www.monografias.com

PAGE
www.monografias.com

Diseño de un plan de acción para el mejoramiento de la productividad
en el proceso de producción de alúmina electrofundida
de C.E. Minerales de Venezuela S.A.

1. Resumen
2. Introducción
3. El problema
4. Marco teórico
5. Diseño metodológico
6. Resultados
7. Presentación del plan estratégico de mejoramiento de la productividad para las causas más probables e importantes
8. Conclusiones
9. Recomendaciones
10. Bibliografía
Resumen
En el siguiente Trabajo de Grado se presenta el estudio que tendrá como propósito la elaboración de un plan de acción para dar respuesta a la problemática que en la actualidad tiene planteada la Gerencia de Planta de la empresa C.E. Minerales de Venezuela S.A. Dicha gerencia ha considerado que el elemento clave para iniciar la adopción de un nuevo modelo de gestión según los requerimientos es desarrollar un plan de acción para mejorar la productividad dentro del proceso productivo, lo cual se basa en la premisa de que el camino más expedito para que un negocio pueda crecer y maximizar su rentabilidad es aumentando la productividad en sus operaciones y en el capital humano que las maneja. El trabajo se planteó como objetivo general desarrollar un plan de acción para mejorar la productividad en el proceso productivo de Alumina Electrofundida en C.E. Minerales de Venezuela S.A. El estudio que se propone en este trabajo fue desarrollado como una investigación no experimental de tipo aplicado, ya que se planteo una alternativa de solución al problema que presenta la empresa. Para ello el trabajo abarcó las siguientes acciones: a) Se analizaron las referencias bibliograficas y documentos técnicos referidos a productividad, gerencia y modelos de gestión, b) Se analizaron los datos característicos del proceso productivo, variables de control y resultados estadísticos, c) Se definió el modelo del proceso de productividad de la empresa, para definir los datos a estudiar según el modelo para Medir, Evaluar y Mejorar la Productividad y Competitividad Empresarial de Porras, d) Se procedió a realizar los cálculos de productividad y al análisis de los datos, e) Se diseñaron las actividades, procedimientos y acciones de administración, ejecución, y evaluación del plan de acción en función de mejorar la productividad en el proceso productivo, f) Y finalmente se procedió a la elaboración del plan de acción para dar respuesta a la problemática planteada. Como resultado se obtuvo una propuesta actualizada para la mejora de la productividad en la empresa. El presente estudio se enmarca dentro de diferentes líneas de investigación, tal es el caso de: productividad, gerencia, producción y optimización de los procesos.
Introducción
La competitividad marcada en las organizaciones durante las últimas décadas, la globalización de las industrias, los cambios cada vez más vertiginosos en la economía de los mercados, la innovación constante en todas las actividades, hacen que las organizaciones generen acciones que le permitan afrontar satisfactoriamente cada situación planteada. La productividad es uno de los pilares fundamentales de la competitividad de las empresas, por tal motivo, es el norte de cada una de esas acciones emprendidas en las organizaciones, de allí la tendencia que engloba a la mejora continua y la mejora tecnológica en función del incremento de la productividad como actividad cotidiana en las organizaciones de alto desempeño.

En el caso de la C.E. Minerales de Venezuela S.A., gestionar y gerenciar la productividad dentro de los procesos productivos impacta notablemente en la gestión global de la organización, por lo tanto, el incremento de la productividad de la empresa adquiere un real valor estratégico para su competitividad y supervivencia en dentro del sector industrial en el cual esta se ubica.

En este trabajo se exponen los fundamentos de un plan de acción que requiere la organización para optimizar el desarrollo de las distintas actividades productivas del proceso, basado en la adopción de la mejora continúa como camino para incrementar la productividad en la organización.

La propuesta de la formulación de un plan de acción de este tipo, surge de la necesidad de aplicar medidas estratégicas para incrementar la productividad en las operaciones de la Planta de Lavado de Alúmina, Fundición de Alúmina, Trituración y Preparación del Producto Terminado, logrando de esta manera un incremento en los niveles de producción y una reducción en los costos.
Un aumento de productividad dentro de las operaciones de la empresa, impactará favorablemente en la competitividad de la organización, lo cual permitirá afianzar el posicionamiento de la misma en el mercado local e internacional, así como también la rentabilidad de sus operaciones dentro del marco de empresas que pertenecen al mismo grupo corporativo dueño de C.E. Minerales de Venezuela S.A.

La investigación se realizó tomando un período de tiempo de doce meses, en los cuales se analizan los parámetros de gestión de las distintas áreas de procesos que componen las operaciones de la empresa como son: Planta de Lavado de Alúmina, Fusión de la Alúmina, Trituración y Preparación del Producto Terminado. Los parámetros de gestión se agrupan de acuerdo ha: consumo de materias primas, energía y producción obtenida
Dentro del período de estudio se analizan detenidamente las causas que incidieron en el incumplimiento del programa de producción, estas causas se analizan en orden de magnitud total y de desvío con respecto al volumen estándar presupuestado en lo que respecta al tiempo disponible, considerando también las causas que incidieron en la pérdida de Productividad Neta.
Conjuntamente con la investigación realizada sobre la información secundaria disponible en el control estadístico del proceso, así como también en otros sistemas y departamentos de la empresa, se realizó una tarea de investigación de campo, la cual fue llevada a cabo utilizando como herramienta una Encuesta de Opinión. Esta encuesta se realizó a profesionales que ejecutan actividades vinculadas directamente con la gestión de las áreas operativas de la empresa, entre los cuales se recabó su opinión y ponderación de las causas que inciden negativamente sobre el aumento de productividad del proceso productivo de la empresa.
El análisis general de la gestión de la productividad realizado sobre el período de estudio y el análisis de las causas de pérdida de la producción, muestran la necesidad de utilizar los conceptos sistémicos para lograr el mejoramiento de la productividad en la empresa. En función de todo el análisis realizado, se propone el diseño de un plan de acción que siente las bases y active los correctivos necesarios para lograr un aumento de la productividad en las operaciones productivas de la empresa.

En este trabajo se presentan los resultados de la investigación realizada en los siguientes Capítulos: En el Capítulo I se expone el Problema de Investigación, los Objetivos General y Específicos y la Justificación. En El Capítulo II se expone el Marco Teórico utilizado como base para la realización de la presente investigación, la exposición del proceso productivo general de C.E Minerales de Venezuela S.A.,así como también las variables, parámetros e indicadores utilizados en el control de la gestión de la empresa. Capítulo III se presenta el Marco Metodológico que fue seguido para la realización del estudio. En el Capítulo IV se expone el cuadro de situación de la gestión de las áreas de Planta de Lavado, Hornos de Fusión y Trituración y Ensacado de Producto Terminado. En el Capítulo V se expone el Plan De Acción Para El Mejoramiento De La Productividad En El Proceso De Producción De Alumina Electrofundida De C.E. Minerales De Venezuela S.A. Finalmente se presentan las Conclusiones, Recomendaciones, Referencias Bibliográficas y Anexos.

CAPITULO 1

El problema
En la actualidad las organizaciones manufactureras han modificado sus estilos de operar y gerenciar, en la búsqueda de tendencias que favorezcan su productividad, implementando metodologías, uso de herramientas, técnicas y hasta ajustes en sus procesos operativos como medida obligatoria para maximizar sus ganancias y hacer el óptimo consumo de sus insumos y materias primas.

Conforme al hecho de que las organizaciones con el pasar del tiempo adoptan sus políticas de gestión y operación, al marco de nuevas tendencias y modelos de gestión, como vía para lograr la supervivencia ante sus competidores y ante los cambios del mercado globalizado, estas estructuran y desarrollan planes de acción donde en primer lugar implementan una filosofía que engloba y fomenta la productividad a todos y cada uno de los niveles que conforma la estructura de la organización.

En segundo lugar se estructura dentro de la organización un marco que implementa la existencia de indicadores de productividad, el análisis y el mejoramiento continuo de los mismos, los procesos de adecuación y racionalización de operaciones, entre otras mejoras que son necesarias para impactar favorablemente el nivel de productividad característico de la organización y sus procesos.

En tercer lugar, se establecen las medidas necesarias para garantizar las acciones correctivas ante cualquier desviación que se pueda detectar en los procesos y operaciones propias del funcionamiento de la organización, con el fin de minimizar los costos, insumos e implicaciones que derivan de una desviación en parámetros requeridos.

Y finalmente se desarrollan los modelos y procesos para garantizar el nivel técnico y práctico requerido para un óptimo desempeño del recurso humano disponible dentro de la organización.

C.E. Minerales de Venezuela S.A., es una empresa de capital privado, perteneciente al grupo Internacional IMERYS, su actividad comercial es la producción de Alumina Electrofundida y Spinel, su línea de producción se basa dos hornos trifásicos de arco eléctrico con una capacidad instalada capaz de producir 42.000 toneladas anuales. La planta esta ubicada en la Zona Industrial Matanzas de Puerto Ordaz, Estado Bolívar, Venezuela.

En la actualidad la Empresa C.E Minerales de Venezuela S.A., como única productora de Alumina Electrofundida y Spinel en la industria nacional, y miembro del grupo internacional “IMERYS”, quiere enfocar sus líneas de Dirección, Supervisión y Operación a modelos de gestión que le permitan garantizar el máximo rendimiento de los recursos invertidos y la optimización de sus procesos, como vía para soportar la inestabilidad reportada en el mercado del aluminio durante el año 2008, el cual de manera específica, fue marcado por la caída en las ventas del sector que engloba la empresa y la baja en los precios del aluminio primario, aspectos que son referencia básica para manejar administrativa y operativamente la organización.
 Por ello la Gerencia de Planta ha considerado que el elemento clave para iniciar la adopción de un nuevo modelo de gestión según los requerimientos es desarrollar un plan de acción para mejorar la productividad dentro del proceso productivo, lo cual se basa en la premisa de que el único camino para que un negocio pueda crecer y aumentar su rentabilidad (o sus utilidades) es aumentando la productividad en sus operaciones y la productividad de la gente que las maneja.

La empresa durante los años 2007 y 2008 no ha podido cumplir con los planes que estratégicamente fueron diseñados por la dirección para alcanzar los objetivos organizacionales, principalmente debido a que sus volúmenes de producción obtenida para cada uno de dichos periodos, no ha sobrepasado los estándares de producción estimada según la capacidad instalada de la planta.
Las principales causas atribuibles a los resultados de los dos últimos años de operación son: Perdidas de Alumina en el manejo de materiales, baja disponibilidad de los Hornos, problemas Sindicales, fallas en las operaciones de Trituración y Ensacado de Producto Terminado, desabastecimiento de Alumina Lavada, fallas en la Planta de Lavado de Alúmina.
 A continuación en la tabla 1, se ilustran los resultados obtenidos de los principales indicadores que detallan la gestión operativa correspondiente a los dos semestres del año 2008, de manera específica se muestran los resultados en cuanto al volumen de producción obtenido, el volumen de producción estimado según el estándar calculado para cada mes, el número de horas reales trabajadas por la línea de producción y las horas estándares que para entonces se calcularon como meta en la planificación estratégica de las operaciones de la empresa.
Tabla 1: Estadística operativa de control de procesos correspondiente al año 2008.
[image: image1.png]%

Ene08| 2324 5208 44.60% 744 44.60%
Feb-08[1911 4872 39.2% 69 39.2%
Mar08] 1813 5208 34.81% 744 34.81%
Abr08] 1449 5048 28.70% 720 28.75%
May-08| 2190 5208 42.05% 744 58.87%
Jun08] 1828 1219 149.96% 720 65.97%
Jul08| 2064 5208 39.63% 744 53.09%
Ago08] 2156 3500 61.60% 744 52.69%
Sep08] 1879 3500 53.69% 720 45.97%
Oct08] 2674 3500 76.40% 744 51.34%
Nov08] 1960 3500 56.00% 720 38.89%
Dic08] 1155 3500 33.00% 744 2218%

 Fuente propia con información de C.E. Minerales de Venezuela S.A.
El presente trabajo permitió dar respuesta al planteamiento problemático antes mencionado, a través del diseño de un plan de acción para el mejoramiento de la productividad en el proceso de producción de Alúmina Electrofundida de C.E. Minerales de Venezuela S.A.
Este trabajo es de suma importancia ya que permitió analizar y evaluar el total de variables que integran el proceso productivo de la empresa, para estudiar y determinar el nivel de incidencia de cada una de estas en beneficio de mantener el margen óptimo de desempeño del proceso productivo y de los recursos involucrados en el.

El trabajo fue desarrollado en la empresa C.E. Minerales de Venezuela S.A., considerando las siguientes áreas: Planta de Lavado de Alumina, Fundición de Alúmina, Trituración y Preparación del Producto Terminado.

El estudio fue llevado a cabo a través de dos fases. La primera fase se desarrolló como una investigación no experimental de tipo evaluativa, pues permitió revisar qué aspectos divergen entre los resultados operativos actuales y los requerimientos establecidos en la organización. La segunda fase se desarrolló como una investigación de tipo aplicada o tecnológica, ya que por medio de ésta se logro diseñar el plan de acción para el mejoramiento de la productividad en el proceso de producción de Alúmina Electrofundida de C.E. Minerales De Venezuela S.A.
1. OBJETIVOS DEL TRABAJO.
A continuación se presentan los objetivos para el desarrollo del estudio:

1.1 OBJETIVOS GENERALES

1.1.1
Evaluar el nivel de productividad en el proceso de producción de Alumina Electrofundida de C.E. Minerales de Venezuela S.A., utilizando el “Modelo para medir, evaluar y mejorar la productividad y competitividad empresarial” de Porras, modelo aplicable para determinar las causas atribuibles a la baja productividad dentro del mismo.

1.1.2
Diseñar un plan de acciones que permita mejorar la productividad en el proceso productivo de la empresa C.E. Minerales de Venezuela S.A.

1.2 OBJETIVOS ESPECÍFICOS
Para la fase de evaluación:
1.2.1 Analizar las referencias bibliográficas e información disponible en INTERNET, documentaciones teóricas y técnicas con respecto al proceso de medición, evaluación y mejora de la productividad en organizaciones empresariales.

1.2.2
Analizar documentación de la empresa que permita conocer y evaluar referencias de la misma.

1.2.3
Realizar el levantamiento de la información correspondiente a la visión, misión y políticas estratégicas de la empresa.

1.2.4
Identificar las variables de entrada, procesamiento y salida del proceso productivo predominante en la empresa.

1.2.5 Identificar los macro procesos y procesos que se desarrollan dentro de las operaciones productivas de la empresa.

1.2.6 Identificar los recursos con los que cuenta la empresa: humanos, energía, tecnología y materiales.

1.2.7
Determinar las variables a estudiar en función de evaluar la productividad de la empresa.

1.2.8 Definir el modelo del proceso de productividad de la empresa, para definir los datos a estudiar según el modelo para Medir, Evaluar y Mejorar la Productividad y Competitividad Empresarial de Porras.

1.2.9
Definir el Periodo Base para realizar la medición de productividad.

1.2.10 Realizar la recolección de información necesaria para el cálculo de la productividad entre periodos de acuerdo a datos históricos y entrevistas.

1.2.11 Realizar los cálculos necesarios para medir la productividad entre periodos.

1.2.12 Realizar el análisis de la información obtenida con respecto a la productividad entre periodos.

1.2.13 Realizar la representación grafica del comportamiento de cada relación de productividad.

1.2.14 Identificar las causas atribuibles a los cambios para las relaciones de productividad que mas afectan el proceso productivo de la empresa.

Para la fase del diseño:

1.2.15 Diseñar las actividades, procedimientos y acciones de administración, ejecución, y evaluación del plan de acción en función de mejorar la productividad en el proceso productivo de C.E. Minerales de Venezuela S.A.

1.2.16 Determinar los elementos integradores del plan, como lo son: Recursos humanos, financieros, materiales, entre otros que conforman el plan.

1.2.17 Elaborar el plan de acción a la Dirección de la empresa C.E. Minerales de Venezuela S.A.

CAPITULO 2
Marco teórico
En el presente capítulo se exponen la revisión de literatura, las bases teóricas, preguntas de investigación que fundamentan el estudio que se realizó.

1. REVISIÓN DE LITERATURA
De forma explícita se exponen a continuación una serie de aspectos considerados en la Medición de la Productividad en las empresas según PORRAS (2003), basado según la guía que este creó para medir, evaluar y mejorar la productividad en las empresas de tipo manufactureras, por otro lado, se busca sintetizar las diferentes informaciones referidas al concepto de Productividad, sus antecedentes, estrategias y recomendaciones para lograr su mejoramiento y su crecimiento dentro de las organizaciones.
Así mismo establece el Modelo del Proceso de Productividad que permite una fácil comprensión y operatividad para el usuario. En este modelo PORRAS (2003) señala:

No solo define las 3 etapas descritas por Malí (Implementación de la Misión, Secuencia Entrada - Transformación – Salida y Medición Entradas – Salidas) sino que introducen y definen términos tales como: Planificación Estratégica, Variables de Entrada, Atributo, Proceso de Transformación, Variables de Salida, Medición de la Productividad, Indicadores e Índices de Productividad, Indicadores e Índices de Factor Parcial o Total, Estándares Temporales y Gerencia de la Productividad (1)

De acuerdo a lo señalado por el autor este modelo sintetiza los factores que intervienen en el proceso productivo de una organización empresarial y permite el análisis de cualquier área tomando en cuenta de manera detallada las variables de control y operación características de cada organización.

A continuación se expone brevemente una serie de trabajos sobre la medición y evaluación de productividad en las organizaciones, cuyo objetivo principal es mejorar el nivel de productividad existente en cada organización.
En el año 2003, VELASQUEZ (2) Diseñó un Modelo Operativo Multifactorial para la Medición y Evaluación de la Productividad, en la Pequeña y Mediana Industria del Sector Metalmecanico de Ciudad Guayana, para ello se utilizó una muestra de 10 empresas y se analizo el proceso de medición y evaluación de la productividad de dicho sector, con el objetivo de ofrecerle una herramienta gerencial que considere los diversos elementos que impactan la productividad, lo que a su vez servirá de base para el proceso de toma de decisiones, permitiéndoles diseñar las estrategias pertinentes para aprovechar las oportunidades, hacer frente a las amenazas y así lograr el éxito. Este trabajo recopila la información teórica y técnica de la medición de productividad a través del modelo multifactorial de Hiram Davis y su aplicación para la mejora de la productividad en las organizaciones.

En el año 2006, VELASQUEZ (3) desarrolló un Proyecto de Mejora para Aumentar la Productividad del Sistema Férreo de C.V.G. Ferrominera Orinoco, C.A., con el objeto de reducir los costos asociados a las demoras en la entrega de los vagones vacíos y cargados a cada punto del sistema férreo, dicho estudio consistió en evaluar la construcción de un sistema férreo de vía principal de líneas paralelas y simular el sistema férreo de líneas paralelas para determinar su productividad. Este trabajo recopila la información teórica, técnica y operativa de la medición de productividad en las organizaciones y su aplicación para la mejora en los procesos.
En el año 2006, CASTILLO (4) Diseñó un Plan de Acción para el Mejoramiento de La Productividad de La Gerencia Red Bolívar, Amazonas Y Delta Amacuro de CANTV. Estudio que se realizó con el objeto de evaluar el nivel de productividad de la unidad antes mencionada utilizando el modelo para medir, evaluar y mejorar la productividad y competitividad empresarial de Porras, para determinar las causas raíces de la baja productividad en la misma y diseñar el plan de acciones correctivas que permitan mejorarla. Este trabajo recopila información teórica, técnica y practica sobre la medición de la productividad en las organizaciones basándose en los principios establecidos en el modelo de Porras.
En el año 2007, RIVERO (5) Diseñó un Sistema Integral de Gestión para Medir la Productividad del Departamento de Medio Ambiente, Seguridad y Salud en Servicios Siderúrgicos S.A., con el objeto de establecer un sistema de gestión compatible con la evaluación efectiva del cumplimiento de actividades que permitan alcanzar como meta la prevención, el cuidado de la salud y la protección del ambiente, para ello se utilizó como modelo el subsistema de medición y análisis de la productividad y el modelo de productividad de Malí. Este trabajo recopila la información teórica, técnica y operativa de la medición de productividad en las organizaciones según el modelo especifico de Malí y su aplicación para la mejora en los procesos.
Los trabajos señalados han estructurado diferentes metodologías para medir y evaluar la productividad en las organizaciones, sin embargo ninguno se refiere a la aplicación métodos para evaluar y medir la productividad en una empresa del sector manufacturero del área de Alumina Electrofundida como lo es C.E. Minerales de Venezuela, empresa para la cual se esta desarrollando esta investigación.

