación de ropa

interior?

La empresa no conoce el tiempo empleado de un lote de producción en un día de

trabajo para el cual un estudio técnico es necesario para determinar este parámetro.

Pregunta 2.- ¿Qué cantidad de productos obtiene durante un turno de trabajo?

La empresa genera alrededor de 400 unidades/día con un total de 51 operarios, en

un tiempo de 8 horas diarias.

Pregunta 3.- ¿Dónde y cuándo se producen los movimientos y actividades

innecesarias durante el proceso de fabricación de ropa interior?

Se presentan al momento de desplazar la materia prima a las diferentes áreas de

trabajo esto se presenta debido a la distribución que tiene la empresa ocasionando

demoras y movimientos innecesarios. El mayor número de demoras está en el

proceso de costura ya que la prenda depende del diseño y de la demanda.

Pregunta 4.- ¿Tienen determinadas e identificadas las demoras del proceso de

fabricación de manera diaria, mensual o anual?

La empresa si tiene determinadas las demoras principalmente en el área de

estampado y de costura con registros diarios mensuales y anules del proceso de

fabricación de ropa interior.

31

Pregunta 5.- ¿Como se podría lograr un menor tiempo de producción en un

lote de fabricación de ropa interior?

El proceso en la empresa mejoraría si se realizara un estudio a detalle del proceso

de fabricación de ropa interior, utilizando técnicas adecuadas donde se podrá

estandarizar los tiempos de cada actividad.

Pregunta 6.- ¿Cómo se encuentra el proceso productivo de la empresa?

El proceso productivo de la empresa D´CHRISTIAN MARYURI en sus diferentes

etapas de producción no mantiene una secuencia ordenada debido a los reprocesos

que ocasionan pérdidas de tiempo en la fabricación de ropa interior.

Pregunta 7.- ¿Qué cantidad de producto terminado cumple con los parámetros

de calidad que solicita el cliente?

En la empresa 398 unidades diarias de producción de ropa interior cumplen con los

parámetros que solicita el cliente, la empresa acepta un total de 2 unidades de

producto no conforme para realizar reprocesos.

Pregunta 8.- ¿Existen cuellos de botella en el área de costura durante el proceso

productivo?

El área de costura en los procesos de corte y unión de las prendas presenta cuellos

de botella por no tener sus procesos estandarizados junto a un tiempo controlado

que permita conocer las actividades realizadas por los empleados de la empresa.

Pregunta 9.- ¿Qué reprocesos realiza en su empresa durante el proceso de

fabricación de ropa interior?

La empresa realiza reprocesos en el proceso de estampado con la finalidad de que

las prendas no conformes cumplan con los requisitos que solicita el cliente.

32

Pregunta 10.- ¿Con que frecuencia existen paralizaciones de la producción

durante el proceso de fabricación de ropa interior?

En la empresa existe al mes paralizaciones en el proceso de fabricación de ropa

interior ya sea por demoras de materia prima o por la falta del desempeño o

motivación de los operarios en la jornada de trabajo.

Conclusiones de las Encuestas y Entrevista:

Luego de examinar las encuestas realizadas al personal operativo y la entrevista al

gerente general de la empresa D´CHRISTIAN MARYURI, se determinó que una

estandarización es necesaria en los procesos de fabricación de ropa interior para

tener el conocimiento real del tiempo que se debe tomar para realizar esta actividad

evitando demoras y optimizando sus recursos.

A continuación, se presenta el grafico N°14 donde se observa el organigrama

estructural de la empresa D´CHRISTIAN MARYURI.

33

Organigrama estructural de la empresa.

Gráfico N° 14: Organigrama Estructural de la empresa D´CHRISTIAN MARYURI

Elaborado por: Richard Manobanda

Fuente: Adaptado del libro Ingeniería Industrial: métodos, tiempos y movimientos del autor (Niebel, 2014).

GERENTE GENERAL

INSUMOS DISEÑO CORTE ESTAMPADO

DISEÑADOR

ALMACENAMIENTO

JEFE DE PRODUCCIÓN

COSTURA

OPERARIOS OPERARIOS OPERARIOS

OPERARIOS

OPERARIOS OPERARIOS

3
3

34

La empresa “D´CHRISTIAN MARYURI”, ejecuta alrededor de 32 actividades

con sus respectivos departamentos de producción para la fabricación de ropa

interior.

A continuación, se describen todos los procesos para la fabricación de ropa

interior que ejecuta la empresa.

Procesos para la fabricación de ropa interior en la empresa “D´CHRISTIAN

MARYURI”.

El proceso se da a partir de la selección de la tela, la cual será asignada para la

confección de ropa interior, un factor que se toma en cuenta es si la tela será

estampada o será simple la misma que pasará por los diferentes procesos:

Diseño.

Imagen N° 1: Diseño de la prenda

Fuente: D´CHRISTIAN MARYURI

Según la imagen N° 1 se observa que en esta etapa se elaboran diseños y la cantidad

de este mismo en base a especificaciones, además se realizan combinaciones de

colores para los distintos tipos de telas, posterior se elaboran los moldes en cartón

con las distintas tallas, además el diseñador solicita los insumos necesarios en

bodega de insumos, para ser enviados al área de corte.

35

Tendido de tela

Imagen N° 2: Tendido de la tela.

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 2 se observa el proceso mediante el cual se realiza el tendido

de la tela con el fin de dejar en reposo la tela con el fin de trazar y cortar las prendas.

Trazado de tela.

Imagen N° 3: Trazado de la tela.

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 3 se observa el proceso a través del cual se dibuja en la tela los

distintos moldes con su respectivo código y sus respectivas tallas.

36

Corte de los patrones.

Imagen N° 4: Corte de los patrones

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 4 se observa el proceso donde se realiza el corte de los distintos

moldes clasificándolos por tallas y por códigos, para luego ser enviados al área de

estampación o directamente al área de confección.

Preparación del cuadro.

Imagen N° 5: Preparación del cuadro

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 5 se observa el proceso que consiste en armar el cuadro, colocar

malla colocar las películas (diseño para la ropa interior) para proceder al revelado.

37

Revelado.

Imagen N° 6: Revelado del cuadro

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 6 se logra observar que una vez el cuadro preparado, este

proceso se lo realiza en un cuarto oscuro que consiste en emulsionar el cuadro para

colocarlo en la maquina reveladora, este proceso tiene un parentesco al revelado de

una fotografía

Preparación en la maquina estampadora.

Imagen N° 7: Preparación en la maquina estampadora

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N°7 se logra observar que en este proceso se coloca el cuadro ya

revelado, y la pintura adecuada con el trazo de los diseños en las paletas

giratorias.

38

Estampado.

Imagen N° 8: Estampado de la prenda.

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 8 se logra observar que este proceso inicia en la colocación de

las prendas, en las planchas donde está el diseño de la pieza, posterior a la colación

gira por los brazos de la maquina estampadora, hasta que el diseño del cuadro quede

impreso en la pieza, para luego enviarle al secado.

Secado.

Imagen N° 9: Secado de la prenda

Fuente: D´CHRISTIAN MARYURI.

En la imagen N° 9 se logra observar que una vez las piezas salidas de la máquina,

se las coloca en la banda transportadora del horno de secado, y al salir del horno las

prendas se las organiza para, empaquetarlas y enviarlas al área de costura.

39

Recepción y Fundillado.

Imagen N° 10: Fundillado de la prenda

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 10 se logra observar que en esta parte se reciben las piezas

estampadas, para luego ser repartidas en las distintas maquinas, tomando en cuenta

sus tallas y códigos. En el proceso de Fundillado se realiza un pre-ensamble de las

distintas piezas, esto trabajo es realizado por 6 máquinas con su respectiva operaria.

Igualado.

Imagen N° 11: Igualado de la prenda.

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 11 se logra observar que el proceso consiste en que toda la

prenda sea uniforme, necesita cortar los pedazos sobrantes es decir que ningún lado

de la prenda sea mayor a otro.

40

Piernas.

Imagen N° 12: Colocar elásticos

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 12 se puede observar que el proceso consiste en colocar los

respectivos elásticos, o darle un acabado de primera, en la parte de la prenda.

Cerrado de primer lado.

Imagen N° 13: Cerrado de primer lado.

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 13 se logra observar que el proceso consiste en colocar la

etiqueta y cerrar el primer lado de la prenda, posteriormente es enviado a cintura.

41

Elástico en cintura.

Imagen N° 14: Colocar elástico en cintura.

 Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 14 se puede observar que este proceso consiste en colocar el

elástico en la parte superior de la prenda, para esto se toma en cuenta las

especificaciones de talla, código y diseño.

Cerrado de segundo lado.

Imagen N° 15: Cerrado del segundo lado.

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 15 se puede observar que el proceso consiste cerrar el segundo

lado de la prenda, posteriormente es enviado al Presillado.

42

Presillado.

Imagen N° 16: Presillado de la prenda

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 16 se logra observar que el proceso consiste en hacer unos

puntos de seguridad en la prenda, esto se realiza en las esquinas del cierre de los

lados.

Remate.

Imagen N° 17: Remate

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 17 se logra observar que el proceso consiste en eliminar todos

los hilos, puntos sobrantes, que puedan generar el desgarre de la prenda.

43

Colocar plastiflecha.

Imagen N° 18: Colocar plastiflecha

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 18 se logra observar que el proceso consiste en cambiar la

prenda terminada de interior a exterior, posteriormente se coloca la plastiflecha, es

una etiqueta de plástico.

Doblado y empaquetado.

Imagen N° 19: Doblado y empaquetado

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 19 se puede observar que el proceso consiste en clasificar por

tallas y colores, doblar la prenda, para posteriormente empaquetarla, finalmente

termina con coordinar la orden.

44

Almacenamiento.

Imagen N° 20: Almacenamiento de las prendas

Fuente: D´CHRISTIAN MARYURI.

Según la imagen N° 20 se puede observar que una vez coordinada la orden del

proceso de almacenamiento comienza, para posteriormente empezar a facturar el

inventario, y proceder a distribuirlo.

Diagrama de flujo del proceso

El diagrama de flujo del proceso presenta todas las actividades realizadas por los

operarios en las diferentes áreas de trabajo, este diagrama utiliza un inicio y un final

acompañado por entradas y salidas de datos, procesos, conectores fuera de página

y símbolos de decisión.

Simbología

El diagrama de flujo utiliza símbolos normalizados que siguen una secuencia lógica

para describir un proceso o una actividad de manera detalla que facilite su estudio

y su interpretación (Niebel, 2014).

A continuación, en la tabla N°15 se presenta la simbología que utiliza el diagrama

de flujo.

45

Tabla N° 15: Simbología del Diagrama de Flujo.

Elaborado por: Richard Manobanda

Fuente: Técnicas de medición del trabajo (Romonet, 2013).

A continuación, en el grafico N°15 se presenta el desarrollo del Diagrama de

Flujo del proceso operativo de fabricación de ropa interior.

Símbolo Descripción

Inicio y final de un proceso

Entrada y salida de datos

Proceso o actividad

Documento por impresora

Conector fuera de página

Simbolo de decisión. Menciona una

comparación por medio de una pregunta

46

Diagrama de Flujo - Secuencia

del proceso

Diagrama Núm. 1

Hoja Núm. 1 de 2

Método: Actual Elaborado por: Richard Manobanda Fecha: 23/11/2017

Área de Insumos Área de Diseño Área de Corte

Ficha

¿Se aprueba

el diseño?

Si

No

Ficha

de la

prenda

Se realiza el corte del

patrón

Se forman conjuntos de

corte

Se envían los conjuntos

cortados al Área de

Estampado.

¿Calidad de

insumos?

Se clasifican los insumos

Se envían los insumos a las

Áreas de producción

Se envía la aprobación al

Área de Corte

Se realiza la ficha de

aprobación de producción

A

Si

No

Inicio

Se reciben los insumos

Recibo

Se realiza el diseño de la

prenda

Se revisa la ficha de la

prenda y se asigna un

código (código 3030)

4
6

47

Diagrama de Flujo - Secuencia del

proceso

Diagrama Núm. 1

Hoja Núm. 2 de 3

Método: Actual Elaborado por: Richard Manobanda Fecha: 23/11/2017

Área de Estampado Área de Costura Área de Costura

Ficha de

la

prenda
Se verifican los cortes

¿Corte de

calidad?

Se realiza el estampado

Se envían los cortes

estampados al Área de

Costura

A

Se secan en el horno

Se reciben los cortes

estampados

¿Estampado

de calidad?

Se envía las prendas empaquetadas al

Área de Almacenamiento

Cerrado en el segundo lado

Presillado de la prenda

B

Clasificación de la

prenda y doblado

Empaquetado de la

prenda

C

Se igualan las prendas

Ficha de

la

prenda

Se realiza el sesgo en las piernas

Cerrado en el primer lado

Elástico en la Cintura

B

Fundillado de prendas Si

No

4
7

48

Diagrama de Flujo -

Secuencia del proceso

Diagrama Núm. 1

Hoja Núm. 3 de 3

Método: Actual Elaborado por: Richard

Manobanda

Fecha: 23/11/2017

Área de Almacenamiento

Gráfico N° 15: Diagrama de Flujo del Proceso de fabricación de ropa interior.

Elaborado por: Richard Manobanda

C

Se cuentan los empaques de las

prendas.

Se clasifican las prendas

empaquetadas.

Se almacenan en la bodega con

ficha de entrega.

Fin

Ficha

de

entrega

4
8

49

Diagrama de Procesos

Es una representación gráfica de la secuencia de todas las operaciones, los

transportes, las inspecciones, las esperas y los almacenamientos que ocurren

durante un proceso. Incluye, además, la información que se considera deseable para

el análisis como es el tiempo necesario, la distancia recorrida y un cuadro de

resumen (Romonet, 2013).

DIAGRAMA DEL PROCESO

Numero de hojas: 2 Resumen

Objetos: Proceso

operativo de fabricación

de ropa interior

Actividad Actual Propuesta Economía

Operación

23

Transporte

5

Actividad: Todas las

actividades del proceso

de fabricación

Espera

Inspección

3

Almacenamiento

1

Lugar: Ambato Distancia (m) 164

Operario: Producción Tiempo (min) 722,35

Actividades Total de Actividades 32

Descripción N° Distancia

(m)

Tiempo

(min)

SÍMBOLO Observaciones

Se reciben los insumos

en el Área de Insumos

1 25

Se inspecciona la

calidad de los insumos

2 20

Se clasifican los

insumos

3 15

Se envían los insumos a

las Áreas de producción

4 21 14

Se realiza el diseño de

la prenda

5 24

Se aprueba el diseño de

la prenda

6 30

Se realiza la ficha de

aprobación de

producción

7 26

Se envía la aprobación

al Área de Corte

8 16 2

Se revisa la ficha de la

prenda y se asigna un

código (código 3030)

9 8

Se realiza el corte del

patrón

10 19,20

Se forman conjuntos de

corte.

11 9,60

Continua

50

Se envían los conjuntos

cortados al Área de

Estampado.

12 50 7

Se Inspeccionan los

conjuntos cortados

13 8,30

Se realiza el brochado y

estampado en las

prendas

14 94,87

Se secan en el horno las

prendas estampadas

15 46,60

Se envían los cortes

estampados al Área de

Costura

16 45 7

Se reciben los cortes

estampados

17 2

Se inspecciona la

calidad del estampado

18 20

Fundillado de las

prendas

19 13,30

Se igualan las prendas 20 17,50

Se realiza el sesgo en las

piernas

21 19,60

Cerrado en el primer

lado

22 48,30

Sesgo en la Cintura 23 23,50

Cerrado en el segundo

lado

24 24,70

Presillado de la prenda 25 31,30

Clasificación de la

prenda

26 20,20

Doblado de la prenda 27 20

Empaquetado y sellado

de la prenda

28 90,68

Se envía las prendas

empaquetadas al Área

de Almacenamiento

29 32 8

Se cuentan los

empaques de las

prendas.

30 7,20

Se clasifican las prendas

empaquetadas.

31 8,30

Se almacenan en la

bodega con ficha de

entrega.

32 11,20

Total 722,35 23 5 3 1

Gráfico N° 16: Diagrama del Proceso de fabricación de ropa interior.

Elaborado por: Richard Manobanda.

En el diagrama del proceso que se desarrolló en la empresa “D´CHRISTIAN

MARYURI”, se observa que los trabajadores para el proceso de fabricación de

ropa interior de un total de 400 prendas que equivalen a un lote de producción,

generan un tiempo de 722,35 minutos.

Continua

51

Tiempo promedio de cada actividad

A diferencia del tiempo real obtenido anteriormente en el diagrama de procesos,

el tiempo promedio incluye las muestras establecidas en el cálculo del muestreo

(Pag 60) que no es más que la suma del tiempo de cada actividad dividido para

el número total de mediciones.

Para el cálculo del tiempo promedio de cada actividad se lo determina de la

siguiente forma:

Ecuación N° 1: Tiempo promedio del proceso.

Tp =
 ∑Ta

n

Dónde:

Tp: Tiempo promedio del proceso

Ta: Tiempo de la actividad activa

 n: Número de mediciones preliminares

A continuación, en la tabla N° 16 se describe la matriz con las diez muestras para

el cálculo del Tiempo Promedio.

52

Tabla N° 16: Tiempo Promedio de cada actividad

PROCESO OPERATIVO DE FABRICACIÓN DE ROPA INTERIOR

N° Descripción de las Actividades

Tiempos de cada actividad (min)

Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tot.
Tiempo

promedio

1 2 3 4 5 6 7 8 9 10 (min) (min)

1 Se reciben los insumos en el Área de Insumos 25,00 24,80 25,78 23,98 25,89 25,12 23,25 25,00 25,43 25,78 250,03 25,00

2 Se inspecciona la calidad de los insumos 20,00 19,80 20,11 18,57 21,00 19,00 18,96 20,00 19,75 21,10 198,29 19,83

3 Se clasifican los insumos 15,00 14,79 14,83 15,20 15,00 14,56 14,98 15,30 15,20 14,59 149,45 14,95

4 Se envían los insumos a las Áreas de producción 14,00 14,23 14,20 13,89 14,00 13,68 14,23 12,49 14,20 14,00 138,92 13,89

5 Se realiza el diseño de la prenda 24,00 24,98 26,76 25,32 25,87 25,79 25,68 25,87 26,65 24,75 255,67 25,57

6 Se aprueba el diseño de la prenda 30,00 27,40 29,47 30,12 31,21 28,67 27,40 28,95 32,40 30,10 295,72 29,57

7 Se realiza la ficha de aprobación de producción 26,00 24,50 25,66 26,44 25,47 24,85 25,98 24,78 25,76 26,00 255,44 25,54

8 Se envía la aprobación al Área de Corte 2,00 2,21 2,40 3,00 2,11 2,85 2,19 3,22 2,47 2,32 24,77 2,48

9 Se revisa la ficha de la prenda y se asigna un código (código

3030)
8,00 7,90 7,65 6,96 8,12 7,98 8,34 9,12 7,21 6,98 78,26 7,83

10 Se realiza el corte del patrón 19,20 19,43 19,11 18,67 18,32 18,11 19,71 19,54 20,00 18,98 191,07 19,11

11 Se forman conjuntos de corte 9,60 9,21 9,10 8,89 8,78 9,69 9,72 9,42 8,99 9,10 92,50 9,25

12
Se envían los conjuntos cortados al Área de Estampado.

7,00 7,45 6,78 6,11 6,82 8,12 8,00 7,55 6,79 7,59 72,21 7,22

13 Se Inspeccionan los conjuntos cortados 8,30 8,36 7,98 7,67 7,53 7,69 8,11 8,21 8,24 7,98 80,07 8,01

14 Se realiza el brochado y estampado en las prendas 94,87 95,65 94,34 95,77 95,54 94,23 95,98 94,56 96,72 95,82 953,48 95,35

15 Se secan en el horno las prendas estampadas 46,60 46,71 45,89 45,21 46,21 47,11 47,42 46,21 46,11 46,10 463,57 46,36

16 Se envían los cortes estampados al Área de Costura 7,00 8,10 6,72 7,12 7,59 7,11 8,21 6,80 6,98 7,10 72,73 7,27

17 Se reciben los cortes estampados 2,00 2,21 3,10 3,33 2,19 2,42 2,20 2,18 2,32 2,54 24,49 2,45

18 Se inspecciona la calidad del estampado 20,00 20,23 21,10 19,67 19,78 19,23 20,13 19,32 19,87 18,98 198,31 19,83

19 Fundillado de las prendas 13,30 13,11 13,67 12,98 12,87 13,00 13,67 13,75 12,45 12,89 131,69 13,17

20 Se igualan las prendas 17,50 17,56 17,17 16,87 16,69 18,10 18,40 17,21 17,11 17,32 173,93 17,39

21 Se realiza el sesgo en las piernas 19,60 19,45 20,21 19,21 20,23 21,11 18,78 18,98 19,12 19,31 196,00 19,60

22 Cerrado en el primer lado 48,30 48,55 47,56 47,90 48,11 48,34 48,96 49,11 47,32 47,41 481,56 48,16

23 Sesgo en la Cintura 23,50 22,78 22,66 24,11 23,56 23,89 22,67 23,49 23,83 22,98 233,47 23,35

24 Cerrado en el segundo lado 24,70 24,90 23,87 23,56 24,30 24,60 24,90 25,00 23,40 23,67 242,90 24,29

25 Presillado de la prenda 31,30 31,56 32,11 30,21 30,56 30,79 31,20 31,10 29,97 30,00 308,80 30,88

26 Clasificación de la prenda 20,20 20,34 21,11 19,98 18,79 21,23 19,90 21,11 19,34 21,40 203,40 20,34

27 Doblado de la prenda 20,00 20,11 19,34 19,45 19,10 18,98 21,00 20,45 20,86 18,81 198,10 19,81

28 Empaquetado y sellado de la prenda 90,68 91,96 92,89 93,96 92,76 93,58 92,89 92,78 90,97 93,64 926,11 92,61

29
Se envía las prendas empaquetadas al Área de

Almacenamiento
8,00 7,56 7,88 8,25 8,11 6,99 7,89 8,26 7,56 7,67 78,17 7,82

30 Se cuentan los empaques de las prendas. 7,20 7,26 7,12 6,89 7,33 8,00 7,98 6,77 6,99 7,21 72,75 7,28

31 Se clasifican las prendas empaquetadas. 8,30 8,41 8,23 8,10 7,24 7,89 8,00 7,21 8,11 7,73 79,22 7,92

32 Se almacenan en la bodega con ficha de entrega. 11,20 10,87 10,94 11,76 12,14 11,29 11,45 10,45 10,61 10,54 111,25 11,13

 Tiempo Total 723,24

Elaborado por: Richard Manobanda

Fuente: D´CHRISTIAN MARYURI

53

Con la ayuda de la matriz se calculó un tiempo promedio de 723,24 minutos para

el proceso operativo de fabricación de ropa interior.

Tiempo normal de proceso

El tiempo normal del proceso se obtiene a partir del tiempo promedio agregando un

factor de desempeño del operario en cada una de las actividades ejecutadas por los

trabajadores a un ritmo normal (Niebel, 2014).

La fórmula para el cálculo se describe a continuación:

Ecuación N° 2: Tiempo Normal del proceso

𝑇𝑁 = (𝑇𝑝 ∗ 𝐴𝑂)

Dónde:

TN: Tiempo Normal del proceso

Tp: Tiempo promedio del proceso

AO: Factor de calificación de desempeño del operario

Para asignar el factor de calificación de desempeño adecuado a cada operario en

su respectivo departamento de trabajo se debe observar el tipo de actividad

activa que realiza, por lo cual se les da una ponderación estándar de 1, mientras

que a los operarios que actúan con una superioridad tanto en la seguridad, la

destreza y coordinación en sus movimientos se les da una ponderación de 1,25

(López, 2016).

A continuación, en la tabla N°17 se indica la matriz con el factor de calificación

de desempeño del operario.