2. BASES TEORICAS
CONCEPTOS DE PRODUCTIVIDAD
Para lograr un recorrido explicito sobre la definición de Productividad, a continuación se presentan distintas definiciones de acuerdo a diversos organismos internacionales, como son:

2.1.1 Productividad es igual a producción dividida por cada uno de sus elementos de producción, tomado de: Organización para la Cooperación y Desarrollo Económico (2002) (6)
2.1.2 Los productos son fabricados como resultados de la integración de cuatro elementos principales: tierra, capital, trabajo y organización. La relación de estos elementos a la producción es una medida de la productividad, tomado de: Organización Internacional del Trabajo (1998) (7)
2.1.3 Productividad es el grado de utilización efectiva de cada elemento de producción. Es sobre todo una actitud mental. Busca la constante mejora de lo que existe ya. Está basada sobre la convicción de que uno puede hacer las cosas mejor hoy que ayer, y mejor mañana que hoy. Requiere esfuerzos continuados para adaptar las actividades económicas a las condiciones cambiantes y aplicar nuevas técnicas y métodos. Es la firme creencia del progreso humano, Tomado de: Agencia Europea de Productividad (2001) (8)
2.1.4 El concepto generalizado de productividad es el siguiente:
Productividad = Producción = Resultados Logrados/ Insumos Recursos Empleados

De esta forma se puede ver la productividad no como una medida de la producción, ni de la cantidad que se ha fabricado, sino como una medida de lo bien que se han combinado y utilizado los recursos para cumplir los resultados específicos logrados.

Esta definición de productividad se asocia con el logro de un producto eficiente, enfocando la atención específicamente en la relación del producto con el insumo utilizado para obtenerlo.

Pero igual que han evolucionado otros conceptos, y sobre todo han influido en ello los cambios que se han operado en la manera en que en el mercado empresarial contemporáneo se considera la CALIDAD.
2.2 IMPORTANCIA DE MEDIR LA PRODUCTIVIDAD EN UNA EMPRESA
 La productividad no es una medida de la producción ni de la cantidad que se ha fabricado. Es una medida de lo bien que se han combinado y utilizado los recursos para lograr determinados niveles de producción.
 El concepto de productividad implica la interacción entre los distintos factores del lugar de trabajo, mientras que la producción o resultados logrados pueden estar relacionados con muchos insumos o recursos diferentes, en forma de distintas relaciones de productividad, cada una de las distintas relaciones o índices de productividad se ve afectada por una serie combinada de muchos factores importantes.
Estos factores importantes incluyen la calidad y disponibilidad de los insumos, la escala de las operaciones y el porcentaje de utilización de la capacidad, la disponibilidad y capacidad de producción de la maquinaria principal, la actitud y el nivel de capacidad de la mano de obra, y la motivación y efectividad de los administradores. La forma en que estos factores se relacionan entre sí tiene un importante efecto sobre la productividad resultante, medida según cualquiera de los muchos índices de que se dispone.

Entonces, para medir la productividad dentro de las empresas la fórmula que se utiliza con más frecuencia es:
Productividad: Número de unidades producidas / Insumos empleados
La formula antes mencionada se enfoca hacia un modelo que se aplica muy bien a una empresa manufacturera, taller o que fabrique un conjunto homogéneo de productos.
Muchas empresas manufacturan una gran variedad de productos, por ello son clasificadas como heterogéneas tanto en valor como en volumen de producción, y en cuanto a su complejidad tecnológica puede presentar grandes diferencias. En estas empresas la productividad global se mide basándose en un número definido de centros de utilidades que representan en forma adecuada la actividad real de la empresa.
La fórmula se convierte entonces en:
Productividad: Producción a + prod.b + prod. N... / Insumos empleados

Finalmente, otras empresas miden su productividad en función del valor comercial de los productos.
Productividad: Ventas netas de la empresa/ Salarios pagado

Todas estas medidas son cuantitativas y no se considera en ellas el aspecto cualitativo de la producción, un producto debería ser bien hecho la primera vez y responder a las necesidades de la clientela.
 Todo costo adicional bien sea por refabricación, reemplazo reparación después de la venta, debería ser incluido en la medida de la productividad, por ello el costo relacionado con la imagen de la empresa y la calidad debería estar incluido en la medida de la productividad.
2.3 RELACIÓN DE LA PRODUCTIVIDAD, CON LOS DEMÁS CRITERIOS DE DESEMPEÑO DE LA ORGANIZACIÓN
2.3.1 Productividad, rentabilidad y Costo Unitario

Conocer el costo unitario del producto y/o servicios, la rentabilidad y la productividad de un proceso de fabricación es vital para una organización, pues estos elementos guardan una estrecha relación a la hora de conducir la empresa, pues arrojan datos cualitativos que permiten garantizar un efectivo proceso de toma de decisiones y por ende una gestión efectiva para la gerencia. Específicamente el costo unitario va representar unas de la variable más importantes a la hora de valorizar el gasto por insumos en el proceso de fabricación.
Este costo en particular expresa el valor monetario en el cual una organización o empresa incurre para producir una unidad de su producto.

El costo total unitario del producto es impactado inversamente por la productividad total del sistema, de allí nace la importancia de su control y repercusión con respecto a la productividad.

Entonces, se analiza la relación que existe entre la rentabilidad y la productividad, véanse las siguientes formulas: A) Rentabilidad = Ingresos / Costos. B) Ingresos = Precio unitario del producto x Cantidad de productos. C) Costos = Precio unitario de insumo x Cantidad de insumo utilizado.

Conociendo que el precio unitario de los insumos es igual al precio del insumo por el consumo del insumo. Entre tanto, si se analiza la repercusión de la productividad sobre la rentabilidad, se debe conocer que el control del costo y de los ingresos va a depender directamente de la gestión que se haga de los indicadores de productividad. Por otro lado es importante resaltar que si la rentabilidad se estudia considerando la variabilidad de los precios de los insumos y de los productos y servicios que se elaboran, se puede decir que la productividad ayuda a balancear el impacto del mercado en los precios para preservar la rentabilidad del negocio.

2.3.2 Indicadores de Gestión:

 Un indicador de gestión es una expresión cuantitativa que sirve para medir el desempeño de cualquiera unidad de la empresa independientemente de su función o nivel jerárquico, permite conocer la desviación entre el valor programado y el alcanzado con el fin de tomar las acciones necesarias y mejorar los resultados que garanticen la continuidad operativa de la empresa. Si se quiere crear un indicador de gestión es necesario contar con los siguientes elementos: Definición, Objetivos, Niveles de Referencia y Responsabilidad, Puntos de lectura, Periodicidad, Sistema de procesamiento y toma de decisión y por ultimo las Consideraciones de Gestión.
2.3.2.1 Indicadores asociados a la productividad

Existen tres criterios comúnmente utilizados en la evaluación del desempeño de un sistema, los cuáles están muy relacionados con la calidad y la productividad: eficiencia, efectividad y eficacia. Sin embargo a veces, se les mal interpreta, mal utiliza o se consideran sinónimos; por lo que consideramos conveniente puntualizar sus definiciones y su relación con la calidad y la productividad.

2.3.2.1.1 Eficiencia: Se le utiliza para dar cuenta del uso de los recursos o cumplimiento de actividades con dos acepciones o cumplimiento de actividades con dos acepciones: la primera, como la relación entre la cantidad de recursos utilizados y la cantidad de recursos estimados o programados; la segunda, como grado en el que se aprovechan los recursos utilizados transformándose en productos.
2.3.2.1.2 Efectividad: Es la relación entre los resultados logrados y los resultados propuestos, es decir permite medir el grado de cumplimiento de los objetivos planificados. Considerando exclusivamente la cantidad como único criterio se cae en estilos donde lo importante es el resultado, no importa a qué costo. La efectividad se vincula con la productividad a través de impactar en el logro de mayores y mejores productos (según el objetivo); sin embargo, adolece de la noción del uso de recursos.

2.3.2.1.3 Eficacia: Valora el impacto de lo que se hace, del producto o servicio que se genera en la actividad económica. No basta con producir con 100% de efectividad el servicio o producto que nos fijamos, tanto en cantidad y calidad, sino que es necesario que el mismo sea el adecuado; aquel que logrará realmente satisfacer al cliente o impactar en el mercado.

Del análisis de estos tres indicadores se desprende que no pueden ser considerados ninguno de ellos de forma independiente, ya que cada uno brinda una medición parcial de los resultados. Es por ello que deben ser considerados como un Sistema de Indicadores que sirven para medir de forma integral la Productividad.
2.4 RAZONES PARA EL CRECIMIENTO DE LA PRODUCTIVIDAD DENTRO DE LAS ORGANIZACIONES.
La productividad de una organización corresponde directamente al uso eficiente de los recursos, así mismo puede conceptualizarse en términos de valor generado. Una organización puede ser altamente eficiente en la producción de bienes y servicios, sin embargo esto no asegura que los resultados o la producción sean efectivos para satisfacer necesidades y esto tiene su valor dentro del punto de vista de productividad.

Las razones que sustentan el crecimiento de la productividad en una organización se pueden englobar de la siguiente manera:

2.4.1 Ingreso real: el crecimiento en el ingreso real depende de la producción de más bienes y la prestación de más servicios, dados los recursos disponibles, claro no se puede consumir mas de lo que se produce, una productividad incrementada implica mas bienes y servicios disponibles para el consumo, por lo tanto genera una formación de mayor capital a través de mayores ahorros y un elevado nivel de vida.
2.4.2 Calidad de vida: el crecimiento de la productividad proporciona medios para soportar una mejor calidad de vida, sin crecimiento de la productividad, los niveles de ingresos y mejoras para los sectores no se incrementarían, por el contrario se llegaría a un nivel de estancamiento que de forma negativa impactaría sobre la calidad de vida de cada uno de los involucrados en cada sector de la organización.

2.4.3 Entre otros aspectos también se pueden considerar: a) Lograr el desarrollo de la empresa en su ámbito, b) Mejorar el posicionamiento competitivo de la organización en su medio, c) Crear el ambiente necesario para garantizar el mejoramiento continuo de la organización a través del tiempo, d) Garantizar el mejoramiento continuo del nivel de vida de los empleados y sus familias, e) Desarrollar la calidad de bienes y servicios, f) Mantener la rentabilidad de la organización a través del tiempo, g) Desarrollar fuentes de empleo.
2.5 EL PROCESO DE MEDICIÓN, EVALUACIÓN Y MEJORAMIENTO DE LA PRODUCTIVIDAD EMPRESARIAL.
2.5.1 Ciclo del Proceso de la Productividad
El ciclo de productividad está conformado por las actividades de medición, evaluación, planeación y mejora de la productividad, el planteamiento detallado del ciclo de la productividad muestra que el mejoramiento de la misma debe estar precedido por la medición, la evaluación y la planeación, lo cual deja claro que las cuatro etapas son de suma importancia.

 El ciclo de productividad pone de manifiesto la naturaleza del proceso de la productividad, proceso cuya principal característica viene dada por que su funcionamiento se da de forma continua mientras opere el programa de mejoramiento de la productividad en la empresa, iniciando desde la primera vez que se genera su puesta en marcha.

 Existen consideraciones distintivas de cada etapa que integra el ciclo de productividad, por ejemplo, la etapa de medición de la productividad es la primera fase crítica dentro del proceso de productividad, de la cual depende la generación de los datos que se analizaran en las siguientes etapas del ciclo en general.
 La fase de evaluación se define como una comparación de los logros obtenidos tanto frente a los niveles planeados, así como también frente a los valores registrados en el pasado por la empresa y los verificados por empresas competidoras.
 Por otro lado se tiene que la fase de planeación de la productividad trata con los niveles de determinación de la productividad, persigue la mejora en los diversos indicadores tanto en el corto como en el largo plazo, a los efectos de mejorar la productividad y rentabilidad de la compañía. Seguidamente en la figura 1 se muestra la representación esquemática que establece el ciclo de la productividad.
[image: image69.png]Materias Primas pescontrlenel Proceso Gerencia
consumo de Alimina
Tecnologia—*

\+—Costo de Aldmina

Planificacion
Estratégica

Vs o
T Em

Higiene y ‘
Planificacidn de
Sequridad 1 compras —

Industrial N

Importaciones.

Dermoras en

laentrega %

Varieiones en el precio CAUIR0S ¥
dela Alimina seginel ACCESorios
comportaierto del

mercaco

Calidad de la Alimina
Recibida

N

Ao cortenida de Sodio

Practicas
Operativas
Demoras en

exportariones por
puertos nacionales.

Manejo de o
Materiales >

X Organizacional

t

Percidas de productoy
Meterias Primas 1100

Humedad en
Almacenamiento

X el proceso

Baja posivilda de
almacenar grandes.
Vallmenes

———————————————————————————. D1STIUCION d 12
Productividad

Fallas en Planta —»

/ de Lavado «+— Fallas en los Hornos. Desmotivaciin —p Entrenamiento
Obselsscencia e Vet G T
de equipos —_— componertes f Falta de Pertenencia con la
Fallas en tituracién y Baja capacidad de R it organizacion y sus objetivos
«—respuesta en aja capacida estratégicos

preparacion del ——»
products terminado

i

Importacién Sabotles en
derepuestos Ia operacién

e negociacion

3

Entorn
PalticolLshorsl

Mantenimiento Hatilidades y destrezas

Remuneracidn.

3

cremantos o corirlabls n Hano
Disponibilidad de Recursos Humanos e o0 o

Planta

Deficencia en polficas
de menterimierto
prevertivo

 Fuente: Tomado de PORRAS (2003)(9)
Figura 1: Etapas del Ciclo del Proceso de Productividad

De acuerdo a los detalles que se plantean en la representación esquemática de las cuatro etapas del ciclo de productividad mostrado en la Figura 1, a continuación se presenta una breve explicación sobre dichas etapas:

2.5.1.1 Etapa 1: Medición de la Productividad entre Períodos:

Resultado: El comportamiento cuantitativo de las relaciones de productividad, Indicadores e índices.

 A continuación se muestra la Tabla Nº 2, con el objeto de ejemplificar el formato modelo que se utiliza para la ejecución del proceso de medición de la productividad.

Tabla N° 2: Tabla Modelo para Medir la Productividad entre Períodos

[image: image2.png]INDICADOR

INDICE

INDICADOR

INDICE

RELACIONES DE
PRODUCTIVIDAD

Pi(base) | P2(def)

P2P1 |%

MEJOR
PERIODO

P3(def)

P3/P(mejor)

CAMBIO

MEJOR
PERIODO

Andlisis Numérico

Fuente: Tomado de Porras (2003)(10)

El fundamento de utilizar el modelo mostrado anteriormente en la Tabla Nº 2 para ejecutar el análisis que requiere esta etapa del ciclo de productividad es debido a que dicho modelo contempla:

Las relaciones de productividad, las cuales están dadas en función de las variables que se manejan como insumos y productos terminados (Entradas – Salidas)

P1 (base) Es el indicador de productividad correspondiente al período base

P2 (def) Es el indicador correspondiente al período 2 En caso de relaciones de productividad económicas, este indicador para su cuantificación debe ser deflactado con respecto al período anterior, es decir no se considera la inflación.

P2/P1 Índice de productividad entre indicadores del período 2 y el período 1

% La magnitud del cambio porcentual de la productividad P2/P1

MEJOR PERIODO Se selecciona el mejor período en función del sentido positivo o negativo del cambio de la productividad.

P3 (def) Es el indicador correspondiente al período 3 En caso de relaciones de productividad económicas, este indicador para su cuantificación debe ser deflactado con respecto al período anterior, es decir no se considera la inflación

P3/P (mejor) Índice de productividad entre indicadores del período 3 y el período base mejor anterior

% CAMBIO La magnitud del cambio porcentual de la productividad P3/P(mejor)

MEJOR PERIODO Se selecciona el mejor período en función del sentido positivo o negativo del cambio de la productividad.
2.5.1.2 Etapa 2: La Gerencia de la Productividad Organizacional:

Utilizando instrumentos o técnicas de evaluación tales como: Técnicas de Grupo Nominal, Delphi, Círculos de Calidad, Diagramas de Paretto, Gráficos de Control, Histogramas de Frecuencia, entre otros. Se evalúan los cambios de productividad detectados dentro de la muestra o periodo de evaluación.
El resultado de esta etapa será la Identificación y jerarquización de las causas atribuibles a los cambios de productividad ocurridos entre períodos para cada relación.

2.5.1.3 Etapa 3: Planeación del Mejoramiento de la Productividad

Durante esta fase se Planifica y controla la implementación de cada plan estratégico de mejoramiento, en función del tiempo estimado de ejecución y las actividades componentes de cada plan de acción. Utilizando distintos métodos de planeación, entre los cuales se pueden destacar: PERT – CPM y Diagrama de Gantt.

El resultado que se emite luego de ejecutada esta etapa radica en la generación de planes estratégicos para el mejoramiento de la productividad organizacional de acuerdo a cada una de las causas atribuibles de los cambios en la productividad, según su incidencia en la eficiencia y efectividad empresarial.

2.5.1.4 Etapa 4: Análisis de resultados, cuantificando logros del proceso de productividad.

En esta fase se analizan los resultados obtenidos en la fase previa y se genera la retroalimentación a la gerencia de la productividad organizacional para la toma de los correctivos necesarios.

2.6 HERRAMIENTAS A UTILIZAR EN LA FASE DE EVALUACIÓN DE LA PRODUCTIVIDAD:
2.6.1
Flujograma de Procesos:
Es un diagrama donde de manera gráfica se representan las distintas operaciones que componen un procedimiento o parte de este, estableciendo un enfoque sistemático y secuencial de las operaciones que los componen, considerando a su vez las interrelaciones existentes entre cada una de dichas etapas.

Específicamente los Flujogramas de Procesos pueden contener información sobre: Métodos y modelos de operación, Tiempos de Operación, Itinerario de Operarios, Distancia de Recorridos, etc.

2.6.2
Diagrama Causa – Efecto:

El Diagrama Causa-Efecto también llamado Diagrama de “Ishikawa”, fue creado por Kaoru Ishikawa, experto en dirección de empresas interesado en mejorar el control de la calidad; también es llamado “Diagrama Espina de Pescado” por que su forma es similar al esqueleto de un pez.

 Este diagrama esta compuesto por un recuadro (cabeza), una línea principal (columna vertebral), y 4 o más líneas que apuntan a la línea principal formando un ángulo aproximado de 70º (espinas principales).
Estas últimas poseen a su vez dos o tres líneas inclinadas (espinas), y así sucesivamente (espinas menores), según sea necesario.

Cada grupo formado por una posible espina primaria y las espinas secundarias que se le relacionan forman un grupo de causas con naturaleza común. Este tipo de herramienta permite un análisis participativo mediante grupos de mejora o grupos de análisis, que mediante técnicas como por ejemplo la tormenta de ideas, sesiones de creatividad, y otras, facilita un resultado óptimo en el entendimiento de las causas que originan un problema, con lo que puede ser posible la solución del mismo.

A continuación se presenta en la Figura N° 2, la representación grafica de este tipo de diagrama, donde se muestran las causas primarias, producto de las espinas principales, y las causas secundarias que corresponden a las espinas menores que permiten comprender las causas atribuibles a la generación de las causas primarias, sin obviar la representación que ejemplifica la columna vertebral de la herramienta.
[image: image3.jpg]Diagrama causa-efecto: Pérdida de control del coche

pieumitcs

Fuente: Tomado de INTERNET (2009)(11)

Figura N° 2: Modelo de Diagrama Causa Efecto.