54

Tabla N° 17: Calificación de desempeño del operario

1
Se reciben los insumos en el Área

de Insumos
Activo 1

2
Se inspecciona la calidad de los

insumos
Activo 1

3 Se clasifican los insumos Activo 1

4
Se envían los insumos a las Áreas

de producción
Activo 1

5 Se realiza el diseño de la prenda Activo 1

6 Se aprueba el diseño de la prenda Activo 1

7
Se realiza la ficha de aprobación de

producción
Activo 1

8
Se envía la aprobación al Área de

Corte
Activo 1

9
Se revisa la ficha de la prenda y se

asigna un código (código 3030)
Activo 1

10 Se realiza el corte del patrón Activo 1

11 Se forman conjuntos de corte Rápido 1,25

12
Se envían los conjuntos cortados al

Área de Estampado.
Activo 1

13
Se Inspeccionan los conjuntos

cortados
Activo 1

14
Se realiza el brochado y estampado

en las prendas
Activo 1

15
Se secan en el horno las prendas

estampadas
Activo 1

16
Se envían los cortes estampados al

Área de Costura
Activo 1

17 Se reciben los cortes estampados Activo 1

18
Se inspecciona la calidad del

estampado
Activo 1

19 Fundillado de las prendas Rápido 1,25

20 Se igualan las prendas Rápido 1,25

21 Se realiza el sesgo en las piernas Rápido 1,25

PROCESO OPERATIVO DE FABRICACIÓN DE ROPA INTERIOR

N° Descripción de las Actividades

Descripción

del

Desempeño

Factor de

Calificación

Continua

55

Elaborado por: Richard Manobanda

Fuente: D´CHRISTIAN MARYURI

A continuación, en la tabla N°18 se indican los datos establecidos del tiempo

promedio con su respectivo factor de calificación de desempeño de los operarios

para obtener el Tiempo Normal.

22 Cerrado en el primer lado Rápido 1,25

23 Elástico en la Cintura Rápido 1,25

24 Cerrado en el segundo lado Rápido 1,25

25 Presillado de la prenda Rápido 1,25

26 Clasificación de la prenda Activo 1

27 Doblado de la prenda Rápido 1,25

28
Empaquetado y sellado de la

prenda
Rápido 1,25

29
Se envía las prendas empaquetadas

al Área de Almacenamiento
Activo 1

30
Se cuentan los empaques de las

prendas.
Activo 1

31
Se clasifican las prendas

empaquetadas.
Activo 1

32
Se almacenan en la bodega con

ficha de entrega.
Activo 1

Continua

56

Tabla N° 18: Tiempo Normal del proceso

PROCESO OPERATIVO DE FABRICACIÓN DE ROPA INTERIOR

N° Descripción de las Actividades

Tiempos de cada actividad (min)

Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tiempo Tot.
Tiempo

promedio Factor de

Desempeño

Tiempo

Normal

1 2 3 4 5 6 7 8 9 10 (min) (min) (min)

1 Se reciben los insumos en el Área de Insumos 25,00 24,80 25,78 23,98 25,89 25,12 23,25 25,00 25,43 25,78 250,03 25,003 1 25,00

2 Se inspecciona la calidad de los insumos 20,00 19,80 20,11 18,57 21,00 19,00 18,96 20,00 19,75 21,10 198,29 19,829 1 19,83

3 Se clasifican los insumos 15,00 14,79 14,83 15,20 15,00 14,56 14,98 15,30 15,20 14,59 149,45 14,945 1 14,95

4 Se envían los insumos a las Áreas de producción 14,00 14,23 14,20 13,89 14,00 13,68 14,23 12,49 14,20 14,00 138,92 13,892 1 13,89

5 Se realiza el diseño de la prenda 24,00 24,98 26,76 25,32 25,87 25,79 25,68 25,87 26,65 24,75 255,67 25,57 1 25,57

6 Se aprueba el diseño de la prenda 30,00 27,40 29,47 30,12 31,21 28,67 27,40 28,95 32,40 30,10 295,72 29,572 1 29,57

7 Se realiza la ficha de aprobación de producción 26,00 24,50 25,66 26,44 25,47 24,85 25,98 24,78 25,76 26,00 255,44 25,544 1 25,54

8 Se envía la aprobación al Área de Corte 2,00 2,21 2,40 3,00 2,11 2,85 2,19 3,22 2,47 2,32 24,77 2,477 1 2,48

9
Se revisa la ficha de la prenda y se asigna un código (código 3030)

8,00 7,90 7,65 6,96 8,12 7,98 8,34 9,12 7,21 6,98 78,26 7,826 1 7,83

10 Se realiza el corte del patrón 19,20 19,43 19,11 18,67 18,32 18,11 19,71 19,54 20,00 18,98 191,07 19,107 1 19,11

11 Se forman conjuntos de corte 9,60 9,21 9,10 8,89 8,78 9,69 9,72 9,42 8,99 9,10 92,50 9,2502 1,25 11,56

12 Se envían los conjuntos cortados al Área de Estampado. 7,00 7,45 6,78 6,11 6,82 8,12 8,00 7,55 6,79 7,59 72,21 7,221 1 7,22

13 Se Inspeccionan los conjuntos cortados 8,30 8,36 7,98 7,67 7,53 7,69 8,11 8,21 8,24 7,98 80,07 8,007 1 8,01

14 Se realiza el brochado y estampado en las prendas 94,87 95,65 94,34 95,77 95,54 94,23 95,98 94,56 96,72 95,82 953,48 95,35 1 95,35

15
Se secan en el horno las prendas estampadas

46,60 46,71 45,89 45,21 46,21 47,11 47,42 46,21 46,11 46,10 463,57 46,357 1 46,36

16 Se envían los cortes estampados al Área de Costura 7,00 8,10 6,72 7,12 7,59 7,11 8,21 6,80 6,98 7,10 72,73 7,273 1 7,27

17 Se reciben los cortes estampados 2,00 2,21 3,10 3,33 2,19 2,42 2,20 2,18 2,32 2,54 24,49 2,449 1 2,45

18 Se inspecciona la calidad del estampado 20,00 20,23 21,10 19,67 19,78 19,23 20,13 19,32 19,87 18,98 198,31 19,831 1 19,83

19 Fundillado de las prendas 13,30 13,11 13,67 12,98 12,87 13,00 13,67 13,75 12,45 12,89 131,69 13,169 1,25 16,46

20 Se igualan las prendas 17,50 17,56 17,17 16,87 16,69 18,10 18,40 17,21 17,11 17,32 173,93 17,393 1,25 21,74

21 Se realiza el sesgo en las piernas 19,60 19,45 20,21 19,21 20,23 21,11 18,78 18,98 19,12 19,31 196,00 19,6 1,25 24,50

22 Cerrado en el primer lado 48,30 48,55 47,56 47,90 48,11 48,34 48,96 49,11 47,32 47,41 481,56 48,156 1,25 60,20

23 Sesgo en la Cintura 23,50 22,78 22,66 24,11 23,56 23,89 22,67 23,49 23,83 22,98 233,47 23,347 1,25 29,18

24 Cerrado en el segundo lado 24,70 24,90 23,87 23,56 24,30 24,60 24,90 25,00 23,40 23,67 242,90 24,29 1,25 30,36

25 Presillado de la prenda 31,30 31,56 32,11 30,21 30,56 30,79 31,20 31,10 29,97 30,00 308,80 30,88 1,25 38,60

26 Clasificación de la prenda 20,20 20,34 21,11 19,98 18,79 21,23 19,90 21,11 19,34 21,40 203,40 20,34 1 20,34

27 Doblado de la prenda 20,00 20,11 19,34 19,45 19,10 18,98 21,00 20,45 20,86 18,81 198,10 19,81 1,25 24,76

28 Empaquetado y sellado de la prenda 90,68 91,96 92,89 93,96 92,76 93,58 92,89 92,78 90,97 93,64 926,11 92,61 1,25 115,76

29 Se envía las prendas empaquetadas al Área de Almacenamiento 8,00 7,56 7,88 8,25 8,11 6,99 7,89 8,26 7,56 7,67 78,17 7,817 1 7,82

30 Se cuentan los empaques de las prendas. 7,20 7,26 7,12 6,89 7,33 8,00 7,98 6,77 6,99 7,21 72,75 7,275 1 7,28

31 Se clasifican las prendas empaquetadas. 8,30 8,41 8,23 8,10 7,24 7,89 8,00 7,21 8,11 7,73 79,22 7,922 1 7,92

32 Se almacenan en la bodega con ficha de entrega. 11,20 10,87 10,94 11,76 12,14 11,29 11,45 10,45 10,61 10,54 111,25 11,125 1 11,13

 Elaborado por: Richard Manobanda

Fuente: D´CHRISTIAN MARYURI

 Tiempo Total 723,24

Tot.

Tiempo.
Normal 797,86

57

En la tabla N°18 podemos observar el cálculo del tiempo normal con un valor

de 797,86 minutos con su respectivo factor de desempeño.

Tiempo Estándar del proceso

Para realizar el cálculo del tiempo estándar del proceso podríamos definirlo como

el valor de una unidad de tiempo para la realización de una tarea específica, como

lo determina la aplicación apropiada de las técnicas de medición del trabajo

efectuada por personal calificado. Por lo general se establece aplicando las

tolerancias apropiadas al tiempo normal (Cruelles, 2010).

Ecuación N° 3: Tiempo estándar del proceso

Te = Tn (1 + Suplementos).

Donde.

Te: Tiempo Estándar del proceso

Tn: Tiempo Normal del proceso

Suplementos: Demoras inevitables durante el proceso

A continuación, en la tabla Nº19 se describe la selección de suplementos:

58

Tabla N° 19: Selección de Suplementos

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5 11

Trabajo de pie 2

Fatiga 4

Necesidades personales 5

Necesidades personales 5

Trabajo de pie 2

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Trabajo de pie 2

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Trabajo de pie 2

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Trabajo de pie 2

18
Se inspecciona la calidad del

estampado
11

16
Se envían los cortes estampados al

Área de Costura
9

17 Se reciben los cortes estampados 9

14
Se realiza el brochado y estampado

en las prendas
11

15
Se secan en el horno las prendas

estampadas
9

12
Se envían los conjuntos cortados al

Área de Estampado.
9

13
Se Inspeccionan los conjuntos

cortados
9

11 11

Trabajo de pie 2

Se forman conjuntos de corte

9
Se revisa la ficha de la prenda y se

asigna un código (código 3030)
9

10 Se realiza el corte del patrón 11

7
Se realiza la ficha de aprobación de

producción
9

8
Se envía la aprobación al Área de

Corte
9

5 Se realiza el diseño de la prenda 9

6 Se aprueba el diseño de la prenda 9

3 Se clasifican los insumos 9

4
Se envían los insumos a las Áreas de

producción
7

1
Se reciben los insumos en el Área de

Insumos
9

2
Se inspecciona la calidad de los

insumos

PROCESO OPERATIVO DE FABRICACIÓN DE ROPA INTERIOR

SUPLEMENTOS

N°
DESCRIPCIÓN DE LAS

ACTIVIDADES

ELECCIÓN DE

FACTORES

PORCENTAJE

%
FACTOR

Continua

59

Elaborado por: Richard Manobanda

Fuente: D´CHRISTIAN MARYURI

Fatiga 4

Necesidades personales 4

Trabajo bastante monótono 1

Fatiga 4

Necesidades personales 4

Trabajo bastante monótono 1

Fatiga 4

Necesidades personales 4

Trabajo bastante monótono 1

Fatiga 4

Necesidades personales 4

Trabajo bastante monótono 1

Fatiga 4

Necesidades personales 4

Trabajo bastante monótono 1

Fatiga 4

Necesidades personales 4

Trabajo bastante monótono 1

Fatiga 4

Necesidades personales 4

Trabajo bastante monótono 1

Fatiga 4

Necesidades personales 5

Trabajo de pie 2

Fatiga 4

Necesidades personales 4

Trabajo bastante monótono 1

Fatiga 4

Necesidades personales 5

Trabajo de pie 2

Fatiga 4

Necesidades personales 5

Fatiga 4

Necesidades personales 5

Trabajo de pie 2

Fatiga 4

Necesidades personales 5

Trabajo de pie 2

Fatiga 4

Necesidades personales 5

Trabajo de pie 2

Se almacenan en la bodega con ficha

de entrega.
32 11

30
Se cuentan los empaques de las

prendas.
11

31
Se clasifican las prendas

empaquetadas.
11

28 Empaquetado y sellado de la prenda 11

29
Se envía las prendas empaquetadas

al Área de Almacenamiento
9

26 Clasificación de la prenda 11

27 Doblado de la prenda 9

24 Cerrado en el segundo lado 9

25 Presillado de la prenda 9

22 Cerrado en el primer lado 9

23 Sesgo en la Cintura 9

20 Se igualan las prendas 9

21 Se realiza el sesgo en las piernas 9

19 Fundillado de las prendas 9

Continua

60

Determinación de tiempo estándar del proceso de fabricación de ropa

interior.

Para el cálculo del tiempo estándar del proceso de fabricación de ropa interior es

necesario determinar el número de muestras o mediciones preliminares, en nuestro

estudio se utilizó un total de 10 observaciones determinadas de la siguiente manera:

Ecuación N° 4: Número de observaciones preliminares.

𝑛 = (
40√𝑛´∑𝑥2 − ∑(𝑥)2

∑𝑥
)

2

Dónde se establece:

n = Tamaño de la muestra o número de observaciones preliminares

n' = Número de observaciones

Σ = Sumatoria de valores

x = Valor de las muestras

40 = Constante que brinda un nivel de confianza de 94,45% al estudio.

Para determinar el total de observaciones preliminares se realizó un estudio con 10

mediciones preliminares para una de las actividades del proceso operativo de

fabricación de ropa interior, tomando en cuenta los tiempos de la actividad N° 9 de

la tabla N° 16 que nos permite indicar lo siguiente:

𝑛 = (
40√10´∑616,42342 − ∑(78,26)2

∑78,26
)

2

n = 10,3467

Con la ayuda de un cronometro y la matriz de datos se determinaron los

tiempos de cada actividad con una precisión de: 1/100 segundos con 1/100

minutos y 1/ 100.00 de hora utilizando la técnica de vuelta a cero, que no es

más que colocar el cronometro nuevamente en cero y volver a cronometrar el

61

nuevo tiempo y así obtener cada uno de los valores requeridos para el estudio

técnico.

Para determinar el tiempo estándar del proceso de fabricación de ropa interior

se realizó un estudio previo con: tiempo promedio, tiempo normal, factor de

desempeño y los suplementos.

A continuación, en la tabla N° 20 se determina el tiempo Estándar del proceso

operativo de fabricación de ropa interior.

Tabla N° 20: Tiempo Estándar del proceso

1
Se reciben los insumos

en el Área de Insumos
25 1 25 9 27,25

2
Se inspecciona la

calidad de los insumos
19,83 1 19,83 11 22,01

3
Se clasifican los

insumos
14,95 1 14,95 9 16,29

4

Se envían los insumos

a las Áreas de

producción

13,89 1 13,89 7 14,86

5
Se realiza el diseño de

la prenda
25,57 1 25,57 9 27,87

6
Se aprueba el diseño

de la prenda
29,57 1 29,57 9 32,23

7

Se realiza la ficha de

aprobación de

producción

25,54 1 25,54 9 27,84

8
Se envía la aprobación

al Área de Corte
2,48 1 2,48 9 2,7

9

Se revisa la ficha de la

prenda y se asigna un

código (código 3030)

7,83 1 7,83 9 8,53

10
Se realiza el corte del

patrón
19,11 1 19,11 11 21,21

11
Se forman conjuntos

de corte
9,25 1,25 11,56 11 12,84

PROCESO OPERATIVO DE FABRICACION DE ROPA INTERIOR

N°
Descripción de las

Actividades

Tiempo

Promedio

(min)

Factor de

Desempeño

Tiempo

Normal

(min)

Suplemento
Tiempo

Estándar

Continua

62

Elaborado por: Richard Manobanda

Fuente: D´CHRISTIAN MARYURI

12

Se envían los conjuntos

cortados al Área de

Estampado.

7,22 1 7,22 9 7,87

13
Se Inspeccionan los

conjuntos cortados
8,01 1 8,01 9 8,73

14

Se realiza el brochado

y estampado en las

prendas

95,35 1 95,35 11 105,84

15

Se secan en el horno

las prendas

estampadas

46,36 1 46,36 9 50,53

16

Se envían los cortes

estampados al Área de

Costura

7,27 1 7,27 9 7,93

17
Se reciben los cortes

estampados
2,45 1 2,45 9 2,67

18
Se inspecciona la

calidad del estampado
19,83 1 19,83 11 22,01

19
Fundillado de las

prendas
13,17 1,25 16,46 9 17,94

20 Se igualan las prendas 17,39 1,25 21,74 9 23,7

21
Se realiza el sesgo en

las piernas
19,6 1,25 24,5 9 26,71

22
Cerrado en el primer

lado
48,16 1,25 60,2 9 65,61

23 Sesgo en la Cintura 23,35 1,25 29,18 9 31,81

24
Cerrado en el segundo

lado
24,29 1,25 30,36 9 33,1

25 Presillado de la prenda 30,88 1,25 38,6 9 42,07

26
Clasificación de la

prenda
20,34 1 20,34 11 22,58

27 Doblado de la prenda 19,81 1,25 24,76 9 26,99

28
Empaquetado y sellado

de la prenda
92,61 1,25 115,76 11 128,49

29

Se envía las prendas

empaquetadas al Área

de Almacenamiento

7,82 1 7,82 9 8,52

30

Se cuentan los

empaques de las

prendas.

7,28 1 7,28 11 8,08

31

Se clasifican las

prendas

empaquetadas.

7,92 1 7,92 11 8,79

32

Se almacenan en la

bodega con ficha de

entrega.

11,13 1 11,13 11 12,35

723,24 797,86 875,95Sumatoria Total

Continua

63

Finalizado el cálculo en la matriz de datos se obtiene un tiempo estándar por

lote de 875,95 minutos para el proceso operativo de fabricación de ropa interior.

Además, se determina el tiempo estándar por unidad que se obtiene a través de

la siguiente fórmula (Niebel, 2014).

Ecuación N° 5: Tiempo estándar por unidad

Te:
Tiempo estándar Total

Total de unidades de un lote de producción

Te:
875,95 𝑚𝑖𝑛

400 𝑢𝑛𝑖𝑑𝑎𝑑𝑒𝑠

Te: 2,19 min/unidad

La Productividad

La producción es la relación entre cierta producción y ciertos insumos.

La productividad no es solamente una medida de la producción, tampoco es solo

una cantidad que se ha elaborado. La productividad es la relación que existe entre

los resultados logrados sobre los recursos consumidos para obtener un factor de

referencia.

Productividad =
 Producción total

insumo total
 =

Resultados totales logrados

recursos totales consumidos
 =

efectividad

eficiencia

La producción, el rendimiento o desempeño, los costos y los resultados son componentes

del esfuerzo de productividad. No son términos extrañamente equivalentes. La mayoría

asocia el concepto de productividad con el de producción, debido a que la productividad

es algo más visible, tangible y medible (Bain.D, 1990).

Para determinar la productividad actual de la empresa” D´CHRISTIAN

MARYURI”, se debe conocer el tiempo del ciclo del proceso de producción por

lo cual se realizará el cálculo del tiempo estándar del proceso.

64

Cálculo de productividad del proceso de fabricación de ropa interior:

Prendas elaboradas = 400 unidades

Tiempo total calculado = 723,24 min

Tiempo total calculado = 12,05 horas

Cálculo de la productividad:

𝐏𝐯 =
Productos

Recursos

𝐏𝐯 =
400 unidades

12,05 hora
= 𝟑𝟑, 𝟐𝟎 unidades/hora

𝐏𝐯 = 33,20 unidades/hora

Productividad Multifactorial

La productividad multifactorial a diferencia de la productividad utiliza varias

variables de costos de producción o fabricación relacionadas con el valor de

la producción, el precio y la cantidad (Canseco, 2012).

Para determinar el cálculo de la productividad multifactorial se requiere

conocer cada una de los costos de producción durante el proceso de

fabricación de ropa interior.

Ecuación N° 6: Productividad Multifactorial

𝐏. 𝐌 =
Valor de produccion (precio x cantidad)

(c. materiales + c. operarios + c. energía + c. insumos)

65

Costos de Fabricación de Ropa Interior

En la empresa “D´CHRISTIAN MARYURI”, para la elaboración de las prendas de

ropa interior la materia prima que se utiliza son telas exportadas e importadas de

alta calidad a continuación se detallará la cantidad y el precio utilizado:

Tabla N° 21: Costos de Fabricación de Materiales

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

En la tabla N°21 se describen los costos de producción de materia prima que

realiza la empresa.

Costos de Fabricación de los Operarios

Tabla N° 22: Costos de Fabricación de Operarios

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

En la tabla N°22 se describen los costos de fabricación de los operarios que

realiza la empresa.

Materia

Prima
Diaria (kg) Mensual (kg) Costo

Costo total

mensual

(Dólares)

Costos de Fabricación de Materiales

Tela 0,8 16 115 1840

Operarios Horas al día Costos al día (Dólares) Días de trabajo

Costo mensual

de operarios

(Dólares)

Costos de Fabricación de los Operarios

32 8 19 20 12160

66

Costos de Fabricación en Energía Eléctrica

Tabla N° 23: Costos de Fabricación en Energía Eléctrica

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

En la tabla N°23 se describen los costos de fabricación en energía eléctrica

mensuales que realiza la empresa.

Mes

Consumo

mensual

KW/h

Costo

Enero 980 $ 88,20

Febrero 975 $ 87,75

Marzo 985 $ 88,65

Abril 990 $ 89,10

Mayo 975 $ 87,75

Junio 985 $ 88,65

Julio 990 $ 89,10

Agosto 985 $ 88,65

Septiembre 975 $ 87,75

Octubre 985 $ 88,65

Noviembre 980 $ 88,20

Promedio 982,27 $ 88,40

Costos de Fabricación en Energía Eléctrica

67

Costos de Fabricación en Insumos

Tabla N° 24: Costos de Fabricación en Insumos

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

En la tabla Nº24 se indican los insumos utilizados con sus respectivas

cantidades, costos y consumos para los materiales utilizados.

Costo de la ropa interior

La empresa “D´CHRISTIAN MARYURI”, en el mercado nacional en todas

partes de país tiene a un costo de $ 8 dólares.

𝐏. 𝐌 =
$ 8 ∗ 8000 unidades

($ 1840 + $ 12160 + $ 88,40 + $ 20919,4)

𝐏. 𝐌 = 1, 82

Insumos Costo Cantidad diaria
Cantidad

Mensual

Costo Mensual

(Dólares)

Ceda elástica 12,77 1 20 255,4

Cartón 0,1 6 120 12

Cajas de prenda 0,1 400 8000 800

Cajas de empaque 0,2 4 80 16

Etiquetas 0,012 400 8000 96

Plastiflecha 0,02 400 8000 160

Estampas 2 400 8000 16000

Pintura 9 4 80 720

Tiñer 9 1 20 180

Cuadros 0,1 50 1000 100

Emulsión 0,2 4 80 16

Fundas 0,1 34 680 68

Cinta Adhesiva 0,8 50 1000 800

Moldes 0,3 34 680 204

Hilo 10,6 1 20 212

Etiqueta de tallas 0,05 400 8000 400

Películas 0,12 200 4000 480

Etiqueta de Códigos 0,05 400 8000 400

Costo Total 45,522 2789 55780 20919,4

Costos de Fabricación en Insumos

68

Interpretación de la Productividad Multifactorial de la empresa:

PM>1: Indica que la producción origina más ingresos a la empresa. (Ganancias).

PM<1: Indica que la producción origina menos ingresos a la empresa. (Perdidas).

Dado que en los cálculos se obtuvo una producción multifactorial de 1,82 siendo

este valor superior indica que la producción origina más ingresos a la empresa.

A continuación, en la tabla N°25 se describe la productividad multifactorial diaria.

Tabla N° 25: Productividad multifactorial diaria.

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Días laborales

Cantidad de

Producto

terminado

Precio por lote de producción
Productividad

diaria

Dia - 1 400 1750,39 1,83

Dia - 2 402 1748,89 1,84

Dia - 3 398 1748,98 1,82

Dia - 4 390 1748,08 1,78

Dia - 5 408 1750,02 1,87

Dia - 6 398 1747,8 1,82

Dia - 7 408 1748,98 1,87

Dia - 8 400 1749,89 1,83

Dia - 9 395 1750,02 1,81

Dia - 10 385 1749,22 1,76

Dia - 11 398 1748,79 1,82

Dia - 12 402 1750,63 1,84

Dia - 13 404 1749,94 1,85

Dia - 14 405 1749,84 1,85

Dia - 15 403 1750,34 1,84

Dia - 16 406 1750,28 1,86

Dia - 17 398 1750,15 1,82

Dia - 18 395 1749,35 1,81

Dia - 19 399 1747,51 1,83

Dia - 20 398 1751,01 1,82

Promedio

diario
399,60 1749,51 1,83

69

En la tabla Nº25 se describen los consumos diarios y el promedio de los recursos

empleados para la fabricación de ropa interior en los 20 días laborales (costos de

materiales, costo de operarios, costo en energía eléctrica y costo en insumos) donde

se calcula que en un día normal de trabajo con óptimas condiciones la empresa

elabora un total de 399,60 prendas de vestir con un costo de 1749,51 dólares junto

a una productividad promedio de 2, la cual determina que la producción origina más

ingresos a la empresa.