Este tipo de diagrama en particular se define como una forma de organizar y representar las diferentes teorías propuestas sobre las causas atribuibles a un problema. Cabe destacar que este diagrama se utiliza en las fases de diagnóstico y análisis de las causas que originan el problema que se estudia, así mismo representa un vehículo para ordenar y clasificar, de forma sintetizada, las causas que supuestamente pueden contribuir a un determinado efecto.
Es importante conocer que los diagramas causa-efecto presentan y organizan teorías y únicamente cuando estas teorías son contrastadas con datos se puede probar las causas de los fenómenos observables.
A continuación se muestra, Figura N° 3, como el valor de una característica de calidad depende de una combinación de variables y factores que condicionan el proceso productivo:
[image: image70.jpg]

Fuente: Tomado de INTERNET (2009)(12)

Figura N° 3: Modelo de Aplicación de Diagrama Causa Efecto.

2.6.3
Histograma de frecuencia:
El Histograma de frecuencia es un resumen gráfico de la variación de un conjunto de datos, la naturaleza gráfica de esta herramienta en particular permite ver pautas que son difíciles de observar en una simple tabla numérica.
Esta herramienta en particular se utiliza especialmente en la comprobación de teorías y pruebas de validez.
A continuación se muestra la Figura N° 4, donde se ejemplifica la típica representación grafica de un histograma de frecuencia.
[image: image4.jpg]10 15 20 25 30

05

Fuente: Tomado de INTERNET (2009) (13)

Figura N° 4: Modelo de Histograma de Frecuencia
2.6.4 Técnicas de Participación:

Son consideradas Técnicas de predicción sobre las causas probables a las que se les atribuye un efecto o resultado

2.6.4.1 Técnica Delphi: esta técnica consiste en obtener de un grupo de expertos seleccionados el consenso mas seguro, acerca de una situación o evento en particular. La participación se logra desde cada sitio de trabajo respondiendo una serie de cuestionarios que culminan con una decisión aceptada de forma mayoritaria por los participantes en las decisiones.
2.6.4.2 Técnica Nominal de Grupo (TNG): a través de esta técnica se busca la obtención de decisiones de expertos sobre la base de una situación o evento en particular. El proceso de esta técnica es como sigue a continuación: a) Generación en silencio de ideas que se ponen por escrito. b) Retroalimentación por turnos de los miembros del grupo, con el fin de registrar en la pizarra cada idea en una frase concisa. c) Discusión de cada una de las ideas registradas, con fines de aclaración y depuración. d) Votación individual sobre la prioridad de las ideas, la decisión del grupo se obtiene matemáticamente mediante la ordenación por categorías o puntuación.
2.7
HERRAMIENTAS A UTILIZAR EN LA FASE DE PLANIFICACIÓN DE UN PLAN DE ACCION PARA MEJORAR LA PRODUCTIVIDAD
2.7.1
Diagrama de Gantt:
El diagrama de Gantt, gráfica de Gantt o carta Gantt es una popular herramienta gráfica cuyo objetivo es mostrar el tiempo de dedicación previsto para diferentes tareas o actividades a lo largo de un tiempo total determinado. A pesar de que, en principio, el diagrama de Gantt no indica las relaciones existentes entre actividades, la posición de cada tarea a lo largo del tiempo hace que se puedan identificar dichas relaciones e interdependencias, vease Figura N° 5.
[image: image5.png]

Fuente: Tomado de INTERNET (14)

Figura N° 5: Modelo de Diagrama de Gantt
 MODELO DE PRODUCTIVIDAD TOTAL (MPT)
Partiendo de la medida de la productividad parcial se puede estimar un factor de insumo sobre otros de igual o mayor relevancia creando juicios erróneos y por ende errores que pueden repercutir sobre la estructura de costos de la organización.
No se debe asumir que la mano de obra como variable de estudio en el análisis de la productividad sea determinante para calcular la productividad de una empresa, por ello es conveniente extender la evaluación hacia otras variables que de forma similar a la mano de obra intervienen dentro del proceso productivo que se esta analizando, como por ejemplo: los materiales, el capital, la energía y los otros gastos, solo así se puede obtener el valor real y verdaderamente representativo de la productividad total de la empresa en estudio.
2.8.1
El Modelo Básico de la Productividad Total:

Este modelo está basado en una medida de productividad total y un conjunto de cinco (5) medidas de productividad parcial, en este sentido SUMANTH (1990)(15) expresa:

[image: image6.png]Produccién Tangible Total

Productividad Total

Insumos Tangibles Totales

Donde:

Produccién Tangible Total = Valor de unidades terminadas producidas
+ Valor de unidades parciales producidas
+ Dividendos de Valores
+ Interés de bonos
+ Otros Ingresos

Insumos Tangibles Totales = Valor de los insumos empleados = Humanos (H)
+ Materiales (M)

+ Capital (C)
+ Energia (E)
+ Otros Gastos(X)

El MPT proporciona índices de productividad agregados (toda la empresa) y detallado (unidad operativa), señala que unidades operativas tienen utilidades y cuales no, muestra como es la eficiencia en el uso de los recursos, está basado en un tratamiento matemático, haciendo sencillo el análisis de sensibilidad y la validación del modelo, ofrece la manera de medir, evaluar, planear y mejorar la productividad global de una organización como un todo y de sus unidades operativas

Proporciona un medio para controlar la productividad total de las unidades operativas más importantes y una rutina de control para las menos críticas, además proporciona información valiosa para la planeación estratégica en la toma de decisiones relacionadas con la diversificación y retiro de productos o servicios.

Para el cálculo de la Productividad Total de la Empresa y la Productividad total del Producto SUMANTH (1990) (16) indica:

[image: image7.png]Produccién Total de la empresa
PTE = Productividad Total de la empresa =

Insumos Totales de la empresa

Produccién total del producto i

dad total del producto i

Insumos totales del producto i

Desarrollando la Ecuación de Productividad Total queda:
[image: image8.png]or _=
PIE, s A
‘ E Y1 221
PIE Pr
IPIE Pr-
PIE, FT,

1PTE, = indice de productividad total para la empresa en el periodo t
T, indice de productividad total para un producto i en el periodo ¢

OE = Produccion total de la empresa en el periodo actual en téminos de valor (Unidad
Monetaria)

IE= Insumos totales del periodo actual usados por la empresa en téminos de valor (Unidad
Monetaria)

0, = Produccion del periodo actual del producto | en términos del valor (Unidad Monetaria)

Insumos del periodo actual del producto | en términos del valor (Unidad Monetaria)

I, = Insumos del periodo actual del tipo j para el producto i en términos del valor (Unidad

Monetaria)

0 = Periodo Base
Periodo Actual

J=H.M.CEX

=123 N Donde N es el nimero total de productos manufacturados en el periodo

2.8.1.1 Elementos de Producción tangibles:

Unidades terminadas producidas: Se pueden expresar en términos físicos o del valor.

Unidades parciales producidas: Son unidades en proceso que están parcialmente terminadas.

Dividendos de Valores: Se producen utilizando una parte de los insumos humanos y de capital

Interés de bonos: Igualmente se producen utilizando una parte de los insumos humanos y de capital

Otros Ingresos: Cualquier otro ingreso que la empresa produzca.

2.8.1.2 Elementos de Insumos tangibles:

Recursos Humanos: Todos los recursos humanos utilizados en la producción, administradores, burócratas, profesionales y trabajadores.

Materiales: Lo conforman la materia prima y las partes y piezas que se compran

Capital: Comprende el capital fijo (terreno, planta, equipos, maquinas, herramientas, costos amortizados de investigación y desarrollo) y el capital de trabajo (dinero que se necesita para mantener el inventario, el efectivo, las cuentas por cobrar y las notas por cobrar)

Energía: Es el costo de la energía en que se incurre al utilizar los recursos de combustible en la producción.

Otros Gastos: Son todos aquellos insumos que no están incluidos en los 4 factores anteriores. Esto incluye viáticos, honorarios profesionales, gastos de comercialización, y procesamiento de datos, materiales de oficina e impuestos, entre otros.

2.8.2 Estrategias para la Medición de la Productividad usando el Modelo de Productividad Total:

El punto focal de este modelo de productividad es que permite: a) Medir la productividad total para la organización como un todo, b) Medir la productividad total operacional para cada unidad operacional importante en la organización, c) Medir las productividades parciales respecto a los factores de insumos humanos, materiales, capital, energía y otros gastos, para aquellas unidades operacionales que muestran una disminución en su productividad total.

2.8.3 Pasos para poner en práctica el Modelo de Productividad Total:

2.8.3.1 Análisis de ventas, ganancias y costos:

En esta fase se revisan las ventas y otros ingresos de los últimos tres años para determinar el porcentaje (%) de contribución para cada unidad operacional, luego se determina las unidades operacionales que representan el 80% del total de la empresa y de éstas se escoge un grupo.

2.8.3.2 Familiarización con los productos, procesos y personal:

En esta segunda fase se da la familiarización con los productos, procesos y personal, pues es necesario conocer los productos y los procesos al detalle y conocer las capacidades y habilidades de los trabajadores de todos los niveles que intervienen en la producción para construir un análisis verdaderamente objetivo y con los fundamentos necesarios.
2.8.3.3 Asignación de producción e insumos totales:

La tercera fase consiste en asignar la producción y los insumos a las unidades operacionales, no existe una regla general para que esto se haga, cada empresa puede manejar un criterio propio.
2.8.3.4 Diseño de la recolección de datos:

La cuarta fase contribuye con el diseño de la recolección de los datos, siendo necesario comparar los formatos y técnicas existentes con las necesidades requeridas, crear los nuevos formatos y técnicas que hagan falta y requerir la aprobación con los entes reglamentarios. El personal debe estar capacitado para realizar esta tarea.

2.8.3.5 Selección del período base:

La quinta fase corresponde a la selección del período base, destacando que puede utilizarse cualquier lapso de tiempo como referencia para calcular los valores e índices de productividad

2.8.3.6 Obtención de información sobre factores de deflación:

En los cálculos de productividad parcial y total se pueden usar como factores de deflación: el IPC, IPP, las tasas de salarios, los índices de precios de los materiales directos e indirectos, los índices de precios de la energía utilizada, etc.

Esta información debe extraerse con la mayor responsabilidad y exactitud posible antes de usar los factores de deflación para convertir la producción y los insumos al valor monetario constante. Para el caso de estudio los datos suministrados por la empresa ya están deflactados, según las tasas cambiarias de Bs./US$. 2150,00 para el 2008
2.8.3.7 Recolección de datos y registro de áreas para mejoramiento:

La séptima fase consiste en la recolección de datos y registro de áreas para mejoramiento, se debe tener cuidado y exactitud a la hora de recolectar los datos pues se necesita que la información sea objetiva y específica pues de forma posterior indicará cuales son las áreas a mejorar.

2.8.3.8 Síntesis de los datos:

Esta octava fase corresponde a la síntesis de datos necesaria para que se desechen de aquellos datos que no aporten beneficios al proceso.

2.8.3.9 Cálculos de productividad:

La novena fase es el cálculo de la productividad, en donde los datos de cada elemento de producción se verifican y se hacen los cálculos para obtener los Índices de productividad para cada unidad operacional.

2.8.3.10 Gráficas de los índices de productividad:

En la décima fase se construyen los perfiles de productividades totales y parciales, pueden usarse gráficas de tendencia

2.8.3.11 Análisis de tendencia de la productividad:

En esta fase se analizan e interpretan los valores resultantes de productividad, con el fin de tomar decisiones sobre estrategias administrativas orientadas a la acción requerida para el plan de mejora.

2.8.3.12 Introducción a la etapa de evaluación del programa de productividad:

Aquí termina la medición de la productividad y comienza la segunda fase del ciclo que es la evaluación.

2.9 DESCRIPCIÓN DEL PROCESO PRODUCTIVO DE LA EMPRESA C.E. MINERALES DE VENEZUELA S.A.
De manera global se puede describir el proceso productivo predominante en la empresa de la siguiente manera; Se inicia con el Proceso de Lavado de Alumina, el cual se genera con el acarreo de la Alumina Bayer en un camión cisterna desde C.V.G.Bauxílum hasta la planta de lavado de C.E. Minerales de Venezuela S.A., al llegar a planta es analizada para corroborar lo recibido con lo acordado, posteriormente se almacena en los silos E1A y E1B. Se inicia el proceso de lavado, dosificando alúmina bayer desde los silos de almacenamiento a la cinta transportadora E2 y esta a su vez alimenta a los reactores en serie (E6 y E7) donde la alúmina se mezcla con agua y un reactivo (puede ser: ácido nítrico, ácido clorhídrico o bióxido de carbono) con el fin de separar el oxido de sodio contenido en la alúmina bayer.

El producto de la reacción es canalizado a través del” canal de descarga” (E8A) sobre la cinta extractora (E8), la cual cuenta con tres estaciones de agua para lavar el pastel de alúmina y separar el contenido de nitrato, cloruro o carbonato producto de la reacción soda–ácido y también extrae hasta el 40% aproximadamente del oxido de sodio separado en la reacción.
 La cinta extractora posee una tela filtrante que junto al vacío producido por la bomba E11 contribuye a la separación del contenido de agua presente en la alúmina hasta un 75 % aproximadamente, luego se descarga la alúmina deshumidificada en la cinta transportadora (E16).

Después pasa al horno rotativo (molino E18 y secador E19) donde la alúmina es secada hasta un 0.20 % de humedad, luego es succionada por el ventilador (E23) y almacenada transitoriamente en el ciclón (E21). Seguidamente es muestreada para monitorear el porcentaje de humedad y sodio presente en la alúmina tratada o lavada.
El material fino presente en el proceso de lavado es recuperado por el colector de polvo (E24) y reinsertado nuevamente al proceso a través de la fase densa (E27), la cual lo descarga al silo E28 para continuar el proceso hacia el despacho de la alúmina lavada.
 El ciclón E21 descarga alúmina (en ausencia de fino) al silo E28 mediante una válvula rotativa (E22), y desde el E28 pasa a la fase densa (E30), la cual transporta finalmente el material tratado a los silos externos (identificado como externos por estar a la intemperie).

Seguidamente inicia el Proceso de fundición y Colado de los Hornos; los silos externos alimentan a los silos internos (identificados como “internos” por estar bajo techo), los cuales descargan alúmina tratada a los dos hornos eléctricos de acuerdo a los parámetros de fundición establecidos. Los parámetros de proceso son: 1.- Fundición: tres (03) horas, TAP 2, 10.000 amperes y L1 (menor distanciamiento mezcla –electrodos), y 2.- Arco: cincuenta (50) minuto, TAP 2, 6000 amperes y L2 (mayor distanciamiento mezcla – electrodos).Los parámetros de alimentación de alúmina a ambos hornos es de 52 minutos de duración (10 tonelada por carga), el cual se especifica a continuación (Ver Tabla N° 3):

Tabla 3: parámetros de fundición establecidos en los hornos eléctricos
	Diez (10) minutos
	Alimentación.

	Treinta (30) minutos
	Sin alimentación

	Dieciséis (16) minutos
	Alimentación

	Treinta (30) minutos
	Sin alimentación.

	Dieciséis (16) minutos
	Alimentación.

	Veinte (20) minutos
	Sin alimentación.

	Diez (10) minutos
	Alimentación.

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.

El proceso de fusión se debe al calentamiento de la carga por efecto del arco eléctrico entre los tres electrodos de grafito mediante el medio conductivo que es la alúmina fundida (liquida).Las capacidades de los hornos son: horno No.1 de 5 MVA y el horno No.2 de 6.75 MVA, la potencia requerida está en el orden de 3 MVA. Finalizado el tiempo de fundición se realiza la colada en el molde de solidificación donde ocurre el proceso de cristalización de la alúmina electrofundida.
El enfriamiento ocurre en un tiempo de 10 horas, consiste en mantener en forma continua suficiente agua en la superficie externa del molde, el cual esta sobre una plataforma móvil halada a través de un guinche para dar el suficiente espacio para la próxima colada.

Una vez solidificado totalmente el lingote de alúmina, este es transportado a través de una grúa puente hasta una plataforma donde se genera la ultima etapa del proceso que es la Trituración, Clasificación y Preparación del producto terminado, iniciando con el fragmentado por un martillo hidráulico a tamaño de 0 a 20”, para luego alimentar a un triturador primario tipo mandíbulas el cual reduce el material a una granulometría de 0 a 5”; inmediatamente el material pasa a un segundo triturador obteniendo una granulometría de 0 a 2 pulgadas (material a granel).
La mayor parte del material a granel va a una pila de “exportación” para su despacho, la otra parte de la alúmina electro fundida (variable según los pedidos) es desviada a la planta de clasificación para obtener productos de menor tamaño.

El material que va a la planta de clasificación, donde se alimenta un triturador giratorio, el cual de acuerdo a su velocidad de giro produce granulometrías diferentes y en proporciones de volumen diferentes, los cuales son clasificados por tamices o cribadoras, los productos mas comercializados son: 1X0, 3X1, 5X3, 8X5 y 20X10.
La planta cuenta con un molino de bola para producir a menor escala productos por debajo de 200 mesh (0.04 mm) y 325 mesh (0.07 mm) ; también cuenta con un triturador de cono que puede producir material de 0 a 8 milímetros, y por ultimo se genera de acuerdo a los requerimientos del plan de ventas el ensacado o almacenaje a granel para dar finalización al proceso con el despacho de producto debidamente preparado.
3. MARCO LEGAL
Las operaciones de C.E. Minerales de Venezuela S.A. están regidas bajo las consideraciones de la LEY ORGANICA DE CIENCIA, TECNOLOGIA E INNOVACIÓN DE LA REPUBLICA BOLIVARIANA DE VENEZUELA, normativa promulgada y diseñada y aprobada por la Asamblea Nacional de la Republica Bolivariana de Venezuela el 26 de septiembre de 2001, siendo modificada y decretada nuevamente en el año 2005.
La referida Ley en su Artículo 1. expresa: La presente Ley tiene por objeto desarrollar los principios orientadores que en materia de ciencia, tecnología e innovación y sus aplicaciones, establece la Constitución de la República Bolivariana de Venezuela, organizar el Sistema Nacional de Ciencia, Tecnología e Innovación, definir los lineamientos que orientarán las políticas y estrategias para la actividad científica, tecnológica, de innovación y sus aplicaciones, con la implantación de mecanismos institucionales y operativos para la promoción, estímulo y fomento de la investigación científica, la apropiación social del conocimiento y la transferencia e innovación tecnológica, a fin de fomentar la capacidad para la generación, uso y circulación del conocimiento y de impulsar el desarrollo nacional(17), lo que indica que CE Minerales de Venezuela S.A., tiene garantía legal para mejorar y mantener los niveles de productividad que la hagan competitiva y fomenten a su vez el mejoramiento del sector industrial del país.
Por otra parte dicha Ley en su Artículo 4, parágrafo 7, establece De acuerdo con esta Ley, las acciones en materia de ciencia, tecnología, innovación y sus aplicaciones, estarán dirigidas a: Estimular la capacidad de innovación tecnológica del sector productivo, empresarial y académico, tanto público como privado(18), esto obliga a C.E. Minerales a realizar los esfuerzos pertinentes para garantizar las acciones que conlleven a una mejora continua de la calidad y productividad de su sistema empresarial y del sector industrial donde ésta se clasifica.
4. MARCO REFERENCIAL
4.1 DESCRIPCIÓN DE LA EMPRESA
C.E. Minerales de Venezuela S.A., es una empresa fundada en 1986 y establecida en Puerto Ordaz, Venezuela. Dedicada a la manufactura de Alúmina Electrofundida Blanca y Espinel, con una capacidad instalada de 42.000 toneladas métricas de producto, basado en una fuerza laboral de aproximadamente 100 empleados.
 Esta empresa realiza la fundición de la Alúmina Bayer, para luego triturarla y clasificarla como alúmina electrofundida blanca o espinel en diferentes granulometrías, para mercados de refractarios, cerámicos, entre otros, de Venezuela y el Mundo.
 La alúmina electrofundida producida por C.E. Minerales de Venezuela es materias prima para: a) Discos para esmerilar y cortar, b) Lijas, c) Refractarios y Cerámicas, d) Pulido con chorro de arena, y e) Usos especializados, por ejemplo, protección contra desgaste.
4.2 MISION

 C.E. Minerales de Venezuela, S.A. tiene como misión estratégica seguir siendo la principal productora de alúmina electrofundida para industria refractaria y abrasiva nacional, así como incrementar su participación en el mercado internacional, sustentándose en la calidad de sus productos, la competitividad, innovación y el mejoramiento continuo de sus procesos y su recurso humano, con el fin de aumentar el patrimonio de sus accionistas y el bienestar de sus trabajadores.