Estudio de movimientos para el proceso de fabricación de ropa interior en la

empresa “D´CHRISTIAN MARYURI”.

El estudio de los movimientos se lo realiza en el proceso de producción de ropa

interior que implica el análisis cuidadoso de los movimientos corporales que

emplean los operarios para realizar sus tareas, con el objetivo de eliminar o

reducir movimientos ineficientes y acelerar los movimientos eficientes. Por

medio de este estudio técnico de los movimientos el trabajo puede diseñarse para

que incremente su eficacia y mejore su nivel de producción (Criollo, 2010).

Movimientos Elementales en el trabajo.

El estudio de movimientos fue analizado detalladamente por Los Gilbreth que

fueron quienes determinaron mediante sus estudios un total de 17 movimientos

elementales utilizados en el trabajo llamados los Therbligs, movimientos que

pueden ser eficientes e ineficientes, los movimientos eficientes pueden acortarse

dependiendo de la actividad pero no deben eliminarse mientras que los

movimientos ineficientes no indican un progreso durante la actividad y si el

proceso lo permite deben ser excluidos del estudio (Niebel, 2014).

A continuación, en la tabla N°26 se describen los Therbligs eficientes de un

trabajador.

70

Tabla N° 26: Therbligs Eficientes de un trabajador.

Therbligs Símbolo Descripción

Alcanzar AL

El therblig principia en el instante en que la mano se

mueve hacia un objeto o sitio, y finaliza en cuanto se

detiene el movimiento al llegar al objeto o al sitio.

Mover M

Este therblig comienza en cuanto la mano con carga se

mueve hacia un sitio o ubicación general, y termina en

el instante en que el movimiento se detiene al llegar a

su destino.

Tomar G

Este es movimiento elemental que hace la mano al

cerrar los dedos rodeando una pieza o parte para asirla

en una operación.

Liberar RL

Comienza en el momento en el que los dedos

comienzan a separase de la pieza sostenida, y termina

en el instante en que todos los dedos quedan libres de

ella.

Precolocar en

posición
PP

Este es un elemento de trabajo que consiste en colocar

un objeto en un sitio predeterminado, de manera que

pueda llevarse y ser llevado a la posición en que ha de

ser sostenido cuando se necesite.

Usar U

Este therblig es completamente objetivo y tiene lugar

cuando una o las dos manos controlan un objeto,

durante la parte del ciclo en que se ejecuta trabajo

productivo.

Ensamblar A

El elemento “ensamblar” es la división básica que

ocurre cuando se reúnen dos piezas embonantes. El

ensamblar suele ir precedido de colocar en posición o

mover, y generalmente va seguido de soltar.

Desensamblar DA

Este elemento es precisamente lo contrario de

ensamblar. Ocurre cuando se separan piezas

embonantes unidas

Elaborado por: Richard Manobanda.

Fuente: Therbligs (Turmero, 2011).

71

A continuación, en la tabla N°27 se describen los Therbligs Ineficientes de un

trabajador.

Tabla N° 27: Therbligs Ineficientes de un trabajador.

Therbligs Símbolo Descripción

Buscar S
Es elemento básico de la operación de localizar un objeto. Buscar

es therblig que el analista debe tratar de eliminar siempre.

Seleccionar SE
Es el elemento que se efectúa cuando el trabajador tiene que

decidir de un montón de piezas una en específico.

Colocar en

Posición
CP

Es el elemento de trabajo que consiste en situar o colocar un

objeto de modo que quede orientado propiamente en un sitio

específico.

Inspeccionar I

Es un elemento incluido en la operación para asegurar una

calidad aceptable mediante una verificación regular realizada por

el trabajador que efectúa la operación.

Planear PL
Es el proceso mental que ocurre cuando el operario se detiene

para determinar la acción a seguir.

Demora (o

retraso)

inevitable.

UD

Corresponde al tiempo muerto en el ciclo de trabajo

experimentado por una o ambas manos, según la naturaleza del

proceso.

Demora (o

retraso)

evitable.

AD

Todo tiempo muerto que ocurre durante el ciclo de trabajo y del

que sólo el operario es responsable, intencional o no

intencionalmente.

Descanso (o

hacer alto en

el trabajo).

R

Esta clase de retraso aparece rara vez en un

ciclo de trabajo, pero suele aparecer periódicamente como

necesidad que experimenta el operario de reponerse a la fatiga.

Parar H
Una de las manos soporta el objeto mientras la otra realiza la

operación

Elaborado por: Richard Manobanda.

Fuente: Therbligs (Turmero, 2011).

A continuación, se presentan los Diagramas Bimanuales con las actividades del

proceso de costura que es el más relevante en movimientos durante la fabricación

de ropa interior.

72

Izquierda Derecha Izquierda Derecha Izquierda Derecha

1 1

2 2

1

1

4 4

OP ERACIÓN TRANSP ORTE SOSTENIMIENTO ESP ERA TRANSP ORTE OP ERACIÓN

Sostiene la prenda cortada 0,5 0,5 Sostiene la prenda cortada

Coloca la prenda en la maquina

de fundillar
0,5 0,5 Sostiene la prenda cortada

Sostiene la prenda cortada 0,5 0,5 Se empuja para realizar el fundillado

Espera 0,5 0,5 Se envia la prenda a Igualar

DESCRIPCIÓN MANO

IZQUIERDA

Tiempo

(seg)

DESCRIPCIÓN MANO

DERECHA

SIMBOLOS SIMBOLOS

Tiempo (seg)

Hoja: 1 de 1Metodo: Actual

Diagrama Bimanual - Fundillado de prenda

Actividad: Fundillado de la

prenda

Descripcion: Fundillar la

prenda

Elaborado por: Richard

Manobanda

Resumen

Totales

Espera

Sostenimiento

Operación

Actual Propuesto Economia
Actividad

Movimiento

Diagrama N°: 1

ESP ERA SOSTENIMIENTO

Gráfico N° 17: Diagrama Bimanual – Fundillado de prenda

Elaborado por: Richard Manobanda.

7
2

73

Izquierda Derecha Izquierda Derecha Izquierda Derecha

4 3

1 1

1

1 1

6 6

OP ERACIÓN TRANSP ORTE SOSTENIMIENTO ESP ERA TRANSP ORTE OP ERACIÓN

Sostiene la prenda fundillada 0,5 0,5 Sostiene la prenda fundillada

Se coloca la prenda en la maquina 0,5 0,5 Espera

Se iguala la prenda 0,5 0,5 Se iguala la prenda

Giro de la prenda 0,5 0,5 Giro de la prenda

Se iguala la prenda 0,5 0,5 Se iguala la prenda

Espera 0,5 0,5 Se envia la prenda realizar sesgo

Diagrama N°: 2 Hoja: 1 de 1

Actividad: Igualado de las

prendas

Resumen

Actividad

Actual Propuesto Economia

Descripcion: Igualar las

prendas

Operación

DESCRIPCIÓN MANO

IZQUIERDA

Tiempo

(seg)

SIMBOLOS SIMBOLOS

Tiempo (seg)

Sostenimiento

Elaborado por: Richard

Manobanda

Movimiento

Espera

Totales

DESCRIPCIÓN MANO

DERECHA

Diagrama Bimanual - Igualar las prendas

Metodo: Actual

ESP ERA SOSTENIMIENTO

Gráfico N° 18: Diagrama Bimanual – Igualar las prendas

Elaborado por: Richard Manobanda.

7
3

74

Izquierda Derecha Izquierda Derecha Izquierda Derecha

2 3

2 1

1

1

5 5

OP ERACIÓN TRANSP ORTE SOSTENIMIENTO ESP ERA TRANSP ORTE OP ERACIÓN

Sostiene la prenda igualada 0,5 0,5 Sostiene la prenda igualada

Coloca la prenda en la maquina

de coser
0,5 0,5

Coloca la prenda en la maquina de

coser

Se cose la prenda con el elástico 1 1 Se cose la prenda con el elástico

Sostiene la prenda 0,5 0,5 Se corta el elástico

Espera 0,5 0,5
Se +AJ1:AX17envia al cerrado del

primer lado

SOSTENIMIENTOESP ERA

SIMBOLOS

Tiempo (seg)
DESCRIPCIÓN MANO

DERECHA

Movimiento

Espera

Totales

DESCRIPCIÓN MANO

IZQUIERDA

Tiempo

(seg)

SIMBOLOS

Diagrama Bimanual - Sesgo en las piernas

Metodo: Actual Diagrama N°: 3 Hoja: 1 de 1

Actividad: Sesgo en las

piernas

Resumen

Actividad

Actual Propuesto Economia

Descripcion: Sesgo en las

piernas de la prenda

Operación

Sostenimiento

Elaborado por: Richard

Manobanda

Gráfico N° 19: Diagrama Bimanual – Sesgo en las piernas

Elaborado por: Richard Manobanda.

7
4

75

Izquierda Derecha Izquierda Derecha Izquierda Derecha

4 4

1 1

1

1

6 6

OP ERACIÓN TRANSP ORTE SOSTENIMIENTO ESP ERA TRANSP ORTE OP ERACIÓN

Sostiene la prenda con sesgo 1 1 Sostiene la prenda con sesgo

Coloca la prenda en la maquina

de coser
1 1

Coloca la prenda en la maquina de

coser

Se cose el primer lado con la

etiqueta
2 2 Se cose el primer lado con la etiqueta

Giro de la prenda 0,7 0,7 Giro de la prenda

Se remata el primer lado 2 2 Se remata el primer lado

Espera 0,5 0,5 Se envia a Sesgo en Cintura

SOSTENIMIENTO

Espera

Totales

DESCRIPCIÓN MANO

DERECHA

ESP ERA

Diagrama Bimanual - Cerrado del primer lado

Metodo: Actual Diagrama N°: 4 Hoja: 1 de 1

Actividad: Cerrado del primer

lado

Resumen

Actividad

Actual Propuesto Economia

Descripcion: colocar la

etiqueta y cerrar el primer

lado

Operación

DESCRIPCIÓN MANO

IZQUIERDA

Tiempo

(seg)

SIMBOLOS SIMBOLOS

Tiempo (seg)

Sostenimiento

Elaborado por: Richard

Manobanda

Movimiento

Gráfico N° 20: Diagrama Bimanual – Cerrado del primer lado

Elaborado por: Richard Manobanda.

7
5

76

Izquierda Derecha Izquierda Derecha Izquierda Derecha

4 2

1 3

1

1

6 6

OP ERACIÓN TRANSP ORTE SOSTENIMIENTO ESP ERA TRANSP ORTE OP ERACIÓN

Sostiene la prenda cerrada el

primer lado
0,5 0,5

Sostiene la prenda cerrda el primer

lado

Coloca la prenda en la maquina

de coser
0,5 0,5

Coloca la prenda en la maquina de

coser

Se coloca el elastico en la cintura

de la prenda
1,1 1,1 Sostiene la prenda igualada

Se cose la prenda con el elástico

en la cintura
0,5 0,5

Se cose la prenda con el elástico en la

cintura

Se corta el elastico 0,5 0,5 Sostiene la prenda

Espera 0,5 0,5 Se envia a cerrado del segundo lado

SOSTENIMIENTO

SIMBOLOS

Tiempo (seg)
DESCRIPCIÓN MANO

DERECHA

Diagrama Bimanual - Sesgo en cintura

Metodo: Actual Diagrama N°: 5 Hoja: 1 de 1

Actividad: Sesgo en cintura

Resumen

Actividad

Actual Propuesto Economia

Descripcion: Colocar el

elástico en la parte superior de

la prenda

Operación

Sostenimiento

Elaborado por: Richard

Manobanda

Movimiento

Espera

Totales

DESCRIPCIÓN MANO

IZQUIERDA

Tiempo

(seg)

SIMBOLOS

ESP ERA

Gráfico N° 21: Diagrama Bimanual – Sesgo en cintura

Elaborado por: Richard Manobanda.