4.3 VISION
 Posicionar a la empresa en un alto nivel de liderazgo dentro del mercado internacional, superando las expectativas de nuestros clientes a través del desarrollo de productos a precios competitivos, oportunidad y calidad según los mejores estándares mundiales.
4.4 MACRO PROCESOS DE LA EMPRESA
C.E. Minerales de Venezuela S.A., establece dentro de su estructura organizacional una serie de procesos interrelacionados que permiten estudiar conocer la forma como opera la planta.
 Estos procesos se pueden verificar de forma directa con la operación diaria de la planta, cabe destacar que la información no estaba disponible para libre acceso, sin embargo según los estudios preliminares realizados por el autor de este trabajo se pudo levantar la información necesaria para diseñar un modelo para describir el Diagrama de Macro proceso de la empresa, contemplando los cuatros procesos medulares que se ejecutan en el sistema organizacional, en primer lugar se tiene al Proceso de compras de materias primas, materiales y repuestos, considerando las variables y los procesos derivados que se originan internamente para lograr la ejecución de este proceso en general.

 Seguidamente el Proceso de ejecución de planes de mantenimiento, bajo los dos esquemas validos en planta como lo son el mantenimiento correctivo y el preventivo.

En el mismo orden se tiene el Proceso de producción, donde se contemplan los distintos requerimientos y procesos derivados del área de Lavado de Alúmina, Fusión de materia prima, Trituración y Clasificación del producto terminado.
Por ultimo pero no menos importante se incluye la Proceso Administrativo donde se integran los procesos de Ventas, Exportaciones, Tributos y Finanzas cuya ejecución es necesaria para generar la dinámica de los demás proceso que se incluyen en el macro proceso.
A continuación se muestra en la Figura N° 6 el modelo diseñado para describir de forma esquemática y general el macro proceso que rige el funcionamiento de C.E. Minerales de Venezuela.

[image: image9]
Fuente: Propia con información de C.E. Minerales de Venezuela S.A

Figura N° 6: Esquema diseñado para describir el macro proceso de la empresa C.E. Minerales de Venezuela.
En el esquema presentado según la Figura N° 6, se puede observar que los requerimientos e insumos necesarios para los procesos internos de la organización representan las entradas del macro-proceso, luego se detallan los procesos medulares que describen el funcionamiento del sistema organizacional, tal es el caso de los procesos de compra de materias primas y repuestos, mantenimiento, producción y procesos administrativos, incluyendo la interrelación existente en los proveedores que hacen la gestión de apoyo en las distintas áreas del sistema, por ultimo se evidencia la salida del proceso general a través del producto terminado y del otorgamiento de dicho producto a los clientes de la empresa.
4.5 DIAGRAMAS PEPSC
El Diagrama PEPSC de una empresa detalla cuales son los proveedores, cuales son las entradas que estos generan en el proceso, cuales son los procesos de transformación que ejecutan partiendo de dichas entradas, cuales son las salidas o productos generados por los procesos de transformación y por ultimo cuales son los clientes finales de cada unidad, organización o empresa.
Este diagrama resulta importante para comprender sistemáticamente a detalle el funcionamiento de las unidades que integran la organización, pues de manera específica permite visualizar las interrelaciones existentes en los procesos de la organización.
 En C.E. Minerales de Venezuela no existía un diagrama PEPSC establecido, ni información de registros previos donde este tipo de herramienta se haya considerado como artificio para comprender el funcionamiento de su sistema organizacional, por lo cual fue necesario enfocar todos los esfuerzos posibles para estructurar y diseñar dicho diagrama, añadiendo el resultado de la construcción de esta herramienta como un producto más que se obtuvo con la realización de este trabajo. A continuación se detalla (ver Tabla N° 4) la representación grafica del diagrama PEPSC que se diseño considerando de forma específica las tres etapas que integran el proceso productivo predominante en la empresa.
Tabla N° 4: Diagrama PEPSC diseñado para describir el proceso de la empresa C.E. Minerales de Venezuela

[image: image10.png]J1- Gerencia de Administracion [1-Programacién de

|- Gerencia de lcompras de materias loperaciones de.
|comercializacion de CVG lprimas P

JHomos
[Bawxilum Despachos de ,

Alimina Lavada

[3-Corpoelectic EDELCA entas nacionales. PN lsios de Alumina
|+ POVSA GAS [3-Energia eléctica. Pam
I5- cavim |+ Gas natural

J5- Acido Nitrico.

[i- compras de
Imaterias primas.
fnsumos, repuestos y
ldemas insumos

J1- Gerente de compras/
[Gerencia de mantenimiento!
[Gerente de Planta /Gerente de

Relaciones Industriales! Fusion y Trturacién y
(Gerente de Administracion. |2 AlUMNa Lavada. | q1agq g los | LingOtes de Alumina | peac gy g

b- Linea de 115Ky, dlectrofundida
b Planta de Lavado de ea de Hornos producto teminado
[Pt knergia eléctrica

b-Suministro de

- Compoelectric EDELCA [(SuitiSi0 82

|+~ Jefatura de produccion

lhomos
[-Muestreo. trturacion| [~ Certificacion de
clasificacion de Jealidad del producto
[1-Control de calidad [material on, [clasificado
fo- Planta de Trturacion fo- Ensacado del clasificacion y[2- Sacos de producto |Gerencia de Planta,
Jo- Jefatura de trituracion Jproducto ensacado de ferminado Unidad de Ventas y|
|- Sistema de Pesaje [o- Pesaje del producto| ~ producto [3-Conformacién de despacho

Jensacado terminado. otes y almacenaje

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
5. PREGUNTAS DE INVESTIGACION
A continuación se exponen las preguntas de investigación que serán respondidas con la investigación propuesta:

5.1 ¿Cuales son las variables que influyen de forma directa en la productividad de la empresa?.

5.2 ¿Cuál ha sido la tendencia de la productividad entre cada uno de los periodos desde el semestre II del año 2007 hasta el semestre II del año 2008?.

5.3 ¿Cuál es la Visión, Misión y Objetivos estratégicos de la empresa C.E. Minerales de Venezuela S.A.?

5.4 ¿Con qué recursos cuenta la empresa C.E Minerales de Venezuela para mejorar la productividad en sus operaciones?

5.5 ¿Cuáles son las variables de mayor impacto porcentual sobre la productividad en las operaciones productivas de la empresa?

5.6 ¿Cuáles son las relaciones de Productividad de la empresa C.E. Minerales de Venezuela S.A.?

5.7 ¿Cuál es el Modelo del Proceso de Productividad del Departamento de Producción de la empresa C.E. Minerales de Venezuela S.A.?

5.8 ¿Cuál es el Período Base tomado para medir la Productividad en las operaciones productivas de la empresa C.E. Minerales de Venezuela S.A.?
6. SISTEMA DE VARIABLES

A continuación son presentadas las definiciones conceptuales y operacionales de las variables que fueron objeto de análisis en este estudio y que permitieron determinar las causas probables de las variaciones de la productividad de las operaciones de producción de Alumina Electrofundida de C.E. Minerales de Venezuela S.A.

6.1 DEFINICIÓN CONCEPTUAL Y OPERACIONAL DE LAS VARIABLES:
6.1.1 Definición Conceptual de la Variable Ingresos:

Para efecto de esta investigación Ingresos fue definido como el total de dinero reportado por concepto de las ventas.

6.1.2 Definición Operacional de la Variable Ingresos

Desde el punto de vista operacional la variable Ingresos fue entendida para efectos de este estudio como la cantidad de dinero que percibe la empresa por concepto de las ventas totales, siendo producto a su vez del ingreso por ventas nacionales y del ingreso por ventas internacionales, donde se llamó:

IT= Ingresos por Ventas Totales
IVN = Ingresos por Ventas Nacionales
IVI = Ingresos por Ventas Internacionales

De donde nace la siguiente relación:
[image: image11.png]IT= VN + IVI [

Los Ingresos por Cliente por Año estarán dados por la siguiente relación:
ITC= Ingresos totales por cliente.
TIPEP= Total de ingreso por especificación del producto.

TCEP= Total de clientes por especificación del producto.

De donde se origina la siguiente relación:

6.1.3 Definición Conceptual de la Variable Producción Tangible Total

Para efectos de esta investigación se entendió por Producción Tangible Total según SUMANTH (1990)(19) igual Valor de unidades terminadas producidas + Valor de unidades parciales producidas + Dividendos de Valores + Interés de bonos + Otros Ingresos

6.1.4 Definición Operacional de la Variable Producción Tangible Total

Desde el punto de vista operacional la variable Producción Tangible Total (1) fue entendida para efectos de este estudio como la sumatoria de:

[image: image12.png]IT= IVN+ IVI)
Considerandose las siguientes relaciones para cada caso

IVN = TPND*PPN 3)
IVI=TPID*PPI 4)

Donde:

IVN= Ingreso por ventas nacionales.
TPND= Total de producto nacional despachado.
PPN= Precio de producto nacional.
IVI= Ingreso por ventas internacionales.
TPID= Total de producto internacional despachado.
PPI= Precio de producto internacional.

6.1.5 Definición Conceptual de la Variable Insumo Tangible Total

Según los requerimientos necesarios para el desarrollo de esta investigación se definió por Insumos Tangible Total según SUMANTH (1990)(20) igual al Valor de los insumos empleados, como son: Recursos Humanos (RH) + Recursos Materiales (RM)+ Recursos de Capital (C)+ Energía (E) + Otros Gastos(X)

Recursos Humanos: Todos los recursos humanos utilizados en la producción, administradores, burócratas, profesionales y trabajadores.

Recursos Materiales: se refiere a la materia prima, materiales directos, partes y piezas que se compran para elaborar el producto.
Capital: Comprende el capital fijo (terreno, planta, equipos, maquinas, herramientas, costos amortizados de investigación y desarrollo) y el capital de trabajo (dinero que se necesita para mantener el inventario, el efectivo, las cuentas por cobrar y las notas por cobrar)

Energía: Es el costo de la energía en que se incurre al utilizar los recursos de combustible en la producción.

Otros Gastos: Son todos aquellos insumos que no están incluidos en los 4 factores anteriores. Esto incluye viáticos, honorarios profesionales, gastos de comercialización, y procesamiento de datos, materiales de oficina e impuestos, entre otros.

6.1.6 Definición Operacional de la Variable Insumo Tangible Total

Desde el punto de vista operacional la variable Insumo Tangible Total se entendió para efectos de este estudio como la sumatoria de los recursos Humanos (RH) + Materiales (RM)+ Capital (C)+ Energía (E) + Otros Gastos(X) asociados a los procesos de Provisión de Servicios (Instalaciones), Mantenimiento Correctivo y Mantenimiento Preventivo:

Recursos Humanos: Entendiéndose como el costo de todos los recursos humanos utilizados en la operación y administración del proceso productivo de la empresa.

Materiales: Lo conforman los materiales y las partes y piezas que se compran

Capital: se refiere al capital fijo conformado por depreciación de vehículos y el capital de trabajo conformado por el presupuesto asignado para contratación de mano de obra y maquinarias.

Energía: Es el costo de la energía eléctrica que se consume en la planta producto de las operaciones de los hornos 1 y 2 y sus servicios auxiliares.
Otros Gastos: Esto incluye gastos administrativos e imprevistos producto de los las actividades de mantenimiento de emergencia.
6.1.7 Definición Conceptual de la Variable Productividad Total

Para efectos de esta investigación se consideró el concepto de Productividad Total según SUMANTH (1990)(21) dada por la siguiente relación:

[image: image13.png]Produccién Tangible Total

Productividad Total =)

Insumos Tangibles Totales

6.1.8 Definición Operacional de la Variable Productividad Total

Desde el punto de vista operacional la variable Productividad Total fue establecida para efectos de este estudio como la relación:

[image: image14.png]Produccién total del producto i

Productividad Total =)

((RH) + (RM)+ (C)+ (E) + a (X)) Totales

6.1.9 Definición Conceptual de la Variable Productividad Parcial

Para efectos de esta investigación se entendió por productividad Parcial según SUMANTH (1990)(22)
[image: image15.png]Produccién total del producto i
PTi

roductividad total del producto i

Ul

Insumos totales del producto i

6.1.10 Definición Operacional de la Variable Productividad Parcial

Desde el punto de vista operacional la variable Productividad Parcial fue dada para efectos de este estudio según las siguientes relaciones:

[image: image16.png]PT (Produccion total)
= - B

(RH)

PT (Produccion Total)

Productividad Insumos Materiales =

(RM)

PT (Produccion Total)
Productividad Otros Insumos = - (10)

Productividad Insumos Energia = (1)

PT (Produccin Total)
Productividad Gastos de Fabricacion = - (12)

X)

CAPITULO 3

Diseño metodológico
En el presente capítulo se exponen los aspectos referidos al diseño metodológico que fue utilizado para el desarrollo del estudio, por tanto, se indica el tipo de estudio que se desarrollo, la caracterización de la muestra, los instrumentos de recolección de datos que se utilizaron y finalmente se especifica el procedimiento que fue seguido para el diseño del Plan de Acción para Mejorar la Productividad en el Proceso de Producción de Alumina Electrofundida de C.E. Minerales de Venezuela S.A.
3.1 TIPO DE ESTUDIO

El presente estudio se desarrollo como una investigación no experimental, que en su primera fase fue del tipo evaluativa, mientras que en su segunda fase fue del tipo aplicada o tecnológica.
La fase de tipo evaluativo es definida por TAMAYO (1998), de la siguiente manera:

El fin fundamental es la aplicación de la metodología evaluativo mediante procesos investigativos o hechos y fenómenos que requiere ser modificados, para determinar la toma de decisiones frente a si continuar con la estructura que presenta o suspender su ejecución, o si conviene registrar esa estructura para el logro de los objetivos propuestos.(23)

Para efecto del presente estudio y de acuerdo con lo señalado por el autor citado anteriormente se genero la necesidad de realizar un análisis evaluativo que permitió: a) la determinación del contexto interno y externo de la empresa, b) la identificación de las áreas estratégicas, c) la evaluación de los aspectos ecomónicos y financieros del posicionamiento actual y d) el calculo de la productividad en las operaciones que realizó la empresa C.E Minerales de Venezuela S.A.

La segunda fase fue desarrollada como una investigación del tipo aplicada, en este sentido LA UNIVERSIDAD TECNICA NACIONAL (2002) define a la investigación aplicada de la siguiente manera:

Una investigación aplicada es un trabajo sistemático en el que se utilizan los conocimientos obtenidos de la investigación científica o de la experiencia practica, con el fin de desarrollar nuevos materiales, productos y dispositivos, establecer nuevos procesos, sistemas y servicios o mejorar los ya existentes, incluyendo el desarrollo de prototipos, instalaciones experimentales y servicio piloto.(24)

 De acuerdo con el autor citado anteriormente, el presente estudio se considera como una investigación aplicada o tecnológica ya que con base en los resultados del estudio evaluativo permitió el diseño de un plan de Acción que estratégicamente busca mejorar la Productividad en las operaciones productivas de la empresa C.E. Minerales de Venezuela S.A., con el propósito de hacerla más competitiva en cuanto a su posicionamiento en el sector donde está se ubica.

3.2 MUESTRA

De acuerdo con los objetivos del presente estudio fue necesario que se definir claramente las características de la muestra que sirvió como objeto de estudio de la presente investigación. Por ello se debió establecer la unidad de análisis y delimitación tanto de la población como de la muestra que fue estudiada.

De acuerdo a TAMAYO (1998), la población se define como:

La totalidad del fenómeno a estudiar en donde las unidades de población poseen una característica común, la cual se estudia y da origen a los datos de la investigación.(25)
Entre tanto la muestra TAMAYO (1998) la define como:

El conjunto de operaciones que se realizan para estudiar la distribución de determinados caracteres en la totalidad de una población, universo o colectivo partiendo de la observación de una fracción de la población considerada.(26)
La muestra que se utilizo para la obtención de la información y datos que permitieron la evaluación del contexto interno de la empresa, estuvo conformada por los registros mensuales según los resultados operativos obtenidos en el ejercicio anual 2007 y 2008, considerando las siguientes características: a) Producción Mensual Obtenida. b) Producción Mensual Presupuestada. c) Horas operadas por mes. d) Horas programadas para operar mensualmente. e) Tonelaje de Alumina consumida Mensual. f) Tonelaje Programado de Alumina por consumir. g) Consumo de Energía Eléctrica.
3.3 INSTRUMENTOS

De acuerdo con los objetivos planteados, se utilizaron instrumentos para la recolección de datos o información que fueron necesarios para el desarrollo de esta investigación.

Según ZORRILLA (1998) plantea que:

Un instrumento es el medio utilizado para obtener datos o información con el fin de que puedan analizarse correctamente, este debe ser confiable y contribuye a la medición, preparación, codificación y análisis de las variables que son objeto de estudio.(27)
3.3.1 Entrevistas no estructuradas
Las entrevistas no estructuradas se realizaron al personal de los departamentos de producción, compras, mantenimiento, con el fin de conocer la situación actual en cuanto al cumplimiento de las prácticas y procedimientos operativos, así como también conocer los criterios y requerimientos de los usuarios de dichas unidades.
3.3.2 Red De Internet, Bibliotecas Y Otras Fuentes

Para la obtención de información se efectuó la revisión de material bibliográfico especializado para el desarrollo de evaluaciones que consisten en medir la productividad en las organizaciones, así como también para la aplicación de acciones correctivas para mejorar la productividad en las empresas manufactureras.

3.3.3 Paquetes Computarizados

Para el desarrollo, cálculo, análisis estadísticos y aplicaciones de los datos del estudio fue necesario codificar los datos para que puedan analizarse correctamente utilizando los paquetes computarizados Microsoft Office 2003: Word, Excel, Power Point.

3.4 PROCEDIMIENTO

El procedimiento que se siguió para realizar la evaluación de la productividad y diseñar de el plan de acción para el mejoramiento de la misma en el proceso de producción de Alumina Electrofundida de C.E. Minerales de Venezuela S.A., fue necesario el desarrollo de las siguientes acciones y actividades:
3.4.1 Para la fase de Evaluación:
3.4.1.1 Se analizaron las referencias bibliográficas e información disponible en INTERNET, documentaciones teóricas y técnicas con respecto al proceso de medición, evaluación y mejora de la productividad en organizaciones empresariales.
3.4.1.2 Se estudio la documentación de la empresa para conocer y evaluar referencias de la misma, así como también se levantar la información correspondiente a la muestra en estudio y sus características.

3.4.1.3 Se definió el modelo del proceso de productividad de la empresa, para clasificar los datos a estudiados según el modelo para Medir, Evaluar y Mejorar la Productividad y Competitividad Empresarial de Porras.

3.4.1.4 Se definió el Periodo Base para realizar la medición de productividad y se realizó la recolección de información necesaria para el cálculo de la productividad entre periodos de acuerdo a datos históricos.

3.4.1.5 Se realizó la evaluación de productividad según los procedimientos y fundamentos establecidos por el modelo de Porras.
3.4.1.6 Se realizó la representación grafica del comportamiento de cada relación de productividad.