7
6

77

Izquierda Derecha Izquierda Derecha Izquierda Derecha

4 4

1 1

1

1

6 6

OP ERACIÓN TRANSP ORTE SOSTENIMIENTO ESP ERA TRANSP ORTE OP ERACIÓN

Sostiene la prenda con sesgo 0,5 0,5 Sostiene la prenda con sesgo

Coloca la prenda en la maquina

de coser
0,5 0,5

Coloca la prenda en la maquina de

coser

Se cose el segundo lado 1 1 Se cose el segundo lado

Giro de la prenda 0,5 0,5 Giro de la prenda

Se remata el segundo lado 0,75 0,75 Se remata el segundo lado

Espera 0,5 0,5 Se envia a Presillado

SOSTENIMIENTO

Espera

Totales

DESCRIPCIÓN MANO

DERECHA

ESP ERA

Diagrama Bimanual - Cerrado del segundo lado

Metodo: Actual Diagrama N°: 6 Hoja: 1 de 1

Actividad: Cerrado del

segundo lado lado

Resumen

Actividad

Actual Propuesto Economia

Descripcion: Cerrar el

segundo lado

Operación

DESCRIPCIÓN MANO

IZQUIERDA

Tiempo

(seg)

SIMBOLOS SIMBOLOS

Tiempo (seg)

Sostenimiento

Elaborado por: Richard

Manobanda

Movimiento

Gráfico N° 22: Diagrama Bimanual – Cerrado del segundo lado

Elaborado por: Richard Manobanda.

7
7

78

Izquierda Derecha Izquierda Derecha Izquierda Derecha

2 2

1 1

1

1

4 4

OP ERACIÓN TRANSP ORTE SOSTENIMIENTO ESP ERA TRANSP ORTE OP ERACIÓN

Sostiene la prenda cerrada por

los dos lados
0,5 0,5

Sostiene la prenda cerrada por los dos

lados

Coloca la prenda en la maquina

de coser
1 1

Coloca la prenda en la maquina de

coser

Se realizan puntos de seguridad 2.7 2.7 Se realizan puntos de seguridad

Espera 0,5 0,5 Se envia a clasificar

Movimiento

Espera

Totales

DESCRIPCIÓN MANO

IZQUIERDA

Tiempo

(seg)

SIMBOLOS

ESP ERA

Diagrama Bimanual - Presillado de la prenda

Metodo: Actual Diagrama N°: 7 Hoja: 1 de 1

Actividad: Presillado dela

prenda

Resumen

Actividad

Actual Propuesto Economia

Descripcion: Hacer unos

puntos de seguridad en la

prenda

Operación

Sostenimiento

Elaborado por: Richard

Manobanda

SIMBOLOS

Tiempo (seg)
DESCRIPCIÓN MANO

DERECHA

SOSTENIMIENTO

Gráfico N° 23: Diagrama Bimanual – Presillado de la prenda

Elaborado por: Richard Manobanda.

7
8

79

Izquierda Derecha Izquierda Derecha Izquierda Derecha

1 3

3 1

1

1

5 5

OP ERACIÓN TRANSP ORTE SOSTENIMIENTO ESP ERA TRANSP ORTE OP ERACIÓN

Se sostiene la prenda presillada 0,5 0,5 Se sostiene la prenda presillada

Se clasifica la prenda por tallas y

colores
1 1

Se clasifica la prenda por tallas y

colores

Sostiene la prenda clasificada 0,7 0,7 Se adquiere una plastiflecha

Sostiene la prenda clasificada 0,5 0,5 Se coloca la plastiflecha

Espera 0,5 0,5 Se envia a doblado

SIMBOLOS SIMBOLOS

Tiempo (seg)

Sostenimiento

Elaborado por: Richard

Manobanda

Movimiento

Diagrama Bimanual - Clasificado de la prenda y colocación de plastiflecha

Metodo: Actual Diagrama N°: 8 Hoja: 1 de 1

Actividad: Clasificado de la

prenda y colocación de plastiflecha

Resumen

Actividad

Actual Propuesto Economia

Descripcion: Se clasifican las

prendas

Operación

Espera

Totales

DESCRIPCIÓN MANO

DERECHA

DESCRIPCIÓN MANO

IZQUIERDA

Tiempo

(seg)

ESP ERA SOSTENIMIENTO

Gráfico N° 24: Diagrama Bimanual – Clasificación de la prenda

Elaborado por: Richard Manobanda.

7
9

80

Izquierda Derecha Izquierda Derecha Izquierda Derecha

1 5

3 1

3 1

7 7

OP ERACIÓN TRANSP ORTE SOSTENIMIENTO ESP ERA TRANSP ORTE OP ERACIÓN

Se sostiene la prenda 2 2 Se sostiene la prenda

Se realiza el doblado del primer

lado
3 3 Espera

Espera 3 3 Se realiza el doblado del segundo lado

Sostiene la prenda 2,6 2,6 Se juntan los dos lados doblados

Espera 2 2 Se coloca en la caja

Sostiene la caja 3 3 Cierra la caja

Espera 1 1
Se coloca la caja en el carton de

empaques

Diagrama Bimanual - Doblado y empaquetado de la prenda

Metodo: Actual Diagrama N°: 9 Hoja: 1 de 1

Actividad: Doblado y

empaquetado de la prenda

Resumen

Actividad

Actual Propuesto Economia

Descripcion: Doblar la prenda,

para posteriormente

empaquetarla.

Operación

Sostenimiento

Elaborado por: Richard

Manobanda

SIMBOLOS

Tiempo (seg)
DESCRIPCIÓN MANO

DERECHA

Movimiento

Espera

Totales

DESCRIPCIÓN MANO

IZQUIERDA

Tiempo

(seg)

SIMBOLOS

ESP ERA SOSTENIMIENTO

Gráfico N° 25: Diagrama Bimanual – Doblado y Empaquetado de la prenda

Elaborado por: Richard Manobanda

8
0

81

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Interpretación de resultados del estudio técnico

Diagrama de Flujo del proceso operativo de fabricación de ropa interior.

El diagrama de flujo presentado en el gráfico Nº15 detalla la secuencia lógica del

proceso de fabricación de ropa interior, donde se describen un total de 32

actividades para obtener un lote de producción de 400 prendas de vestir divididas

en 28 operaciones ubicadas en sus respectivos departamentos de producción junto

a 4 decisiones que son de fundamental importancia durante la fabricación y el

diseño con el objetivo de evitar reprocesos y retrasos de producción.

Diagrama de Procesos de la empresa “D´CHRISTIAN MARYURI”.

El gráfico Nº16 presenta un resumen de cada una de las actividades, distancia y

tiempo plasmado en el Diagrama del Proceso de fabricación de ropa interior de la

empresa “D´CHRISTIAN MARYURI”.

82

Tabla N° 28: Resumen del Diagrama de Procesos.

Actividad Símbolo Diagrama Actual

Distancia (m)

Tiempo (min)

Transporte 5

Resumen - Proceso operativo de fabricación de ropa

interior.

Operación 23

Espera

Inspección 3

164

722,35

32

Almacenamiento 1

Total de Actividades

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Al concluir el análisis del diagrama de proceso de fabricación de ropa interior se

deduce que los operarios realizan un total de 32 actividades empleando un tiempo

de 722,35 minutos para un lote de producción. En el cuadro de resumen de la parte

superior del diagrama de procesos se observa un total de 23 operaciones en un

tiempo de 624,85 minutos, igualmente el proceso tiene 5 transportes en un tiempo

de 38 min, además el diagrama presenta 3 inspecciones en un tiempo calculado de

48,3 min y tan solo un 1 almacenamiento con un tiempo de 11,20 min junto a una

distancia recorrida de 164 m de inicio a fin pasando por todas las áreas de

producción que tiene la empresa.

83

Tiempo Promedio del Proceso

Para el cálculo tiempo promedio de cada actividad se realizó un cronometraje

tomando 10 muestras como se indica en la tabla N°16 para obtener un tiempo

promedio final de 723,4 minutos para la realización del producto, tomando en

cuenta que no se registró los suplementos, el factor de desempeño y el tiempo

normal del proceso.

Tiempo Normal del Proceso

Para determinar el tiempo normal del proceso de fabricación de ropa interior se

debe tener calculado el tiempo promedio con su respectivo número de muestras

preliminares en cada actividad, para proceder a colocar el factor de desempeño del

operario en cada una de las actividades la cual nos da como resultado un tiempo

normal del proceso de 797,86 minutos que se indica de manera detallada en la tabla

N°18.

Tiempo Estándar del Proceso

Para el cálculo del tiempo estándar primero se realizó el cálculo del número de

observaciones dando como resultado un total de 10 observaciones, seguidamente a

través de la observación directa se registró los suplementos, el factor de desempeño,

tiempo promedio y tiempo normal del proceso. Obteniendo así un tiempo estándar

de 875,95 min para el proceso operativo de fabricación de ropa interior, mismo que

equivale a un lote de 400 unidades.

Productividad Multifactorial del proceso

Para determinar el valor de la productividad multifactorial total que tiene empresa

D´CHRISTIAN MARYURI se aplica una fórmula detallada en la ecuación N° 6, la

cual relaciona el total de las prendas fabricadas diariamente, multiplicado por el

valor de cada unidad, que en este caso tiene un costo de 8$, luego se determina el

84

valor de todos los costos de materiales, costos de los operarios, costos en energía

eléctrica y los costos en insumos que sumados dan un costo diario de 1749,51

dólares que relacionados establecen una productividad multifactorial diaria de 1,83

por lo cual se deduce que la empresa genera ganancias y competencia en el mercado

nacional.

Diagramas Bimanuales aplicados en la empresa

El estudio de los movimientos se lo realizó mediante un Diagrama Bimanual donde

se representa el proceso de producción de ropa interior que implicó un análisis

cuidadoso de todos los movimientos corporales representados donde la mano

derecha realiza una acción y la mano izquierda descansa para luego cambiar de

roles.

A continuación, se establece un resumen de este diagrama:

Tabla N° 29: Resumen de los Diagramas Bimanuales.

Actividad Símbolo
Diagrama

Bimanual

Total

Actividad Símbolo
Diagrama

Bimanual

Total

Mano Derecha

Resumen - Proceso operativo de

fabricación de ropa interior

49

Espera 2

Operación 27

Transporte 8

Transporte

Sostenimiento 12

Mano Izquierda
Resumen - Proceso operativo de

fabricación de ropa interior

Operación 23

49

Espera 11

Sostenimiento 15

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

85

Este resumen de los diagramas bimanuales nos indica la mano izquierda y la mano

derecha realizan un total de 49 actividades entre las cuales 27 operaciones,8

transportes, 2 esperas y 12 sostenimientos es realizado por la mano derecha

mientras que la mano izquierda realiza 23 operaciones, 11 esperas y 15

sostenimientos durante el proceso de costura.

Contraste con otras investigaciones técnicas

Al examinar el estudio técnico con el tema de investigación referente a: “ESTUDIO

DE TIEMPOS Y MOVIMIENTOS EN EL PROCESO DE PRODUCCIÓN DE

PANTALÓN JEAN DE HOMBRE CLÁSICO Y SU INCIDENCIA EN LA

PRODUCTIVIDAD EN LA EMPRESA AMBATEXTIL DE LA CIUDAD DE

AMBATO”, del autor (Altamirano, 2017) podemos concluir lo siguiente y

contrastar con nuestra investigación.

Estudio en el cual concordamos en que es obligatorio cumplir con los diagramas de

recorrido y procesos ya que son los intervalos de tiempo preestablecidos que serán

de ayuda para la empresa a obtener un mayor número de productos. Como en este

caso podemos observar que tanto en la empresa AMBATEXTIL como en la

empresa D´CHRISTIAN MARYURI se realizó un estudio de tiempos en los

procesos de producción para poder detectar operaciones críticas es decir cuellos de

botella, así podemos incrementar la eficiencia de la línea de cada etapa.

Al examinar el estudio de titulación con el tema de investigación referente a:

“ESTUDIO DE TIEMPOS Y MOVIMIENTOS PARA LA ELABORACIÓN DE

PANTALONES EN EL ÁREA DE CONFECCIÓN DE LA EMPRESA

AMERICAN JEANS.”, Investigado por el autor (Chango, 2009) podemos concluir

lo siguiente y contrastar con nuestra investigación.