3.4.1.7 Se identificaron las causas atribuibles al problema.

3.4.2 Para la fase de Diseño:
3.4.2.1 Se estudiaron los recursos con los que cuenta la empresa: humanos, energía, tecnología y materiales.
3.4.2.2 Se Determinaron las variables críticas a estudiar en función de mejorar la productividad de la empresa.

3.4.2.3 Se realizo el análisis de la información obtenida con respecto a la productividad entre periodos.
3.4.2.4 Se diseñaron las actividades, procedimientos y acciones de administración, ejecución, y evaluación del plan de acción en función de mejorar la productividad en el proceso productivo de C.E. Minerales de Venezuela S.A.
3.4.2.5 Se determinaron los elementos integradores del plan, como lo son: Recursos humanos, financieros, materiales, entre otros que conforman el plan.
CAPITULO 4

Resultados
En este Capítulo se exponen los resultados obtenidos de la aplicación del Modelo para Medir, Evaluar y Mejorar la Productividad y Competitividad Empresarial de Porras, estableciéndose la Visión y la Misión de la empresa C.E. Minerales de Venezuela; identificando los procesos que realiza la misma para la obtención de la Alumina Electrofundida; diseñándose el Modelo del Proceso de Productividad de la empresa y aplicando las Etapas 1 y 2 del Ciclo del Proceso de Productividad que corresponden a la Medición entre Períodos y la Gerencia de la Productividad, respectivamente, donde se evalúan el comportamiento cuantitativo de los índices e indicadores en la Etapa 1 y se evalúan los cambios, se identifican y jerarquizan las causas mas probables de los cambios de productividad en la etapa 2

1.
VISIÓN Y MISIÓN DE LA EMPRESA C.E. MINERALES DE VENEZUELA S.A.:
A continuación se muestra el modelo de Misión y Visión de la empresa, el cual se genero como propuesta de este trabajo, logrando ser aceptada por la gerencia de la empresa, pues fue diseñada considerando los elementos necesarios que permiten traducir de forma directa la línea y dirección estratégica que se sigue en la organización según las directrices corporativas actuales.
1.1 MISIÓN
 C.E. Minerales de Venezuela, S.A. tiene como misión seguir siendo la principal productora de alúmina electrofundida para industria refractaria y abrasiva nacional, así como incrementar su participación en el mercado internacional, sustentándose en la calidad de sus productos, la competitividad, innovación y el mejoramiento continuo de sus procesos y su recurso humano, con el fin de aumentar el patrimonio de sus accionistas y el bienestar de sus trabajadores.

De forma general se puede evidenciar que la propuesta de Misión que se diseño fundamenta su aplicabilidad en la característica de traer integrada cual es la razón de ser de C.E. Minerales de Venezuela, y por sobre todas las cosas por que plasma la intención de la gerencia de la empresa en enfocarse a lograr la atractividad de la empresa como negocio, para el bienestar de todos los elementos que integran la organización.
1.2 VISIÓN

Posicionar a la empresa en un alto nivel de liderazgo dentro del mercado internacional, superando las expectativas de nuestros clientes a través del desarrollo de productos a precios competitivos, oportunidad y calidad según los estándares mundiales de excelencia.
En cuanto a la propuesta de Visión que se diseño, esta fue aprobada y aceptada por la gerencia de la empresa pues en ella se visualiza donde quiere estar la organización a mediano y largo plazo, cuales son los objetivos principales que busca alcanzar la organización a través de sus directrices corporativas.

 Específicamente el hecho de considerar dentro de la propuesta de Visión el incremento de la participación del producto de C.E. Minerales de Venezuela en el mercado internacional de Alumina Electrofundida contribuyo de forma notable en la aceptación y aprobación de esta propuesta en la gerencia de la empresa, pues la empresa como organización transnacional cuyo producto terminado es distribuido por razones de demanda en más del 95% en los mercados internacionales y menos del 5% en los mercados nacionales, enfoca sus planes a largo plazo en administrar los recursos con el objeto de garantizar la extensión de su alcance en su principal mercado.
2.
IDENTIFICACIÓN DE LOS PROCESOS QUE LLEVA A CABO LA EMPRESA
C.E. Minerales de Venezuela tiene previamente identificados y documentados todos procesos que engloba la producción de la Alumina Electrofundida, los cuales están disponibles en la documentación referencial del grupo corporativo al cual pertenece la empresa. El detalle de los procesos no se muestra en este informe, debido a que la empresa maneja con restricciones de acceso y publicación dicha información.
EL proceso de producción de la empresa depende de tres Sub-Procesos los cuales son: Lavado de Alumina, el cual se basa en disminuir el porcentaje de sodio en la Alumina que se recibe de CVG Bauxilum.
El Segundo Sub- Proceso es la Fundición y colado de los hornos, que incluye el proceso de alimentación de los hornos, fusión y colada del producto fundido en los lingotes para su posterior enfriamiento y solidificación.
El tercer Sub-Proceso engloba la Trituración, clasificación y preparación del producto terminado, el cual aplica para la fase final de las operaciones productivas de la planta donde se deja listo el material a disposición de la gerencia de planta y la unidad de ventas para su comercialización.
A continuación se muestra la representación grafica que se diseño para ejemplificar en este trabajo el proceso general de producción de planta, detallando el alcance y orden cronológico de los tres Sub-Procesos antes mencionados, cabe destacar que este diseño se realizó de acuerdo al levantamiento en campo de la información característica de cada proceso (véase Figura N° 7).

[image: image17]
Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Figura N° 7: Esquema diseñado para describir el proceso de producción de C.E. Minerales de Venezuela
3. MODELO DE PROCESO DE PRODUCTIVIDAD DE C.E. MINERALES DE VENEZUELA S.A.
C.E. Minerales de Venezuela S.A., tiene como objetivo principal la producción de Alumina Electrofundida Blanca y Spinel, la cual comercializa para cubrir los requerimientos de la industria refractaria y abrasiva tanto local como internacional, por ende se establece como proceso base en el modelo de productividad aplicable a dicha empresa el Proceso de Planificación y Producción de Alúmina Electrofundida, el cual depende de tres (3) sub-procesos identificados como: Lavado de Alúmina, Fusión y colado de los hornos y para finalizar el proceso de Trituración, clasificación y preparación del producto terminado.
Considerando el esquema de variables que se han estudiado en el desarrollo de esta investigación, así como también el nivel de detalle con los cuales se han analizado y descrito los procesos que integran el sistema organizacional de la empresa, a continuación se presenta el modelo que se diseño en este trabajo, con el propósito de comprender el proceso de Productividad que aplica para las operaciones de C.E. Minerales de Venezuela S.A.
Específicamente la propuesta detalla los recursos de entrada, procesamiento y salidas con que cuenta la empresa para desarrollar el macro proceso que engloba el funcionamiento operativo de la organización.
Entre tanto los aspectos que se establecieron como entradas y/o recursos de dicho modelo son: Alumina Bayer, Electrodos de Grafito, Energía Eléctrica, Horas Mano de Obra Directa e Indirecta, Horas Operadas, Capacidad Instalada, Ácido Nítrico, Gas Natural y Costo de Producción.

Por otro lado se detallan los resultados que se obtienen del procesamiento de cada entrada en el modelo, a través de las variables identificadas como salidas, tal es el caso de: rendimiento de la Alumina Bayer consumida, cantidad de electrodos de Grafito consumidos en las operaciones productivas, energía eléctrica consumida para la obtención del producto terminado, cantidad de horas de Mano de Obra Directa e Indirecta usada en el proceso, total de horas operadas, rendimiento de la producción obtenida en base a la capacidad Instalada en planta, total de Ácido Nítrico y Gas Natural que se consume para obtener el producto y por ultimo el costo generado durante el proceso de producción (ver Figura N° 8).
[image: image71.wmf]

[image: image18]
Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Figura N° 8: Modelo de proceso de productividad de C.E. Minerales de Venezuela
4.
MEDICIÓN DE LA PRODUCTIVIDAD

4.1
APLICACIÓN DEL CICLO DEL PROCESO DE PRODUCTIVIDAD. ETAPA 1 MEDICIÓN DE INDICADORES ENTRE PERÍODOS

Se determinaron los Indicadores de Productividad de la empresa de acuerdo a los datos suministrados por el control estadístico que registra la gerencia de planta según se menciona en las siguientes tablas:
En primer lugar se muestran los resultados reales correspondientes al volumen de producción neta de Alúmina Electrofundida obtenida en las operaciones del segundo semestre del año 2007, primer y segundo semestre del año 2008, véase la tabla N° 5.
Tabla N° 5: Producción de Alúmina Electrofundida.

[image: image19.png]Periodos de Evaluacion

Produccién unidad de medida
2007 2008
Semestre Il Semestre | Semestre Il
Alimina Electrofundida toneladas 20349 17.728 21838

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Seguidamente en la Tabla N° 6 se muestran los datos registrados del tiempo operado en la planta, específicamente sobre el total de horas en las cuales el proceso continuo de producción estuvo en servicio durante el transcurrir del segundo semestre del año 2007, y los dos semestres del año 2008.
Tabla N° 6: Tiempo Operado en planta.
[image: image20.png]Tiempo Operado

unidad de medida

Periodos de evaluacion

2007

2008

Semestre Il Semestre |

Semestre Il

Horas de Operacién

Horas

4416 4.128 3816

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
En el mismo orden de ideas, se presenta la Tabla N° 7, la cual contiene los datos correspondientes al total de insumos invertidos como requerimientos para la producción de Alumina electrofundida durante el segundo semestre del año 2007 y los dos semestres del año 2008.

Tabla N° 7: Total de insumos requeridos para la producción.
[image: image21.png]Insumos requeridos para la unidad de Periodos de evaluacion
produccion medida
2007 2008
Semestre I|_| Semestre | | Semestre I
Alimina (A1203) toneladas 20143840| 16.297.120| 16252610
Electrodos de grafito toneladas 53800 43400] 42770
Niples de grafito toneladas 1914 1,540 149

Energia Eléctrica

Megavwats-Horas

29584545 | 27.529.304| 24.406.908

Gas Natural metros cabicos 650.006] 675.861| 831338
‘Acido Nitrico toneladas 253300 201.800] 257.200
Mano de Obra Directa Horas-Hombre 75504

Mano de Obra Indirecta

Horas-Hombre

50336

Fuente: Propia con información de C.E. Minerales de Venezuela S.A
Consecutivamente se presenta la Tabla N° 8, la cual muestra detalladamente el total de gastos (expresados en miles de bolívares) que fueron realizados para cubrir los insumos requeridos para la producción durante el segundo semestre del año 2007 y los dos semestres del año 2008.
Tabla N° 8: Total de gastos por concepto de insumos requeridos para la producción.

[image: image22.png]Insumos requeridos para la unidad de
produccion medida 2007
Semestre I Semestre | Semestre I

Materias Primas

Alimina (A1203) Miles de Bs 13875192 13237536 11.152.700
Piezas de grafito Miles de Bs 213673 220041 234,678
Electrodos Miles de Bs 205 874 212,010 226112
Niples Miles de Bs 7.799 6,031 6566
Total Materias Primas Miles de Bs. 14.088.865 13.457,577] 11.387.378

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Para detallar los gastos realizados en planta por concepto de otros insumos durante las operaciones productivas del segundo semestre del año 2007 y los dos semestres del año 2008, es necesario presentar la Tabla N° 9, la cual contempla el nivel de gastos (expresado en miles de bolívares) sufragados para los insumos clasificados en la estructura de costos de la empresa como otros insumos requeridos en la producción, tal es el caso de los gastos que fueron necesarios en cada periodo en base a la energía eléctrica consumida para la operación de hornos trifásicos de fusión, gas natural y acido nítrico para la operación de la Planta de Lavado de Alumina.
Tabla N° 9: Total de gastos por concepto de otros insumos requeridos para la producción.

[image: image23.png]Periodos de evaluacion

Insumos requeridos para la unidad de
produccion medida 2007 2008
Semestre I Semestre | Semestre I

Otros Insumos
Energia Eléctrica Miles de Bs 1760207 1573.601 1410560
Gas Natural Miles de Bs 48531 28,606 36754
cido Nitrico Miles de Bs 33.95 81732 85488

Total Otros Insumos| Miles de Bs 1842714 1.683.939 1.534.802

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
A continuación se presenta la Tabla N° 10, la cual contiene el total de gastos (expresado en miles de bolívares) que absorbe la empresa por concepto de la mano de obra directa y la mano de obra indirecta requerida para el total de operaciones ejecutadas en la empresa durante el segundo semestre del año 2007 y los dos semestres del año 2008.

 En esta tabla en particular (Tabla N° 10) se incluye de manera específica la clasificación de los gastos por concepto de mano de obra directa en base a los reportes particulares registrados de sueldos y salarios, así como también de los beneficios contractuales otorgados por la empresa durante cada periodo al total de trabajadores de que integran esta nomina.
 Po otro lado resulta importante destacar que para el total de gastos por concepto de mano de obra indirecta también se contemplo su clasificación, reflejando los gastos realizados por la empresa para pagar los sueldos y los beneficios contractuales del total de trabajadores que forman parte de la carga laboral indirecta, tal es el caso de el personal administrativo, contratados y foráneos.
Tabla N° 10: Total de gastos por concepto de mano de obra requerida para la producción.

[image: image24.png]Periodos de evaluacion

Mano de Obra unidad de
medida 2007 2008
Semestre I Semestre | Semestre I

Mano de Obra Directa
Sueldos y salarios Miles de Bs 850,671 1220778 1306802
Beneficios contractuales Miles de Bs 73093 136,446 148,954
Total Mano de Obra Directa iles de Bs 923,765 1357.024 1455.756
Mano de Obra Indirecta
Sueldos y gastos laborales Miles de Bs 3090345 3491026 3592.017
Beneficios contractuales Miles de B 219.147 295409 299.018
Total Mano de Obra Indirecta Miles de Bs 3309.492 3786.435 3891035

Total Mano de Obra| Miles de Bs 4233257 5143659 5346791

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.

Para analizar el nivel de incidencia de los gastos de fabricación realizados en cada periodo, es necesario incluir la Tabla N°11, la cual contiene el total de datos correspondientes a los gastos considerados en la distribución y clasificación de los costos como atribuibles a la fabricación del producto, según los reportes efectuados en los análisis financieros que describen las operaciones del segundo semestre del año 2007 y los dos semestres del año 2008.

Es importante resaltar que antes de totalizar los gastos de fabricación se muestran los gastos por separado de cada uno de los renglones que son clasificados como derogables de la fabricación. Véase a continuación la Tabla N° 11.
Tabla N° 11: Total de gastos por concepto de Gastos de Fabricación.
[image: image25.png]Periodos de evaluacion

Gastos de Fabricacion. unidad de 2007 2008
Semestiell | Semestrel | Semestrel

Concepto
Suministros de piezas y repuestos Mies de Bs 0018 708,280 1091980
Mantenimiento y reparaciones Mies de Bs 73960 954,003 123845
Electricidad senvicios Mies de Bs 2945 2984 14,059
Senvcio telefénico Mies de Bs 10967 645 14122
Gastos de ventas Mies de Bs 1148541 1162925 055834
Gastos Financieros! otros impuestos Mies de Bs 20413 5% 048 21794
Otros Gastos Mies de Bs 893 145 784014 103,308

Total Gastos de Fabricacion | Mits de B 3624.991 4.203637] 4459830

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Luego de presentar toda la serie de tablas anteriores, seguidamente se detalla la información resumida en la Tabla N° 12, que incluye la totalización de los gastos generados durante los periodos de evaluación por cada concepto general estudiado en las tablas previamente presentadas.
Tabla N° 12: Total de gastos generales por cada periodo.

[image: image26.png]Periodos de evaluacion

unidad de
Estructura de costos oaitn 2007 2008

Semestre Il Semestre | Semestre Il
WMies de

Total Materias Primas Bs. 14.088.86 13.457.58 11.387.38
WMies de

Total Otros Insumos Bs. 1.842.71 1.683.94 1.534.80
Tiles de

Total Mano de Obra Bs. 4233.6 5.143.66 5.346.79
Mies de

Total Gastos de Fabricacién Bs. 3.624.99 4.203.64 4.459.83
Mies de

Total de gastos Bs 23.789.83 24.488.81 22.728.80

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Una vez obtenidos y tabulados todos los resultados de cada uno de los periodos en estudio, en base a los insumos utilizados y los gastos que se generaron por la obtención de la producción, se procedió aplicar el Modelo de Productividad Total, determinando la Productividad Total y las productividades parciales basado en el contraste del valor en dinero que se gasto por cada insumo y la producción obtenida para cada periodo.

Es importante hacer la salvedad de que por razones de confidencialidad en el manejo de los datos de ingresos por ventas de la empresa, no se pudo realizar el cálculo de la productividad partiendo del gasto de cada uno de los insumos en función del total de ingresos reportados para cada periodo.
Para detallar los resultados del cálculo de productividad total por cada periodo en estudio a continuación se presenta la Tabla N° 13, la cual refleja el resultado de la productividad total de cada periodo considerando la base del cálculo el volumen total de producción por periodo y su relación con el total de gastos equivalentes a cada periodo.
Tabla N° 13: Calculo de la productividad total para cada periodo en estudio.

[image: image27.png]Periodos de evaluacion

dad Total | Unidad de
medida 2007 2008
Semestre l_| Semestrel | Semestre l
Produccién Ton [20349.120 [17.727.720 | 21837840
Total de gastos Miles de Bs. |23789.826 | 24488812 |22.728801
Productividad Total 085537 072391 096080

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Luego de presentado el resultado de la productividad total se pasa la obtención de los resultados de las productividades parciales de: total de materias primas, total otros insumos, total mano de obra y total por concepto de gastos de fabricación.
 Datos que serán presentados en la serie de tablas que a continuación se anexan para especificar las productividades parciales en cuanto a las variables antes mencionadas.
 En la Tabla N° 14, se enmarcan los resultados obtenidos de la productividad parcial en total de costos de materia prima generados en las operaciones de cada periodo en estudio.
Tabla N° 14: Calculo de la productividad parcial de la materia prima.
[image: image28.png]Periodos de evaluacion

Productividades | Unidad de
Parciales medida 2007 2008
Semestre I Semestre | Semestre I
Produccion Ton 20349120 17.721.720 21837840
Total Materias Primas e 14.088.865 13.457577 11387378
Productvidad Parcial s s Lo

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
En cuanto a la productividad parcial del total de otros insumos, a continuación se muestra la Tabla N° 15, la cual contiene los resultados obtenidos de la productividad parcial en base a los costos generados por concepto de dicha variable durante cada periodo en estudio.

Tabla N° 15: Calculo de la productividad parcial de Otros Insumos.

[image: image29.png]Productividades Parciales | M43 d¢ Periodos de evaluacién
2007 2008
Semestre Semesire | Semestre I
Produccion Ton 20349 120 N 21.837.840
Total Otros Insumos Miles de Bs o L sa393 153,802
Productvidad Parcial o 058 e

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Seguidamente se presenta la Tabla N°16, la cual contiene los resultados obtenidos de la productividad parcial en base a los costos generados por concepto de mano de obra utilizada durante cada periodo.

Tabla N° 16: Calculo de la productividad parcial de Mano de Obra.

[image: image30.png]Unidad de medida

Periodos de evaluacion

2007 2008
Semestre | Semestisl | Semestrel
Produccion Ton 2039120 17727.720| 21837840
Total Mano de Obra Miles de Bs womost| sisess| 5as7en
Productvidad Parcial . St o

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Entre tanto la Tabla N°17 presentada a continuación, fue diseñada para detallar los resultados obtenidos de la productividad parcial en base a los costos generados por concepto del total de gastos de fabricación durante cada periodo en estudio.

Tabla N° 17: Calculo de la productividad parcial de Gastos de Fabricación.
[image: image31.png]Periodos de evaluacion
Productividades Parciales | U193 d2 FTTN: s
Semestre I_| Semestre | | Semestre I
Produccion Ton aomsta0 |17am7a0 |21837.880
Total Gastos de Fabricacion Mies e Bs |3 oia0r |aooaewr |asseso
Productvidad Parcial Sois ot oo

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
De acuerdo al planteamiento establecido en la metodología de medición de la productividad que se sigue en este estudio y considerando los resultados obtenidos de la productividad total y las productividades parciales, resta entonces realizar el análisis numérico para establecer las relaciones entre cada productividad y por ende establecer el análisis de la variabilidad existente entre cada medición, a continuación se presenta el análisis numérico global de cada productividad. Específicamente en la Tabla N° 18 se presenta el análisis numérico obtenido del contraste de los periodos en estudio y el total de variables que se englobaron en el estudio.
Tabla N° 18: Análisis Numérico.
[image: image32.png]Indicador indice Indicador indice

Melor Mejor

Relaciones d %de | podor paypme; | 2 de | Periodo

elaciones de : : mej : ’

Productividad |- P2P1 | cambic | pmejor) Pmejor | gp | cembio | (Pmefor

Semestr | Semestr Semestr
el | el el

Produdthvidad | ogs5 | 0724 | 0846 | 1540 | Pt 0961 | 0855 | 1123 | 1233 | P3
Productividad

parcialdela | 1444 | 1317 | 0912 | 880 | P1 | te1® | 144 | 1328 | 3282 | P3
materia prima
Productividad

parcial de otros | 11,043 | 10.528 | 0,953 | 471 P1 | 1428 | 1043 | 1288 | 2880 | P3
insumos
Productividad

parcial de Mano | 4807 | 3447 | 0717 | 2832 | Pt | 4084 | 4807 | 0850 | 1500 | P1
de Obra
Productividad

parcial de Gastos | 5614 | 4217 | o751 | 2491 | Pt | 48e7 | 561 | 0872 | 1280 | 1
d Fabricacion

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
De acuerdo a los datos de la Tabla N°18, se puede observar que la productividad total de la empresa C.E. Minerales de Venezuela S.A., fue reportando una variación desde el periodo base del semestre II del año 2007 de 0.855 a 0.724 en el segundo periodo que fue el semestre I del año 2008, por lo cual se atribuyó un cambio porcentual de 15.40% entre ambos, para luego pasar a 0.961 en el tercer y último periodo en estudio, semestre II del año 2008, reportando como variación final un incremento en la productividad de 12.33%, lo cual se atribuye a la tendencia favorable reportada en el volumen de producción obtenida para el ultimo periodo.
Para el análisis de la productividades parciales se debe especificar la variación entre cada uno de los insumos analizados, en primer lugar se evidencia que la productividad parcial de la materia prima reflejo una variación de 1.444 en el primer periodo o periodo base hasta llegar al valor de 1.337 en el segundo periodo, para luego seguir su variación hasta alcanzar el equivalente a de 1.918 en el tercer periodo, lo cual se interpreta como una variación porcentual que finalmente se estableció con un incremento de la productividad en un 32.82% al finalizar el análisis comparativo, donde se puede evidenciar que la causa atribuible a la obtención de este resultado fue el incremento en el volumen de la producción y el mantenimiento de una tendencia favorable en la cantidad de materia prima consumida durante el ultimo periodo.
 Entre tanto la productividad parcial de otros insumos refleja un cambio porcentual de disminución de la productividad en un 8.80% específicamente en cuanto a la evaluación del periodo del segundo semestre del año 2007 versus el primer semestre del año 2008, para luego cerrar con un incremento de productividad del 28.80% en cuanto al comparativo del mejor periodo seleccionado entre el base y el segundo periodo en contraste con el ya mencionado tercer periodo del análisis.

Por otro lado es importante resaltar que el análisis de la productividad parcial de la mano obra refleja una disminución del 28.32% al comparar el periodo base y el segundo periodo, y luego de comparar el mejor de los periodos del primer análisis con el tercer periodo esta productividad parcial refleja el mantenimiento de una tendencia desfavorable, marcada por la disminución de la misma en un 15%, esto debido principalmente al incremento de beneficios sociales y otros gastos contemplados en la contratación colectiva.
En cuanto a los datos que arrojo el análisis numérico de la productividad parcial correspondiente al total de gastos de fabricación, cabe destacar que la productividad de esta variable sufre una caída porcentual de 24.91% en la primera fase que contempla la comparación del segundo semestre del año 2007 y el primer semestre del año 2008, para luego mantener la tendencia desfavorable al comparar el mejor periodo entre los dos antes descritos y el segundo semestre del año 2008, evidenciando un 12.80% de disminución en esta productividad parcial en la etapa final del análisis numérico correspondiente, en líneas generales dicha tendencia viene marcada principalmente por el incremento en los gastos de mantenimiento, en los costos de ventas y la valorización de otros gastos generados en cada periodo.
Con el fin de complementar el análisis previo de la Productividad Total y las Productividades Parciales de la planta, es importante evaluar gráficamente el nivel de incidencia que tiene cada variable sobre la estructura general de gastos que se han estudiado en el análisis de productividad, pues la comprensión detallada del nivel de incidencia que tiene cada variable sobre el total de gastos, o sobre el total de la estructura de costos que la empresa contempla en su proceso productivo, es pieza fundamental para garantizar el éxito del estudio.

A continuación se presenta la Grafica N° 1, la cual contiene la representación grafica del nivel de gastos generado por cada variable en los distintos periodos que se tomaron en consideración para el estudio.
[image: image33.emf]Distribución General de Gastos.

-

3.000,00

6.000,00

9.000,00

12.000,00

15.000,00

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Evaluación

Miles de Bs.

Total Materias

Primas

Total Otros

Insumos

Total Mano de

Obra

Total Gastos

de Fabricación

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Grafica N° 1: Distribución de General de Gastos.
De acuerdo a los datos presentados en la grafica anterior (Grafica N° 1) se puede evidenciar que el nivel de gastos se puede jerarquizar de mayor a menor de la siguiente manera: en primer lugar el gasto por concepto de Materias Primas; segundo lugar gastos por concepto de Mano de Obra; En tercer lugar se ubican los Gastos de Fabricación y en cuatro y ultimo lugar se ubican los gastos por concepto de Otros Insumos.

Entonces, para conocer el nivel porcentual que determina el grado de incidencia de cada una de las variables en la estructura general de gastos de la planta a continuación se presenta la Grafica N° 2: la cual refleja de forma clara el nivel porcentual de incidencia de la materia prima, la mano de obra, los gastos de fabricación y los gastos por Otros Insumos por cada periodo en estudio.

 [image: image34.emf]Distribución Porcentual de Gastos por Periodos

7,75%

6,75%

59,22%

50,10%

54,95%

6,88%

17,79%

23,52%

21,00%

15,24%

17,17%

19,62%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Total Materias Primas Total Otros Insumos

Total Mano de Obra Total Gastos de Fabricación

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Grafica N° 2: Distribución porcentual de Gastos.
Según los datos expuestos anteriormente en la grafica 2, la materia prima representa un gasto equivalente al 59.22% en el segundo semestre del año 2007, mientras que para el primer y segundo trimestre del año 2008 reporta un nivel de gastos de 54.95% y 50.10% respectivamente, valores que determinan que esta variable es la de mayor incidencia dentro de la estructura de costos de la empresa.

 Así mismo se puede observar que el nivel de gastos reportados por concepto de mano de obra pasan a formar parte del segundo nivel de impacto sobre la estructura de costos, específicamente esta variable refleja un comportamiento que va desde el 17.79% de incidencia sobre los costos en el segundo semestre del año 2007, para luego repuntar 21% de incidencia en el primer semestre del año 2008 y 23.52% en el segundo semestre de ese mismo año.
Entre tanto, el total de gastos de fabricación se ubica en el tercer nivel de incidencia sobre la estructura de costos en estudio, para cada uno de los periodos dicha variable reporta un 15.24%, 17.17% y 19.62% para el primer semestre del año 2007, primer y segundo semestre del año 2008 respectivamente.
Para considerar la variable que menos incidencia reporta sobre la estructura general de costos de la empresa está el total de gastos por concepto de Otros Insumos, variable que reporto para el segundo semestre del año 2007 un nivel de impacto de 7.75%, mientras que para el primer y segundo semestre del año 2008 dicha variable experimento un nivel de impacto de 6.88% y 6.75% respectivamente.

Previo al análisis sobre el nivel de incidencia que tiene la Materia prima, la Mano de Obra, los Gastos de fabricación y los gastos por concepto de Otros Insumos, a continuación se anexan una serie de representaciones graficas donde se especifica el nivel de incidencia que tiene cada una de las materias primas, la mano de obra directa y la mano de obra indirecta, la serie de costos que integran el total de los gastos de fabricación y el total de gastos por concepto de otros insumos, lo cual permitirá identificar de forma distintiva el nivel de impacto que cada uno de estos aspectos.
Para iniciar se muestra la Grafica N° 3, la cual contiene el nivel de gasto reportado por periodo sobre el total de consumo de Alúmina Bayer, Electrodos y Niples de Grafito.
[image: image35.emf]Gasto por Materia Prima

-

3.000,000

6.000,000

9.000,000

12.000,000

15.000,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Evaluación

Miles de Bs.

Alumina (Al2O3)

Electrodos de grafito

Niples de grafito

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Grafica N° 3: Gasto por concepto de Materias Primas.

Según los detalles que evidencia la Grafica N° 3 se puede determinar que el mayor gasto realizado en el renglón que comprende las materias primas, corresponde al gasto por concepto de Alúmina Bayer, seguido por el gasto por concepto de consumo de Electrodos de grafito y cierra el gasto por consumo de niples de grafito.

A manera de complementar la información se puede destacar que de forma porcentual el nivel de incidencia que tiene el gasto por concepto de consumo de Alumina Bayer en función del total de gasto por concepto de materias primas equivale en promedio a un 97%, dejando un aproximado de 1.5% de incidencia para el total de gasto por consumo de electrodos de grafito y el porcentaje restante para el consumo de niples de grafito.
Sin embargo se debe analizar que el nivel de impacto que tiene el gasto por concepto de consumo de Alumina Bayer con respecto al total de gastos generales de la producción es de aproximadamente 53.9%, razón por la cual es identificada como la principal variable que afecta la productividad de la organización.

Continuando, se presenta la Grafica N° 4, la cual fue diseñada para evidenciar el nivel de gasto reportado por concepto del total de mano de obra directa e indirecta utilizada en las operaciones de la planta durante cada periodo.

.[image: image36.emf]Gasto por Mano de Obra

-

500,000

1.000,000

1.500,000

2.000,000

2.500,000

3.000,000

3.500,000

4.000,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Evaluación

Miles de Bs.

Total Mano de Obra

Directa

Total Mano de Obra

Indirecta

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Grafica N° 4: Gasto por concepto de Mano de Obra.

De acuerdo a los datos mostrados en la grafica anterior (Grafica N° 4) se infiere que la mayor incidencia sobre el total de mano de obra viene dada por la mano de obra indirecta, pues el gasto por este tipo de mano de obra representa en promedio un 75% del gasto total que se genera por el concepto de mano de obra, posicionando su incidencia sobre el total de los gastos generales de la empresa en más del 15% de dichos gastos.

Cabe destacar que los gastos de Mano de Obra representan en promedio el 20.74% de los gastos generales de la empresa.

Para analizar gráficamente el nivel de impacto de cada uno de los renglones que conforman los gastos de fabricación sobre el total de gasto que se genera en la empresa por este concepto, a continuación se incluye la Grafica N° 5, la cual contiene el nivel de gasto reportado por periodo para cada renglón de gastos de fabricación, sobre el total de gastos de fabricación durante las operaciones de la planta.

[image: image37.emf]Gastos de Fabricación

-

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

900,000

1.000,000

1.100,000

1.200,000

1.300,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Evaluación

Miles de Bs.

Suministros de piezas

y repuestos

Mantenimiento y

reparaciones

Electricidad servicios

Servicio telefonico

Gastos de ventas

Gastos Financieros y

otros impuestos

Otros Gastos

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Grafica N° 5: Gastos de Fabricación.

Según los datos expuestos en la Grafica N° 5 los gastos de fabricación se distribuyen en promedio de la siguiente manera: 26.93% de los gastos de ventas, 23.62% de los gastos por concepto de mantenimiento y reparaciones, 21.92 de otros gastos, 20.22% de los gastos por concepto de suministros de piezas y repuestos, 6.74% de los gastos financieros y otros tributos, por ultimo el 0.58% restante es compartido entre los gastos por concepto de energía eléctrica para servicios y los gastos por concepto de servicios telefónicos.

 Cabe destacar que los gastos de fabricación representan en promedio el 17,31% de los gastos generales de la empresa.

A continuación se muestra la Grafica N° 6, la cual contiene el nivel de gasto reportado por periodo sobre el total de otros insumos consumidos durante las operaciones de la planta.

[image: image38.emf]Gasto por Otros Insumos

-

150,000

300,000

450,000

600,000

750,000

900,000

1.050,000

1.200,000

1.350,000

1.500,000

1.650,000

1.800,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Evaluación

Miles de Bs.

Energia Electrica

Gas Natural

Acido Nitrico

.
 Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Grafica N° 6: Gastos por concepto de Otros Insumos.

Según los datos representados en la Grafica N° 6, los gastos por concepto de otros insumos son impactados principalmente por el total de gastos que se genera para garantizar la energía eléctrica necesaria para los hornos, seguido del total de gasto por concepto de consumo de Acido Nítrico y cierra con el total gastos por consumo de Gas Natural, espeficamente el gasto total de energía eléctrica consumida equivale a 96% de los gastos totales por otros insumos, mientras que el consumo de Acido Nítrico y de Gas Natural representan 4% y 2% respectivamente.
Sin embargo el gasto por concepto de energía eléctrica para los hornos solo llega a representar en promedio 6.68% de los gastos generales de la empresa.

Siguiendo el orden de la metodología se debe presentar el análisis numérico de las productividades parciales calculadas para cada una de las variables que integran el total de materias primas, el total de mano de obra, el total de gastos de gastos de fabricación y el total reportado por gastos en otros insumos consumidos para cada periodo en estudio, datos que se presentaran en ese mismo orden debido a la consideración del nivel de importancia sobre el impacto generado en la estructura de gastos general de la producción durante cada periodo. A continuación se detalla en las siguientes tablas la información obtenida:
En la Tabla N° 19, se contempla el análisis numérico de las productividades parciales obtenidas en las variables de consumo de Alúmina Bayer, consumo de Electrodos de Grafito y Niples de Grafito a lo largo del transcurrir de las operaciones del segundo semestre del año 2007, primer y segundo semestre del año 2008.

Tabla N° 19: Análisis Numérico de las variables que contemplan el total de materias primas.

[image: image39.png]Indicador Indice Indicador Indice
Mejor
Periodo
(Pmejor)

Mejor
paypme | % de |Periodo

Pmejor cambio | (Pmejor
jor)

% de

Relaciones de P2P1| cambio

Productividad

Productividad
Parcial en base al
consumo de -
Alimina Bayer 1467 1339] 0.913| 869% P1 1958 1.467| 1.335]3351% P3

Productividad
Parcial de
consumo de
Electrodos de
Grafito 98.843| 83.618| 0.846|15.40% P1| 96580| 98.843| 0.977| 2.29% P1
Productividad
Parcial de
consumo de 220727
Niples de Grafito | 2609.178 5| 0846| 1540% P1| 2549438| 2609.178| 0977 229% P1

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.
Según los datos expuestos en el análisis numérico presentado anteriormente en la Tabla N° 19, se puede inferir que la variable de mayor incidencia viene dada por el total de consumo de Alumina Bayer, la cual sufrió una primera variación de 8.69% de disminución de su productividad parcial entre el segundo semestre del año 2007 y el primer semestre del año 2008, para luego cerrar con un variación favorable de 33.51% al comparar el segundo semestre del año 2007 como mejor periodo del primer análisis comparativo, con el segundo semestre del año 2008, por ende se determina que el mejor periodo del análisis según la herramienta fue el tercer periodo, es decir el segundo semestre del año 2008.

 Dicho resultado se obtiene gracias a que la producción obtenida reflejo una disminución en la relación de consumo de Alumina Bayer por tonelada producida, lo cual marco la diferencia y reflejo una tendencia favorable que se traduce en mayor rendimiento en el consumo de este insumo.
Para el análisis general que se esta realizando en función de lograr el objetivo principal de este trabajo, la consideración de esta variable será eje principal del estudio, pues cualquier artificio y/o acción que se logre para mejorar el nivel de productividad de esta variable en particular, tendrá una repercusión directa y favorable equivalente al nivel porcentual de incidencia que ésta tiene sobre la estructura general de costos de la empresa, tomando en consideración que dentro de la estructura de gastos generales las materias primas representa más del 50% del gasto general, y a su vez la Alumina Bayer representa más del 97% del total de gastos que se contemplan por concepto de materias primas.
Entre tanto el nivel de impacto de los gastos por concepto de electrodos de grafitos en los hornos viene a representar la segunda variable de consideración dentro del total de gastos por concepto de materias primas, sin embargo el gasto por este concepto solo representa en promedio un 1.5% del total de gastos por concepto de materias primas, porcentaje que hace que esta variable no cobre importancia sobre las acciones prioritarias que se deben atender para conceptualizar un plan de acción que mejore la productividad en las operaciones de la organización, específicamente esta variable marco una tendencia desfavorable al reportar un cambio porcentual de perdida de 15.4% en el análisis comparativo del segundo semestre del año 2007 con el primer semestre del año 2008, para luego reportar una baja en su productividad de 2.29% en el comparativo del segundo semestre del año 2008 con el segundo semestre del año 2007, siendo este ultimo el mejor periodo del primer comparativo y el mejor periodo en el segundo análisis comparativo que se contempla en el estudio.
A los fines de cerrar los comentarios con respecto al análisis de numérico integrado por las variables que conforman el total de gasto por concepto de materias primas, se tiene al total de gastos por consumo de Niples de Grafito en los hornos, gasto menor que representa solo el 0.5% de los gastos en las materias primas.

 Es importante destacar que el comportamiento del gasto por concepto de Niples de Grafito es proporcional al comportamiento de la variable determinada por el consumo de Electrodos de Grafito, pues los niples son utilizados para unir las secciones de electrodos que se añaden al conjunto para darle continuidad a la operación de los hornos, razón por la cual estos reflejan un nivel de consumo que va en proporción directa al consumo que se reporte de Electrodos.

Es por ello que los resultados de las productividades parciales obtenidas para el consumo de Niples de grafito en el análisis numérico son exactamente equivalentes a las obtenidas en la variable que identifica el consumo de electrodos, marcando incluso la misma tendencia y cambios porcentuales en el análisis comparativo.
Ahora bien, a continuación se presenta la Tabla N° 20, la cual describe los datos correspondientes al análisis numérico de las productividades parciales obtenidas en base a los gastos por concepto de mano de obra directa e indirecta durante las operaciones del segundo semestre del año 2007, primer y segundo semestre del año 2008.

Tabla N° 20: Análisis Numérico de las variables correspondientes al total de Mano de Obra directa e Indirecta.

[image: image40.png]Indicador indice Indicador indice

Mejor
Relaciones % de pe”f,du % de

de 2008 | poip1| cambio | oo | 2008 | Pmejor | P3/Pmejor | cambio
Productividad | Semestre | Semestre

Mejor
Periodo
(Pmejor)

Semesire
] |]

Productividad
Parcial de
Mano de
Obra Directa
utilizada 22.028| 13.062| 0593|40.71% P1| 15.001 22,028 0.681] 31.90% P1

Productividad
Parcial de
Mano de
Obra
Indirecta
utilizada 6.149| 4682| 0.761] 2386% P1 5612] 6149 0913] 872% P1

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.

En relación a los datos presentados en la tabla anterior (Tabla N° 20), se logra evidenciar que la productividad parcial de la mano de obra directa calculada para el segundo semestre del año 2007 se posiciona en el valor 22.028, para luego caer en el primer semestre del año 2008 al valor de 13.062; por consiguiente se infiere una variación negativa de productividad al comparar ambos periodos equivalente a 59.3%, por ende queda claro que según la relación del volumen de producción obtenida versus el costo de mano de obra directa reportado el mejor periodo de los dos antes descritos es el segundo semestre del año 2007.