Luego del estudio realizado en la empresa AMERICAN JEANS y en la empresa

D´CHRISTIAN MARYURI, podemos sacar una conclusión similar en la cual los

operarios deben ser los encargados en controlar la calidad de cada una de las áreas

donde se realizan los procesos de fabricación para lograr satisfacer al cliente

cumpliendo los parámetros establecidos de calidad.

86

Verificación de la Hipótesis del proyecto.

Para aprobar la hipótesis de este estudio técnico se realizó una correlación de

variables de PEARSON, mediante la cual se relacionó las siguientes variables:

Variable Independiente

Tiempos y movimientos diarios del proceso operativo de fabricación de ropa

interior.

Variable Dependiente

Productividad diaria.

Variable Interviniente: Costos de producción diaria

Hipótesis Nula: El proceso operativo de fabricación de ropa interior no incide en

la productividad de la empresa D´CHRISTIAN MARYURI.

Hipótesis Alternativa: El proceso operativo de fabricación de ropa interior incide

en la productividad de la empresa D´CHRISTIAN MARYURI.

Para realizar esta validación de variables se construyó la base de datos en SPSS

(programa estadístico informático), con los datos obtenidos de cantidad de

producto, precio por lote de producción y productividad diaria de los 20 días que se

desarrolló el proceso operativo de fabricación como se muestra en la tabla Nº 30:

87

Tabla N° 30: Productividad diaria

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Relacionando los datos obtenidos en la matriz con los 20 días laborales se procede

a determinar el valor del coeficiente de correlación de Pearson en el programa de

prueba estadística SPSS que determina la relación que existe entre dos o varias

variables como es en nuestro caso de estudio (cantidad de producción – costos

diarios, cantidad de producción - productividad diaria) este cálculo se demuestra en

la tabla Nº 31.

Días laborales

Cantidad de

Producto

terminado

Precio por lote de producción
Productividad

diaria

Dia - 1 400 1750,39 1,83

Dia - 2 402 1748,89 1,84

Dia - 3 398 1748,98 1,82

Dia - 4 390 1748,08 1,78

Dia - 5 408 1750,02 1,87

Dia - 6 398 1747,8 1,82

Dia - 7 408 1748,98 1,87

Dia - 8 400 1749,89 1,83

Dia - 9 395 1750,02 1,81

Dia - 10 385 1749,22 1,76

Dia - 11 398 1748,79 1,82

Dia - 12 402 1750,63 1,84

Dia - 13 404 1749,94 1,85

Dia - 14 405 1749,84 1,85

Dia - 15 403 1750,34 1,84

Dia - 16 406 1750,28 1,86

Dia - 17 398 1750,15 1,82

Dia - 18 395 1749,35 1,81

Dia - 19 399 1747,51 1,83

Dia - 20 398 1751,01 1,82

Promedio

diario
399,60 1749,51 1,83

88

Tabla N° 31: Correlación de Variables de Pearson.

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Como indica el cálculo en la matriz la regla de decisión manifiesta que mientras

más cercano a uno es una correlación perfecta, mientras más alejado a uno es una

correlación débil o no existe, y en función a su signo esta correlación puede ser

positiva o negativa como se muestra en los siguientes resultados en la tabla Nº 32:

Cantidad de

producción

Costos

diarios

Productividad

diaria

Correlación de

Pearson
1 ,794

** ,996**

Sig. (bilateral) - 0 0

N 20 20 20

Correlación de

Pearson
,794

** 1 ,918**

Sig. (bilateral) 0 - 0

N 20 20 20

Correlación de

Pearson
,996** ,918** 1

Sig. (bilateral) 0 0 -

N 20 20 20

Variables de SPSS

Cantidad de

producción

Costos

diarios

Productivid

ad diaria

89

Tabla N° 32: Decisión de las Variables de Pearson

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Se observa que en todos los casos que la correlación calculada es positiva y cercana

a uno como lo relaciona (Sánchez, 2015) en sus estudios, son los parámetros

técnicos que permiten al autor validar o rechazar una hipótesis, el análisis deduce

que si el valor calculado está por debajo del estándar 0,05 la hipótesis nula es

rechazada expresada por: (𝑯𝟎) y la hipótesis alternativa es aprobada representada

por: (𝑯𝟏) , para el caso de este estudio técnico se acepta la hipótesis alternativa

(𝑯𝟏).

A continuación, se analiza el valor de R al cuadrado, que es el valor de la bondad

permisible del ajuste del proceso operativo de fabricación de ropa interior sobre la

productividad. Es un valor calculado que se encuentra entre un estándar de 0 y 1, si

el valor está más cerca de 1 el ajuste es mayor al modelo dando como resultado un

análisis con un valor de porcentaje de confiabilidad alto, mientras que, si el valor

está más cerca de 0, menor ajuste tendrá el modelo dando como resultado un análisis

con un valor de porcentaje de la confiabilidad bajo.

Relación de Variables de Pearson Valor Decisión

Cantidad de producción - Costos

diarios
0,794

Correlación

positiva fuerte

Cantidad de producción -

Productividad diaria
0,996

Correlación

positiva muy

fuerte

Costos diarios - Cantidad de

producción
0,794

Correlación

positiva fuerte

Productividad diaria - Cantidad de

producción
0,996

Correlación

positiva muy

fuerte

Costos diarios - Productividad diaria 0,918

Correlación

positiva muy

fuerte

Productividad diaria- Costos diarios 0,918

Correlación

positiva muy

fuerte

90

A continuación, se presenta en la tabla Nº 33 el resumen: Para el caso Cantidad

de producción – Costos diarios y en la tabla N º34 el resumen: Para el caso

Cantidad de producción – Productividad diaria.

Tabla N° 33: Cantidad de producción – Costos diarios

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Tabla N° 34: Cantidad de producción – Productividad diaria

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Como se puede observar en la correlación de variables el valor con R al

cuadrado, en las dos modelos es muy cercano a 1 por lo que se deduce que el

ajuste de las variables es casi perfecto; además que con los valores de R al

cuadrado ajustado que expresa el porcentaje de confiabilidad como se muestra

en la tabla Nº 35:

Modelo R R cuadrado
R cuadrado

ajustado

Error

estándar de

la

estimación

1 ,798
a 0,769 0,765 0,1014

Resumen del valor de R cuadrado

Modelo R R cuadrado
R cuadrado

ajustado

Error

estándar de

la

estimación

2 ,996
a 0,993 0,993 0,49695

Resumen del valor de R cuadrado

91

Tabla N° 35: Porcentaje de confiabilidad de las variables de Pearson

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

En relación del estudio técnico aplicado a las variables Cantidad de producción –

Productividad diaria se calculó un valor de 0,99 que significa que es confiable.

Fundamentado en este valor se aprueba satisfactoriamente la validación de la

hipótesis alternativa.

A continuación, se presentan los análisis gráficos de la relación entre las variables.

Primero: Para el caso Cantidad de producción – Costos diarios.

Gráfico N° 26: Cantidad de producción – Costos diarios.

Elaborado por: Richard Manobanda.

Relación de las variables
Porcentaje de

confiabilidad
Decisión

Cantidad de producción -

Costos diarios
77%

Cantidad de producción -

Productividad diaria
99%

La cantidad de

producción incide sobre

los costos diarios

en un 77%.

La cantidad de

producción incide sobre

la productividad diaria

en un 99%.

92

Segundo: Para el caso Cantidad de producción- Productividad diaria.

Gráfico N° 27: Cantidad de producción – Productividad diaria.

Elaborado por: Richard Manobanda.

93

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusiones:

❖ El resultado del estudio técnico determinó que el proceso de fabricación de

ropa interior dispone de 32 actividades que se presentan a continuación: Se

reciben los insumos en el Área de Insumos, se inspecciona y se envían los

insumos a las Áreas de producción, se realiza el diseño de la prenda, se

aprueba el diseño y se realiza la ficha de aprobación de producción, se envía

la aprobación al Área de Corte, se revisa la ficha de la prenda y se asigna un

código (código 3030), se realiza el corte del patrón, se forman conjuntos de

corte, se envían los conjuntos cortados al Área de Estampado, se

Inspeccionan los conjuntos cortados, se realiza el estampado en las prendas

y se secan en el horno las prendas estampadas, se envían los cortes

estampados al Área de Costura, se reciben los cortes donde se inspecciona

la calidad del estampado y se realiza el fundillado de las prendas, se igualan

las prendas, se realiza el sesgo en las piernas, cerrado en el primer lado,

sesgo en la cintura, cerrado en el segundo lado, presillado de la prenda,

clasificación, doblado y empaquetado de la prenda, se envía las prendas

empaquetadas al Área de Almacenamiento, se cuentan los empaques de las

prendas, se clasifican y se almacenan en la bodega con ficha de entrega. El

análisis determinó que la actividad con mayor tiempo empleado es el

estampado de la prenda con un tiempo promedio de 95,35 min durante el

proceso de fabricación de ropa interior de un tiempo promedio total de

723,24 min.

94

❖ Por medio de un cálculo preliminar se estableció como resultado aplicar 10

muestras para este estudio técnico, que se llevaron a cabo en todos los

departamentos de la empresa con la ayuda de un cronómetro utilizando la

técnica de vuelta a cero se logró establecer un tiempo normal de 797,86

minutos con su respectivo factor de desempeño del operario en cada una de

las actividades tomando a consideración cada uno de los suplementos para

calcular uno de los objetivos que es el tiempo estándar de 875,95 minutos

de un lote de producción de ropa interior.

❖ En relación a los datos de producción diaria que tiene la empresa

D´CHRISTIAN MARYURI establecidos en los meses de estudio de

septiembre a noviembre, dan como resultado datos promedios expresados

en la tabla N° 25 donde se logró determinar que la empresa fabrica alrededor

de 399,60 prendas en un día normal de trabajo en óptimas condiciones

utilizando un costo en dólares de 1749,51 que aplicando la fórmula de la

ecuación N° 6 da un valor de productividad multifactorial aproximada de 2

la cual determina que la producción origina más ingresos a la empresa.

Recomendaciones:

❖ Se recomienda eliminar del proceso de fabricación de ropa interior las

actividades que tengan menor relevancia y no influyan en el proceso, que

en este caso analizando serían las actividades de inspección detalladas en el

gráfico N° 16 que presenta 32 actividades, aplicando la recomendación el

resultado sería un total de 29 actividades activas excluyendo de la

producción un tiempo de 48,3 minutos.

❖ Se propone que la empresa a largo plazo debe mejorar el tiempo estándar de

875,95 minutos calculado en este estudio técnico con el objetivo evitar

cualquier tipo retrasos capacitando a sus operarios logrando una mejor

eficiencia en el trabajo.

95

❖ Se recomienda a todo el personal operativo de empresa que al momento de

realizar los procesos de fabricación de ropa interior aproveche todos los

recursos y costos de producción para lograr una mejora notable en la

productividad actual de la empresa “D´CHRISTIAN MARYURI”.

96

 BIBLIOGRAFÍA

❖ Altamirano, Diego Fernando Haro. 2017. "ESTUDIO DE TIEMPOS Y

MOVIMIENTOS EN EL PROCESO DE PRODUCCIÓN DE PANTALÓN

JEAN DE HOMBRE CLÁSICO Y SU INCIDENCIA EN LA

PRODUCTIVIDAD EN LA EMPRESA AMBATEXTIL DE LA CIUDAD DE

AMBATO". Ingeniería Industrial, Universidad Tecnológica Indoamerica.

Ambato : 2017. pág. 86.

❖ Bain.D. 1990. Productividad: La solución a los problemas de la empresa.

Mexico : 1a. ed., 1990.

❖ Canseco, Alberto. 2012. La Productividad. 2012.

❖ Chango, Myrian de Louerdes Palate. 2009. "ESTUDIO DE TIEMPOS Y

MOVIMIENTOS PARA LA ELABORACIÓN DE PANTALONES EN EL

ÁREA DE CONFECCIÓN DE LA EMPRESA AMERICAN JEANS".

Ingeniería en Sistemas Electrónica e Industrial, Universidad Técnica de

Ambato. Ambato : 2009.

❖ Criollo, Roberto Garcia. 2010. Estudio del Trabajo (Ingenieria de

metodos y medicion del trabajo). Mexico : Mc Gran Hill, 2010.

❖ Cruelles, José Agustín. 2010. LA TEORIA DE LA MEDICIÓN DEL

DESPILFARRO. Torrijos : ZADECON, 2010. pág. 60.