Siguiendo el orden que marca la herramienta del análisis numérico de productividades, se evidencia que el comparativo entre la productividad del segundo semestre del año 2008, la cual se ubica en 15.001 al compararla con el mejor periodo del análisis previo, se obtiene un caída en la productividad equivalente a 31.90% lo cual refleja de forma clara, que el mejor de los periodos involucrados en el análisis de esta variable en particular es el segundo semestre del año 2007.

 Para concluir con el análisis de la tendencia que reflejan los resultados de las productividades de la mano de obra directa, es necesario destacar que las variaciones obtenidas son producto de los incrementos en los costos de la nomina diaria y la nomina de operaciones, principalmente por incrementos pautados en la contratación colectiva vigente, entre otros ajustes realizados por la dirección de la planta.
 Cabe destacar que los gastos por concepto de mano de obra han reportado en el periodo comprendido entre el segundo semestre del año 2007 hasta el segundo semestre del año 2008, un nivel porcentual ascendente de incidencia sobre la estructura global de gastos de la empresa, equivalente a 17.79%, 21% y 23.52% respectivamente por cada periodo.
Sin embargo la mano de obra directa ha representado un máximo de 27% de impacto sobre el 100% del total de gastos de mano de obra, por lo cual es ubicada en el segundo lugar de incidencia sobre el valor de los gastos totales de mano de obra, por se evidencia que la mano de obra indirecta viene como el costo más importante sobre esta variable, pues representa el 73% restante del total de gastos de mano de obra en la empresa.
En cuanto al análisis de los resultados obtenidos en base a las productividades parciales de la mano de obra indirecta, se visualiza que es el indicador de mayor importancia para controlar los gastos totales de mano de obra, así mismo se observa que el gasto realizado por este concepto durante el segundo semestre del año 2007, el primer y segundo semestre del año 2008 como periodos 1, 2 y 3 respectivamente, indica que entre el primer y el segundo periodo existe una caída en la productividad de 23.86%, para luego sostener la tendencia desfavorable al comparar el tercer periodo con el mejor entre los dos primeros en un 8.72%, por lo cual se infiere según la evaluación realizada que el periodo de mayor productividad fue el primero.
Es importante destacar que la mano de obra indirecta ha sido susceptible a distintos aspectos que de uno u otra forma han impactado sobre el nivel de incidencia en cuanto a costos, tal es el caso de los incrementos reportados en los costos de mano de obra calificada de las empresas contratistas, incrementos en los sueldos y salarios de la nomina administrativa y confidencial de la empresa.
Sin embargo, pese a que los valores de las productividades de esta variable, reflejan al primer periodo como el más productivo de los tres en estudio, la incidencia del costo de la mano de obra directa durante el primer periodo fue el de mayor incidencia sobre los gastos de mano de obra.

Específicamente el nivel de incidencia de la mano de obra indirecta sobre el total de gastos de mano de obra en el primer periodo es de 78.18% en contraposición del segundo y tercer periodo los cuales reportaron un nivel de impacto equivalente a 73.61% y 72.77% respectivamente, esto gracias a que durante el transcurrir de los periodos la tendencia que se pudo observar en la información documentada, marco como norte de orientación la disminución progresiva de la nomina administrativa de la empresa, la disminución de la cantidad de horas hombres contratadas para servicios y mantenimiento externos.

 La estrategia que diseño la dirección de la empresa para el manejo de los costos de la mano de obra indirecta, fue fundamentada por la necesidad de prever que los gastos de esta variable se mantuvieran controlados y manejables sobre el esquema que se planteo en las bases presupuestadas e integradas al plan maestro de la organización para cada periodo, así mismo se evidencia que fue la alternativa viable para que estos gastos lograran soportar los incrementos contractuales previstos y otros incrementos no previstos que debieron absorberse por ley y causas ajenas a la dirección de la empresa.
El siguiente paso viene dado por la presentación de la Tabla N°21, la cual contempla el análisis numérico de las productividades parciales obtenidas en base a los costos por concepto de Gastos de Fabricación durante las operaciones del segundo semestre del año 2007, primer y segundo semestre del año 2008.

Tabla N° 21: Análisis Numérico de las variables que contemplan la distribución de los gastos de fabricación.

[image: image41.png]Indicador

indice

Indicador

indice

Relaciones de
Productividad

1
(Base)

P2

Semestr
ell

Semestr
el

PP

% de
cambio

Mejor
Period

(Pmej
o)

P3

Semestr
ell

Pmejor

P3Pme
jor

% de
cambio

Mejor
Period

(Pmej
o)

Productividad
Parcial de
Suministros y
Repuestos

29,069

25.029

0.861

13.90%

P1

19.998

29,069

0.688

31.20%

P1

Productividad
Parcial de
Mantenimiento y
Reparaciones

27537

18,562

0.675

32.52%

P1

17.630

27.537]

0.640

35.98%

P1

Productividad
Parcial de consumo
de Electricidad en
senvicios

1571.881

1.364.30
0

0.868

13.21%

P1

1553.30
0

1571.88
f

0.988

1.18%

P1

Productividad
Parcial de gastos
en servicio
telefénico

1855.437

274253
b

1478

4781%

P2

154637
0

27425
31

0.564

43.62%

P2

Productividad
Parcial en base a
los gastos de
ventas

17717

15.244

0.860

13.96%

P1

22847

17.717

1.290

28.95%

P3

Productividad
Parcial en base a
Ios gastos
Financieros y otros
impuestos

168.995

29797

0176

82.37%

P1

179.301

168.995

1.061

5.10%

P3

Productividad
Parcial en base a
otros gastos
reportados

22784

23.203

1,018

1.84%

P2

21339

23.203

0,920

8.04%

P2

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.

En la Tabla N° 21, se puede evidenciar el comportamiento detallado de la productividad de todas las variables que conforman los gastos de fabricación, a los fines de clasificar por prioridades las variables que integran dichos gastos es importante resaltar que el total de gastos de fabricación representó en el segundo semestre del año 2007, un 15.24% de los gastos totales de la empresa, para luego pasar a un 17.17% de impacto sobre la estructura total de gastos de la empresa en el primer semestre del año 2008, y culminando su nivel de impacto en el segundo semestre del año 2008 en un 19.62% sobre el total de gastos que se reportaron en la organización.
De acuerdo a los niveles de incidencia de los gastos de fabricación sobre los gastos totales reportados en las operaciones de cada periodo, esta variable es la de tercera importancia sobre el análisis que se esta realizando en este trabajo.
No obstante para realizar la interpretación del análisis numérico de las variables que contemplan los gastos de fabricación también resulta prioritario identificar el nivel de impacto de cada uno de los costos que se enmarcan dentro de ellos, pues esto ayudara a enfocar el análisis sobre los aspectos que en realidad impactarían de forma concreta en la productividad de la organización.
 Entonces se tiene que del total de los gastos de fabricación en promedio por periodo los Gastos de Ventas representan un 26.93%, los gastos por concepto de Mantenimiento y Reparaciones representan el 23.62%, Otros Gastos un 21.92%, los gastos por concepto de Suministros de piezas y repuestos el 20.22%, Gastos Financieros y otros impuestos 6.74%, Electricidad para Servicios administrativos 0.33% y por ultimo los gastos por concepto de Servicio Telefónico con el 0.25% restante.
 La productividad del los Gastos de Ventas refleja una tendencia de disminución de su productividad de 13.96% en lo que respecta al análisis comparativo del segundo semestre del año 2007 en contraste con el primer semestre del año 2008, determinando en esa instancia que el mejor periodo entre ambos fue el primero que se nombro.

 Sin embargo al comparar el primer periodo con el segundo semestre del año 2008 se evidencia que la productividad de esta variable se incrementa en 28.95% dejando inferir que el periodo con mayor productividad fue el segundo semestre del año 2008.

Entre tanto, de acuerdo a la información interna existente en la empresa se puede fundamentar esta inferencia con los siguientes aspectos: durante el segundo semestre del año 2008 los costos de traslado de la producción desde la planta hasta puerto de embarque se mantuvieron equivalentes a los costos del periodo anterior pues los incrementos en las tarifas fueron mínimos, se reportaron más despachos de material hacia puerto extranjeros y se reportaron menos demoras en los procedimientos de salida del material en los Puertos Nacionales.
En cuanto a la productividad parcial de los gastos de Mantenimiento y Reparaciones, se determino en primer lugar según el análisis comparativo del segundo semestre del año 2007 y el primer semestre del año 2008 una disminución de la productividad equivalente al 32.52%, lo cual implica que el mejor periodo entre los dos anteriores fue el primero que se nombro.

Sin embargo al comparar el segundo semestre del año 2008 como tercer periodo con el mejor resultante del análisis previo, se determino una disminución en la productividad de 35.98% por lo cual se define que el mejor periodo de los tres es el segundo semestre del año 2007.

A los fines de fundamentar los datos obtenidos previamente se pudo observar que el incremento en los costos de mantenimiento y reparaciones durante los dos semestres del año 2008 abrieron la posibilidad de que el valor de mayor productividad se posicionara en el primer periodo, esto derivado a que la organización durante el año 2008 distribuyo la ejecución de planes de mantenimiento correctivos y mantenimientos mayores que no eran requeridos durante el transcurrir del primer periodo, así mismo se asumió dentro de la estructura de costos del año 2008 los gastos de reparaciones mayores que se habían reportado en el ultimo semestre del año 2007 pero su tiempo de ejecución sobrepaso el alcance de dicho periodo.
 Por citar ejemplos se tiene el caso de la reparación del transformador principal General Electric de la Subestación el cual fue siniestrado en el 2007 y reparado en el 2008, mantenimientos mayores en las cubas de los hornos y mantenimientos correctivos en las líneas de trituración.
En cuanto a los resultados obtenidos en el análisis de la variable Otros Gastos se determino un incremento de la productividad entre el segundo semestre del año 2007 y el primer semestre del año 2008 equivalente a 1.84%, pero luego al comparar el segundo semestre del año 2008 con el mejor de los periodos del análisis previo, se obtuvo una disminución en la productividad de 8.04%, dejando claro que el periodo que reporto mayor productividad fue el primer semestre del año 2008.

 Tomando en consideración que dentro de esta variable se contempla el total de gastos de auditoria, asesoría legal, viajes, pólizas de seguros, penalidades y gastos no deducibles a las ventas, entre otros gastos imprevistos, la productividad viene siendo afectada principalmente por el incremento en cualquiera de esos rubros.
En lo que respecta a los datos obtenidos de la productividad de la variable Suministros de Piezas y Repuestos se puede destacar que la productividad en el primer periodo reporta el valor de 29.069 y luego en el segundo periodo disminuye al valor 25.029, por ende se determina una variación negativa de la productividad entre ambos periodos de 13.9%, luego al realizar el análisis entre el tercer periodo y el mejor de los primeros dos periodos se obtuvo una disminución de 31.20% en la productividad, por ende se determina que el periodo de mayor productividad fue el primero, es decir el segundo semestre del año 2007.

 El comportamiento de esta variable y su productividad depende directamente del nivel de incidencia que se reporte en la variable de Mantenimiento y Reparaciones, pues forma parte de los requerimientos necesarios para materializar las actividades que originan los gastos de la antes mencionada.
En base a la variable de Gastos Financieros y otros impuestos se tiene que la productividad del primer periodo en comparación con el segundo periodo arrojo una disminución de 82.37%, para luego al ser comparado con el tercer periodo se evidencio una recuperación de 6.10%, por lo cual se define que el mejor de los periodos es el tercero, es decir el segundo semestre del año 2008.

 Esta productividad de manera particular depende de algunos gastos variables que se generan en las operaciones bancarias propias de la actividad comercial de la organización, así como también de los aranceles legales que de estas derivan.
A continuación se muestra la Tabla N° 22, contempla el análisis numérico de las productividades parciales obtenidas en base a los costos por concepto de Otros Insumos consumidos durante las operaciones del segundo semestre del año 2007, primer y segundo semestre del año 2008.

Tabla N° 22: Análisis Numérico del nivel de gastos por concepto de otros insumos consumidos en la producción.

[image: image42.png]Indicador indice Indicador indice
oo | Meior o e | Meior
Relaciones de 2007 2008 | posp+ | cambio | 221290 [5008 cambio | Perode
| ; Pmejor | P3/Pmejor ;
Productividad ['gomestrs | Semestre (Pmeion) | g nestre (Pmejer)
I | I
Productividad
Parcial de consumo
de Energia eléctrica -
en Homos t1561] 11266| 0.074| 255%| p1| tsase| 1561 1339[3390%| p3
Productividad
Parcial de consumo -
de Gas Natural 410301| ste720| 1478|4780%| P2| se3490| 619720 09| s07%| P2
Productividad
Parcial de consumo
de Acido Nitrico 599.285| 216.901] 0.362| 63.81%| P1| 255449| 59985 o0.426|5737%| P

Fuente: Propia con información de C.E. Minerales de Venezuela S.A.

Antes de iniciar la interpretación de los datos presentados en la Tabla N° 22, con respecto al análisis numérico de las variables que contemplan el total de gastos por concepto de Otros insumos consumidos en la producción dentro de cada periodo, se debe tener claro que Otros Insumos representa en promedio un 7.12% de impacto en la estructura de los gastos totales de la empresa, y dentro del porcentaje antes mencionado el 93.63% de los gastos por concepto de Otros Insumos corresponde a los gastos por concepto de Energía Eléctrica para el funcionamiento de los Hornos, el 2.29% corresponde al total gastado por consumo de Gas Natural en las operaciones de Planta de Lavado de Alúmina, mientras que el 4.09% restante corresponde al gasto por consumo de Ácido Nítrico para la operación de Lavado de Alúmina.
De acuerdo a la Tabla N° 22 la productividad parcial de consumo de Energía eléctrica en los hornos arroja en el primer periodo un valor de 11.561, mientras que en el segundo periodo evaluado equivale a 11.266 por lo cual se determina en primer lugar una variación desfavorable entre ambos periodos de 2.55%.

 Entre tanto, al comparar el mejor periodo de los dos primeros con el tercer periodo en estudio se logra evidenciar un incremento en la productividad de 33.92%, por ello se define al tercer periodo en estudio como el de mayor productividad, es decir, el segundo semestre del año 2008.

 Específicamente al evaluar el comportamiento de esta variable y las causas atribuibles que le puedan generar una perdida de productividad se debe estudiar el proceso bajo distintas ópticas, tal es el caso del enfoque de manejo de materiales, condiciones de operación, calidad de la Alumina, procedimientos de operaciones en hornos y trituración, operación de la planta de lavado, operación de sistemas de alimentación de los hornos, entre otros.
En cuanto a los valores de productividad obtenidos en la variable de consumo de Gas Natural, se tiene que en el primer, segundo y tercer periodo, el calculo de productividad arrojo un resultado equivalente a 419,301; 619,72 y 563,499, respectivamente por lo cual se evidencia una primera variación de incremento de la productividad entre el primer y segundo periodo de 47.80%, para luego cerrar con una variación negativa en la segunda fase del proceso evaluativo de 9.07%, reflejando al resultado del segundo periodo (primer semestre del año 2008) como el más productivo dentro del análisis.

Por lo que respecta a los datos que enmarcan el análisis numérico de la variable que contempla el gasto por consumo de Ácido Nítrico, se tiene que la productividad calculada para el primer periodo equivale al valor 599.28, mientras que los cálculos resultantes para la productividad del segundo periodo reflejan 216.9 y por ultimo el tercer periodo equivale a 255.44, cálculos que permiten detectar una primera variación de perdida de productividad entre el primer y segundo periodo equivalente a 63.81%.

 Para luego realizar el comparativo entre el tercer periodo y el mejor de los periodos anteriores, y obtener una variación de perdida de productividad de 57.37%, lo cual deja en evidencia que el primer periodo, es decir el segundo semestre del año 2007 es el periodo con mayor productividad dentro del análisis realizado.
4.2. APLICACIÓN DEL CICLO DEL PROCESO DE PRODUCTIVIDAD. ETAPA 2 GERENCIA DE LA PRODUCTIVIDAD ORGANIZACIONAL

La etapa de Gerencia de la Productividad consiste en realizar la evaluación de los cambios cuantitativos de la productividad y de manera siguiente se identifican y jerarquizan las causas probables de los cambios ocurridos para cada relación en estudio.
4.2.1 Paso A: Gráficas de las Relaciones De Productividad

En este paso consiste en realizar la representación grafica del comportamiento de las relaciones de productividad de las variables en estudio.

A continuación se presentan las representaciones graficas de las cinco (5) primeras relaciones de productividad correspondiente a la parte inicial del estudio, y posteriormente se grafican las catorce (14) relaciones correspondientes a las productividades parciales que integran el total de Materias Primas, Mano de Obra, Gastos de Fabricación y Otros Insumos.
La primera relación de productividad que se grafico para iniciar el desarrollo de la etapa correspondiente a la Gerencia de la productividad organizacional, permitió visualizar el comportamiento de la productividad total de la empresa.

Relación 1: Producción total / Valor Insumos Totales (Productividad Total) Ver Gráfica N° 7.
[image: image43.emf]Productividad Total

0,961

0,724

0,855

0,400

0,500

0,600

0,700

0,800

0,900

1,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo en estudio

Indicador de Productividad

Productividad Total

 Fuente: Propia.
Gráfica N° 7: Curva Productividad Total

De acuerdo a los datos presentados en la Grafica N° 7, se puede visualizar el comportamiento de variación en la productividad total de la empresa, reflejando que el primer semestre del año 2008 fue el periodo donde la productividad obtuvo su mínimo valor en el estudio, en caso contrario muestra que el segundo semestre del año 2008 fue el periodo donde la productividad total de la empresa alcanzo su mayor valor dentro del estudio.

Seguidamente se grafican las relaciones establecidas para medir las productividades parciales que integran el total de Materias Primas, Mano de Obra, Gastos de Fabricación y Otros Insumos.

Relación 2: Producción total / Valor Insumos Totales de Materias Primas, Ver Gráfica N° 8.
[image: image44.emf]Productividad de las Materias Primas

1,918

1,317

1,444

0,400

0,600

0,800

1,000

1,200

1,400

1,600

1,800

2,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo en estudio

Indicador de Productividad

Productividad parcial de la materia prima

 Fuente: Propia
Gráfica N° 8: Curva Productividad de Materias Primas
Según los datos expuestos en la grafica anterior (Gráfica N° 8) se logro visualizar que el comportamiento de la productividad parcial de las materias muestra que su mejor periodo fue el segundo semestre del año 2008, periodo que superó en 32.82% y 45.63% al primer y segundo periodo respectivamente.

 Relación 3: Producción total / Valor Insumos Totales de Otros Insumos, Ver Gráfica N° 9.
[image: image45.emf]Productividad de Otros Insumos

14,22844

10,52753

11,043

4,000

6,000

8,000

10,000

12,000

14,000

16,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad parcial de otros insumos

 Fuente: Propia
Gráfica N° 9: Curva Productividad de Otros Insumos
Con respecto a los valores que muestra la Grafica N° 9 se puede visualizar que el comportamiento de la productividad parcial correspondiente a otros insumos, refleja una tendencia inestable que muestra al primer semestre del año 2008 como el periodo donde se obtuvo el mínimo valor, así mismo muestra que seguidamente repunta la tendencia de forma favorable hasta alcanzar su mejor valor en el segundo semestre del año 2008.