❖ Garcia, Sergio. 2010. Diagrama de Bloques Procesos Industriales.

Slideshare. [En línea] 2010. [Citado el: 05 de Septiembre de 2018.]

https://es.slideshare.net/sergioluisgarcia/diagrama-debloque..

❖ INEC, 2010. 2010. Estudio socio economico 2010. Tungurahua : 2010.

97

❖ López, Bryan Salazar. 2016. Ingeniería Industrial Online. Ingeniería

Industrial Online. [En línea] 2016. [Citado el: 20 de Septiembre de 2018.]

https://www.ingenieriaindustrialonline.com/herramientas-para-el-

ingenieroindustrial/estudio-de-tiempos/suplementos-del-estudio-de-

tiempos/..

❖ Niebel, Benjamin W. 2014. Ingeniería industrial :metodos, tiempos y

movimiento. Mexico : Alfaomega, 2014.

❖ Rowntree, Derek. 1984. Introducción a la estadística: Un enfoque no

matemático. Bogotá : Norma, 1984.

❖ Sánchez, Ernesto Alonso Sánchez. 2015. Probabilidad y Estadística 1.

Mexico : Patria , 2015.

❖ Turmero, Ivan Jose Astros. 2011. Therbligs: Diagrama Bimanual.

Ingenieria Industrial, Universidad Nacional Experimental Antonio Jose de

Sucre. Caracas,Distrito Federal : 2011.

98

 ANEXOS

99

Anexo N° 1: Encuesta dirigida a los operarios de la empresa

ENCUESTA DIRIGIDA AL PERSONAL DE LA EMPRESA DE ROPA

INTERIOR D´CHRISTIAN MARYURI.

Encuestador:

Encuestado:

1.- ¿Se presenta problemas durante el proceso de fabricación de ropa interior?

SI NO

2.- ¿Los procesos con los cuales se elabora la ropa interior tienen un orden lógico

de inicio a fin?

SI NO

3.- ¿Los operarios de la empresa tienen sus roles de trabajo bien definidos?

SI NO

4.- ¿La empresa de ropa interior tiene disponibilidad de la maquinaria, los equipos

y las herramientas necesarias y modernas en sus áreas de trabajo?

SI NO

5.- ¿Los departamentos de fabricación tienen el espacio adecuado para realizar el

proceso de fabricación de ropa interior?

SI NO

6.- ¿Se cumple con la producción planificada que tiene la empresa?

SI NO

7.- ¿Se cumple con el tiempo de fabricación durante un lote de producción?

SI NO

100

8.- ¿Cumple la empresa con los requisitos de calidad que solicita el cliente?

SI NO

9.- ¿Dispone la empresa de registros de producción diaria, mensual o anual en su

base de datos?

SI NO

10.- ¿El proceso de fabricación de ropa interior genera desperdicios de recursos en

sus procesos?

SI NO

101

Anexo N° 2: Entrevista dirigida para el gerente de la empresa.

ENTREVISTA DIRIGIDA AL GERENTE GENERAL DE LA EMPRESA

D´CHRISTIAN MARYURI

Entrevistador:

Entrevistado:

Preguntas:

1.- ¿Cuál es el tiempo empleado en un lote de fabricación de ropa interior?

2.- ¿Qué cantidad de productos obtiene durante un turno de trabajo?

3.- ¿Dónde y cuándo se producen los movimientos y actividades innecesarias

durante el proceso de fabricación de ropa interior?

4.- ¿Tienen determinadas e identificadas las demoras del proceso de

fabricación de manera diaria, mensual o anual?

5.- ¿Como se podría lograr un menor tiempo de producción en un lote de

fabricación de ropa interior?

6.- ¿Cómo se encuentra el proceso productivo de la empresa?

7.- ¿Qué cantidad de producto terminado cumple con los parámetros de

calidad que solicita el cliente?

8.- ¿Existen cuellos de botella en el área de costura durante el proceso

productivo?

9.- ¿Qué reprocesos realiza en su empresa durante el proceso de fabricación

de ropa interior?

10.- ¿Con que frecuencia existen paralizaciones de la producción durante el

proceso de fabricación de ropa interior?

102

Anexo N° 3: Suplementos para cálculo de tiempo estándar de la OIT.

Fuente: Suplementos OIT (López, 2016).

Suplementos que son constantes Hombre Mujer
Suplementos que son

Variables
Hombre Mujer

Necesidad personal 5,0 4,0

Fatiga 4,0 4,0 16,0 0,0

Suplementos que son Variables Hombre Mujer 14,0 0,0

1.- Trabajo realizado de Pie 12,0 0,0

Operario 2,0 4,0 10,0 3,0

2.- Postura anormal 8,0 1,0 0,0

Operario incómoda 0,0 1,0 6,0 2,0 1,0

Ioperario incómoda (nota: inclinado) 2,0 3,0 5,0 3,0 1,0

Operario muy Incómoda (nota:

recostado)
7,0 7,0 4,0 4,0 5,0

3,0 6,0 4,0

2,0

Peso elevado por kg
6.- Tensión Visual

del operatio

2,5 0,0 1,0
Trabajos de cierta

posición
0,0 0,0

5,0 1,0 2,0 2,0 2,0

7,5 2,0 3,0
Trabajos de gran

precisión
5,0 5,0

10,0 3,0 4,0
7.- Tensión Visual

del operario

12,5 4,0 6,0 Continuo 0,0 0,0

15,0 5,0 8,0 Intermitente y fuerte 2,0 2,0

17,5 6,0 10,0
Intermitente muy

fuerte
5,0 5,0

20,0 9,0 13,0 Estridente y fuerte 7,0 7,0

22,5 11,0 16,0
8.- Tensión Mental

del operario

25,0 13,0 20,0
Proceso algo

complejo
1,0 1,0

30,0 17,0 4,0 4,0

33,5 22,0
Proceso muy

complejo
8,0 8,0

4.- Iluminación del área de trabajo
9.- Monotonía Mental

del operario

0,0 0,0 Dsempeño monotono 0,0 0,0

Poca iluminación 2,0 2,0
Desempeño bastante

monótono
1,0 1,0

Iluminación insuficiente 5,0 5,0
Desempeño muy

monótono
4,0 4,0

Proceso complejo o

tención dividida

Iluminación por debajo de la potencia

estándar

5.- Prarámetros de

enfriamiento

Suplementos de la OIT para operarios

3.- Aplicación de fuerza muscular

100,0

Trabajos de precisión

o fatigosos

103

Anexo N° 4: Registro de Productividad multifactorial diaria

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Días laborales

Cantidad de

Producto

terminado

Precio por lote de producción
Productividad

diaria

Dia - 1 400 1750,39 1,83

Dia - 2 402 1748,89 1,84

Dia - 3 398 1748,98 1,82

Dia - 4 390 1748,08 1,78

Dia - 5 408 1750,02 1,87

Dia - 6 398 1747,8 1,82

Dia - 7 408 1748,98 1,87

Dia - 8 400 1749,89 1,83

Dia - 9 395 1750,02 1,81

Dia - 10 385 1749,22 1,76

Dia - 11 398 1748,79 1,82

Dia - 12 402 1750,63 1,84

Dia - 13 404 1749,94 1,85

Dia - 14 405 1749,84 1,85

Dia - 15 403 1750,34 1,84

Dia - 16 406 1750,28 1,86

Dia - 17 398 1750,15 1,82

Dia - 18 395 1749,35 1,81

Dia - 19 399 1747,51 1,83

Dia - 20 398 1751,01 1,82

Promedio

diario
399,60 1749,51 1,83

104

Anexo N° 5: Correlación de PEARSON variables: Tiempos - Productividad

Verificación de la Hipótesis del proyecto.

Para aprobar la hipótesis de este estudio técnico se realizó una correlación de

variables de PEARSON, mediante la cual se relacionó las siguientes variables:

Variable Independiente: Tiempos y movimiento diarios del Proceso de

fabricación de ropa interior.

Variable Dependiente: Productividad diaria.

Para realizar esta validación de variables se construyó la base de datos en SPSS

(programa estadístico informático), con los datos obtenidos de cantidad de

producto, precio por lote de producción y productividad diaria de los 20 días que se

desarrolló el proceso operativo de fabricación como se muestra en la siguiente tabla:

Tiempos diarios del Proceso operativo de fabricación de ropa interior

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Días laborales Te diario T promedio diario Productividad diaria

Día – 1 875,95 723,24 1,83

Día – 2 882,65 725,12 1,84

Día – 3 867,72 719,33 1,82

Día – 4 815,75 678,92 1,78

Día – 5 895,95 743,22 1,87

Día – 6 871,72 717,53 1,82

Día – 7 869,85 701,74 1,87

Día – 8 806,95 703,25 1,83

Día – 9 839,56 718,64 1,81

Día – 10 849,86 717,34 1,76

Día - 11 867,72 719,33 1,82

Día - 12 889,65 729,12 1,84

Día - 13 875,95 721,88 1,85

Día - 14 873,72 723,24 1,85

Día – 15 882,65 725,12 1,84

Día – 16 875,95 723,23 1,86

Día - 17 843,52 709,31 1,82

Día – 18 819,86 689,64 1,81

Día - 19 875,95 724,14 1,83

Día - 20 857,76 709,38 1,82

105

Relacionando los datos obtenidos en la matriz con los 20 días laborales se procede

a determinar el valor del coeficiente de correlación de Pearson en el programa de

prueba estadística SPSS que determina la relación que existe entre dos o varias

variables como es en nuestro caso de estudio (tiempos y movimientos –

productividad diaria; productividad diaria - tiempos y movimientos), este cálculo

se demuestra en las siguientes tablas:

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Productividad

diaria
Te diario

Coeficiente de

correlación
1 ,467

**

Sig. (bilateral) . 0,001

N 20 20

Coeficiente de

correlación
,467

** 1

Sig. (bilateral) 0,001 .

N 20 20

PEARSON Variables: Productividad diaria – Te diario

Variables de SPSS

Productividad

diaria

Te diario

Productividad

diaria
T promedio diario

Coeficiente de

correlación
1 ,447

**

Sig. (bilateral) . 0,008

N 20 20

Coeficiente de

correlación
,447

** 1

Sig. (bilateral) 0,008 .

N 20 20

PEARSON Variables: Productividad diaria – T promedio diario

Variables de SPSS

T promedio

diario

Productividad

diaria

106

El presente estudio técnico señala que mientras el valor calculado de la variable

se encuentra más cercano a uno es una correlación perfecta, mientras más

alejado a uno es una correlación débil o no existe, y en función a su signo esta

correlación puede ser positiva o negativa como se determina en la siguiente

tabla:

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Este estudio técnico determina que la correlación de PEARSON es positiva

moderada con valores calculados de 0,467 y 0,447 como lo relaciona (Rowntree,

1984) en sus estudios, son los parámetros técnicos que permiten al autor validar o

rechazar una hipótesis, el análisis deduce que si el valor calculado está por debajo

del estándar 0,05 la hipótesis nula es rechazada expresada por: (𝑯𝟎) y la hipótesis

alternativa es aprobada representada por: (𝑯𝟏) , para el caso de este estudio técnico

se acepta la hipótesis alternativa (𝑯𝟏).

Relación de Variables Pearson Decisión

Productividad diaria - Te diario 0,467

Correlación

positiva

moderada

Productividad diaria - T promedio

diario
0,447

Correlación

positiva

moderada

Te diario - Productividad diaria 0,467

Correlación

positiva

moderada

T promedio diario - Productividad

diaria
0,447

Correlación

positiva

moderada

Relación de Variables de PEARSON

107

Análisis del gráfico en PEARSON

Primero: Productividad diaria – Te diario

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

108

Segundo: Productividad diaria – T promedio diario

Elaborado por: Richard Manobanda.

Fuente: Departamento de Producción “D´CHRISTIAN MARYURI”.

Con los resultados de PEARSON en el programa SPSS este modelo logró

determinar que el estudio con la variable: tiempos y movimientos presenta un valor

muy bajo de incidencia en relación a la variable: productividad, a diferencia del

resultado obtenido con el proceso operativo de fabricación de ropa interior con el

estudio de la variable: cantidad de producción diaria con las muestras de los 20

días laborales el resultado es un valor elevado que demuestra que si índice en la

variable : productividad de la empresa “D´CHRISTIAN MARYURI”.

109