Seguidamente se muestra la relación que refleja el comportamiento de la productividad parcial del total de mano de obra para cada periodo en estudio, específicamente: Relación 4: Producción total / Valor Insumos Totales de Mano de Obra, Ver Gráfica N° 10.
[image: image46.emf]Productividad de la Mano de Obra

4,807

3,447

4,084

2,000

2,500

3,000

3,500

4,000

4,500

5,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad parcial de Mano de Obra

 Fuente: Propia.
Gráfica N° 10: Curva Productividad de Mano de Obra

Según los datos que muestra la Grafica N° 10 se puede visualizar que el comportamiento de la productividad parcial correspondiente al total de mano de obra, refleja una tendencia inestable, la cual detalla un comportamiento desfavorable en contraposición del valor obtenido en el primer periodo, dicha tendencia muestra al primer semestre del año 2008 como el periodo donde se obtuvo el mínimo valor de productividad, sin embargo luego del periodo antes mencionado se refleja una recuperación en el periodo siguiente, la cual no fue suficiente para sobrepasar el valor de productividad alcanzado en el primer periodo.
Relación 5: Producción total / Valor Insumos Totales de Gastos de Fabricación, a continuación ver Gráfica N° 11.
[image: image47.emf]Productividad de los Gastos de Fabricación

5,614

4,897

4,217

3,000

3,500

4,000

4,500

5,000

5,500

6,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad parcial de Gastos de Fabricación

 Fuente: Propia
Gráfica N° 11: Curva Productividad de Gastos de Fabricación
En cuanto a los datos reflejados en grafica N° 11, se puede concluir que la productividad parcial correspondiente al total de gastos de fabricación refleja una tendencia que detalla al segundo semestre del año 2007 como el periodo de mayor productividad.

 En segundo lugar se logra visualizar al segundo semestre del año 2008 cuyo valor de productividad es inferior en un 14.64%, quedando en tercer lugar el primer semestre del año 2008 el cual evidencia el punto mínimo de toda la curva.

 Relación 6: Producción total / Valor del gasto por consumo de Alúmina Bayer, Ver Gráfica N° 12
[image: image48.emf]Productividad Parcial (consumo de Alumina Bayer)

1,958

1,339

1,467

0,400

0,600

0,800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de

Productividad

Productividad Parcial en base al consumo de Alumina Bayer

 Fuente: Propia

Gráfica N° 12: Curva Productividad Parcial del consumo de Alúmina Bayer
Según los datos que se reflejan en la representación grafica anterior (Gráfica N° 12) se evidencia que la tendencia general que marca la productividad parcial referida al consumo de Alúmina Bayer viene dada por un comportamiento inestable que muestra en primer lugar decrecimiento y en segundo lugar crecimiento.

Así mismo se logra visualizar que el periodo que marco la pauta en cuanto al mejor registro de productividad fue el segundo semestre del año 2008, entre tanto el segundo semestre del año 2007 fue el periodo que marco el segundo mejor registro de productividad, cerrando el primer semestre del año 2008 como el periodo que reflejo el registro mínimo reportado en este estudio.
Relación 7: Producción total / Valor del gasto por consumo de Electrodo de Grafito, Ver Gráfica N° 13.
[image: image49.emf]Productividad Parcial (consumo de electrodos de grafito)

96,580

83,618

98,843

0,400

20,400

40,400

60,400

80,400

100,400

120,400

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de consumo de Electrodos de Grafito

 Fuente: Propia

Gráfica N° 13: Curva Productividad Parcial del consumo de Electrodos de Grafito
Según la Grafica N° 13, mostrada anteriormente, se visualiza que el comportamiento de la productividad parcial correspondiente al consumo de electrodos de grafito ubica como periodo de mayor productividad al segundo semestre del año 2007.

 Sin embargo los resultados obtenidos en la medición de productividad del segundo semestre del año 2008 solo muestran un registro que es inferior en 2.3% con respecto al mejor periodo, entre tanto también se puede evidenciar que el primer semestre del año 2008 registro el punto mínimo de la curva que se construyo en base a esta variable.
Relación 8: Producción total / Valor del gasto por consumo de Niples de Grafito, Ver Gráfica N°14
[image: image50.emf]Productividad Parcial (consumo de niples de grafito)

2.609,178 2.549,438

2.207,275

4,000

504,000

1.004,000

1.504,000

2.004,000

2.504,000

3.004,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de consumo de Niples de Grafito

 Fuente: Propia

Gráfica N° 14: Curva Productividad Parcial del consumo de Niples de Grafito

De acuerdo a la Grafica N° 14, se visualiza que el comportamiento de la productividad parcial correspondiente al consumo de niples de grafito posiciona como periodo de mayor productividad al segundo semestre del año 2007.

 Sin embargo, al igual que la productividad parcial calculada para el consumo de electrodos de grafito, los resultados obtenidos en la medición de productividad del consumo de niples de grafito para el segundo semestre del año 2008 solo muestran un registro que es inferior en 2.3% con respecto al mejor periodo, entre tanto también se puede evidenciar que el primer semestre del año 2008 registro el punto mínimo de la curva que se construyo en base a esta variable.

Relación 9: Producción total / Valor del gasto por consumo de Energía Eléctrica en los Hornos, Ver Gráfica N° 15
[image: image51.emf]Productividad Parcial (Consumo de Energia Electrica

 en Hornos)

15,482

11,266

11,561

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de consumo de Energia electrica en Hornos

 Fuente: Propia

Gráfica N° 15: Curva Productividad Parcial del consumo de Energía Eléctrica en los Hornos.
En cuanto a los detalles que muestra la Grafica N° 15, se logra visualizar que la productividad parcial calculada para el consumo de energía eléctrica en los hornos, logra su punto máximo en la curva en el segundo semestre del año 2008, mientras que el punto medio de la curva se alcanzo en el segundo semestre del año 2007, y en el ultimo caso el punto mínimo de productividad de esta variable quedo registrado en el primer semestre del año 2008, cabe destacar que el punto máximo de la curva supera en 33.91% al punto medio.

Relación 10: Producción total / Valor del gasto por consumo de Gas Natural, Ver Gráfica N° 16.
[image: image52.emf]Productividad Parcial (consumo de Gas Natural)

419,301

563,499

619,720

3,000

103,000

203,000

303,000

403,000

503,000

603,000

703,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de consumo de Gas Natural

 Fuente: Propia

Gráfica N° 16: Curva Productividad Parcial del consumo de Gas Natural.

De acuerdo a las características que muestra la Grafica N° 16, se logra visualizar que la productividad parcial calculada para el consumo de Gas Natural en la planta, logra su punto máximo en la curva en el primer semestre del año 2008, el punto medio de la curva se alcanzo en el segundo semestre del año 2008, mientras que el punto mínimo de productividad de esta variable quedo registrado en el primer semestre del año 2007.

 Cabe destacar que la tendencia que marca el comportamiento de la productividad del consumo de gas natural fue totalmente atípica en comparación con las tendencias que han caracterizado el comportamiento de las variables previamente analizadas, pues el mayor punto de productividad de esta variable se alcanzo en el periodo menos productivo de todas las variables antes analizadas.
Relación 11: Producción total / Valor del gasto por consumo de Acido Nítrico, Ver Gráfica N° 17
[image: image53.emf]Productividad Parcial (consumo de Ácido Nítrico)

255,449

216,901

599,285

3,000

103,000

203,000

303,000

403,000

503,000

603,000

703,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de consumo de Acido Nitrico

 Fuente: Propia

Gráfica N° 17: Curva Productividad Parcial del consumo de Acido Nítrico.

En cuanto a los datos reflejados en grafica N° 17, se puede concluir que la productividad parcial correspondiente al consumo de Acido Nítrico en planta refleja una tendencia que detalla al segundo semestre del año 2007 como el periodo de mayor productividad.

 En segundo lugar se logra visualizar al segundo semestre del año 2008 cuyo valor de productividad es inferior en un 34.60%, quedando en tercer lugar el primer semestre del año 2008 el cual evidencia el punto mínimo de toda la curva.

Relación 12: Producción total / Valor del gasto por Mano de Obra Directa, Ver a continuación Gráfica N° 18.
[image: image54.emf]Productividad Parcial (Mano de Obra Directa)

22,028

13,062

15,001

3,000

5,000

7,000

9,000

11,000

13,000

15,000

17,000

19,000

21,000

23,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de Mano de Obra Directa utilizada

 Fuente: Propia

Gráfica N° 18: Curva Productividad Parcial de la Mano de Obra Directa.

De acuerdo a los datos presentados en la Grafica N° 18, se puede visualizar el comportamiento de variación en la productividad de la Mano de Obra Directa, reflejando que el primer semestre del año 2008 fue el periodo donde la productividad obtuvo su mínimo valor en esta variable, en caso contrario muestra que el segundo semestre del año 2007 fue el periodo donde la productividad de la mano de obra directa alcanzo su mayor valor dentro del estudio.

Relación 13: Producción total / Valor del gasto por Mano de Obra Indirecta, Ver Gráfica N° 19.
[image: image55.emf]Productividad Parcial (Mano de Obra Indirecta)

6,149

5,612

4,682

3,000

3,500

4,000

4,500

5,000

5,500

6,000

6,500

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de Mano de Obra Indirecta utilizada

 Fuente: Propia

Gráfica N° 19: Curva Productividad Parcial de la Mano de Obra Indirecta.

Según la Grafica N° 18, se visualiza que el comportamiento de la productividad parcial correspondiente a la Mano de Obra Indirecta posiciona como periodo de mayor productividad al segundo semestre del año 2007.

 Sin embargo, la productividad parcial que se calculo para el segundo semestre del año 2008 representa el punto medio de la curva, específicamente con un 9.5% por debajo del mejor periodo.

Por otro lado se puede evidenciar que el primer semestre del año 2008 registró el punto mínimo de la curva al reflejar un valor que esta 31.32% por debajo del punto máximo de la curva y 19.86% por debajo del punto medio.

Relación 14: Producción total / Valor del gasto por Suministros y Repuestos, Ver Gráfica N° 20.
[image: image56.emf]Productividad Parcial (Suministros y Repuestos)

19,998

29,069

25,029

3,000

8,000

13,000

18,000

23,000

28,000

33,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de Suministros y Repuestos

 Fuente: Propia

Gráfica N° 20: Curva Productividad Parcial del gasto por Suministros y Repuestos.

En cuanto a los datos reflejados en grafica N° 20, se evidencia claramente que la productividad parcial correspondiente al gasto por concepto de Suministros y Repuestos refleja una tendencia decreciente, la cual de manera lógica muestra al segundo semestre del año 2007 como el periodo de mayor productividad y al segundo semestre del año 2008 como el periodo que registro el punto mínimo de la curva.
Relación 15: Producción total / Valor del gasto por Mantenimiento y Reparaciones, Ver Gráfica N° 21.
[image: image57.emf]Productividad Parcial (Mantenimiento y Reparaciones)

17,630

18,582

27,537

3,000

8,000

13,000

18,000

23,000

28,000

33,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de Mantenimiento y Reparaciones

 Fuente: Propia
Gráfica N° 21: Curva Productividad Parcial del gasto por Mantenimiento y Reparaciones.

De acuerdo a los datos reflejados en grafica N° 21, puede evidenciar que la productividad parcial correspondiente al gasto por concepto gastos de Mantenimiento y Reparaciones refleja una tendencia decreciente, la cual de manera lógica muestra al segundo semestre del año 2007 como el periodo de mayor productividad y al segundo semestre del año 2008 como el periodo que registro el punto mínimo de la curva.

Destacando que el margen de decrecimiento entre el segundo semestre del año 2007 y el primer semestre del año 2008 es mayor si se contrasta con el decrecimiento observado entre este último y el segundo semestre del año 2008.

Relación 16: Producción total / Valor total de gastos de ventas, Ver Gráfica N° 22.
[image: image58.emf]Productividad Parcial (gastos de ventas)

15,244

22,847

17,717

3,000

8,000

13,000

18,000

23,000

28,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial en base a los gastos de ventas

 Fuente: Propia
Gráfica N° 22: Curva Productividad Parcial de los gastos de ventas.
Según muestran los datos en la Grafica N° 22, se observa que la productividad parcial medida para los gastos de ventas alcanza el punto mínimo en la curva durante el primer semestre del año 2008, así mismo se detalla que el periodo donde se alcanzo el punto máximo de la curva, por ende de mayor productividad fue en el segundo semestre del año 2008, mientras tanto el punto medio quedo registrado en el segundo semestre del año 2007.
Relación 17: Producción total / Valor total de Otros Gastos, Ver a continuación Gráfica N° 23.
[image: image59.emf]Productividad Parcial (otros gastos)

168,995

29,797

179,301

3,000

23,000

43,000

63,000

83,000

103,000

123,000

143,000

163,000

183,000

203,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial en base a los gastos Financieros y otros impuestos

 Fuente: Propia

Gráfica N° 23: Curva Productividad Parcial de Otros Gastos.

De acuerdo a la Grafica N° 23, se visualiza que el comportamiento de la productividad parcial correspondiente a los gastos financieros y otros impuestos posiciona como periodo de mayor productividad al segundo semestre del año 2008.

Destacando que entre el punto máximo de la curva que es el segundo semestre del año 2008 y el punto medio de la curva que es el segundo semestre del año 2007, solo existe una diferencia de 6.09%, sin embargo al comparar el punto máximo con el punto mínimo de la curva perteneciente al primer semestre del año 2008 se debe destacar que la diferencia entre ambos muestra la peor diferencia entre las tendencias de las variables previamente analizadas en este estudio.
Relación 18: Producción total / Valor de gastos por concepto de electricidad en servicios y áreas administrativas, Ver a continuación Gráfica N° 24.
[image: image60.emf]Productividad Parcial (consumo de electricidad en

servicios)

1.571,881

1.553,300

1.364,300

3,000

203,000

403,000

603,000

803,000

1.003,000

1.203,000

1.403,000

1.603,000

1.803,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de

Productividad

Productividad Parcial de consumo de Electricidad en servicios

 Fuente: Propia

Gráfica N° 24: Curva Productividad Parcial de Electricidad en Servicios.

Según muestra la Grafica N° 24, se puede visualizar que el comportamiento de la productividad parcial correspondiente a los gastos por concepto de energía eléctrica para los servicios administrativos de planta, posiciona como periodo de mayor productividad al segundo semestre del año 2007.

Entre tanto, la productividad parcial que se calculo para el segundo semestre del año 2008 representa el punto medio de la curva, específicamente con un 1.19% por debajo del mejor periodo, mientras que la posición del periodo donde la curva indica menor productividad es el primer semestre del año 2008.
Relación 19: Producción total / Valor de gastos por concepto de Servicios Telefónicos, Ver Gráfica N° 25.
[image: image61.emf]Productividad Parcial (servicio telefónico)

2.742,531

1.546,370

1.855,437

3,000

503,000

1.003,000

1.503,000

2.003,000

2.503,000

3.003,000

Semestre II Semestre I Semestre II

2 0 0 7 2 0 0 8

Periodo de Estudio

Indicador de Productividad

Productividad Parcial de gastos en servicio telefonico

 Fuente: Propia

Gráfica N° 25: Curva Productividad Parcial de Servicios Telefónicos.

Según muestra la Grafica N° 25, se puede visualizar que la curva de medición de la productividad parcial correspondiente a los gastos por concepto de servicios telefónicos posiciona su punto máximo en el primer semestre del año 2008, mientras que su punto mínimo se ubica en el segundo semestre del año 2008.

4.2.1 Paso B: Identificación de las Causas Probables

Para la identificación de las causas probables a las cuales se atribuyen las variaciones en la productividad se utiliza el Diagrama Causa-Efecto, pues a través de ésta herramienta se pueden señalar las causas posibles que generan el efecto de disminución de la productividad, tal como se muestra en la Relación 1: Producción Total / Valor Insumos Totales (Productividad Total), mostrada en el desarrollo del indicador.

Cabe destacar que para desarrollar el análisis estipulado en la herramienta antes mencionada fue utilizada la experiencia del personal técnico de dirección de la Gerencia de Producción como guía al momento de verificar los datos en las áreas operativas y la experiencia propia del autor al mando de la Gerencia General de Planta.
Entre tanto es importante resaltar que se estudia exclusivamente la relación de Productividad Total puesto que esta cubre de forma general las demás causas estudiadas dentro de las productividades parciales, incluyendo la que hasta ahora ha presentado mayor impacto en las variaciones de productividad y en la estructura general de los gastos reportados en la organización, tal es el caso de las Materias Primas.

A continuación en la Figura N° 9, se muestra el Diagrama de Causa - Efecto o Ishikawa, con las posibles causas de la variación de la productividad de la empresa C.E. Minerales de Venezuela, S.A.

[image: image62]
Fuente: Propia
Grafica N° 26: Diagrama Causa-Efecto para evaluar la disminución de la productividad desde el semestre II del año 2007 al semestre II del año 2008.
De acuerdo a los datos expuestos en la Grafica N° 26, cabe destacar que esta grafica en particular se elabora ejecutando la metodología de desarrollo de una tormenta de ideas donde los participantes, considerando las categorías de Recursos Humanos, Disponibilidad de Planta, Materias Primas, Proceso Productivo, y Modelo de Gestión (Gerencia), se logro identificar las principales causas a las cuales se atribuye la existencia del problema planteado.
Dichas causas representan las variables y los aspectos que según el criterio de los participantes han impactado sobre el buen funcionamiento de cada una de las categorías que estuvieron presente en el análisis y tienen alguna tipo de relación que influye en el efecto que se busca mejorar.
Para este análisis en particular los participantes fijaron sus apreciaciones guiados por el nivel de incidencia en costos que cada causa ejerce sobre la categoría que las contiene, y estas en base al efecto que se analiza, es por ello que se consideraron variables como el manejo de materiales cuyo impacto se da de forma directa sobre el consumo de Alumina, afectando a las categorías de Materias Primas y Proceso Productivo.
Por otro lado se consideraron las causas que generan las desviaciones en el control de los gastos de Mantenimiento y reparaciones, tal es el caso del incumplimiento de los planes de mantenimientos existentes, las fallas con el manejo y resguardo de las operaciones y las falta de políticas que fortalezcan la ejecución de mantenimientos programados.

Así mismo se puede evidenciar el estudio en la categoría de Gerencia, de las causas que generan las desviaciones en la planificación estratégica que diseña y ejecuta la dirección de la organización, tal es el caso del incremento en los costos definidos como gastos de ventas.

Por otro lado se consideran en el área de Recursos Humanos, todas las causas que han afectado el buen desempeño de este recurso dentro de las operaciones de la planta, tal es el caso de la desmotivación del personal y sus causas raíces, las fallas en la supervisión y entrenamiento, la remuneración y el aprovechamiento de las habilidades y destrezas que posee el recurso humano que integra la organización.
4.2.2 Paso C: Jerarquización de las Causas Probables

Dando continuidad a la metodología propuesta y seguida en el desarrollo de este capítulo a los fines de lograr la medición y evaluación de la productividad dentro de la organización, a continuación se detalla la etapa de Jerarquización de las Causas Probables según los datos expuestos en el análisis causa efecto presentado anteriormente en la Grafica N° 26.

Para ello se utilizó la Técnica de Grupo Nominal, específicamente integrando la participación del Supervisor General de Operaciones, el Gerente de Relaciones Industriales, el Gerente de Administración, el Gerente de Planta y el Vicepresidente de la Organización, de dicha integración de criterios y análisis de la situación planteada se han obtenido los resultados mostrados a continuación en la Tabla N° 23.

Tabla N° 23: Jerarquización de las Causas más Probables.

[image: image63.emf]1 2 3 4 5

Costo de la Alúmina 5 24 24 24 24 24 120

Manejo de Materiales 5 23 23 23 24 24 117

Fallas en los Hornos 5 23 22 22 23 22 112

Fallas en la Trituración y Preparacion del producto terminado 5 22 22 23 22 22 111

Fallas en Planta de Lavado 5 21 22 22 22 22 109

Baja capacidad de Respuesta en Mantenimiento 5 22 21 21 21 21 106

Remuneración del personal 5 21 21 21 21 21 105

Planificacion estrategica-Ventas 5 22 19 20 21 20 102

Tecnologia de los procesos 5 19 20 20 19 20 98

Planificación de las compras 5 19 20 19 18 19 95

Clima Organizacional 5 18 17 18 16 19 88

Higiene y Seguridad Industrial 5 15 16 18 17 19 85

Entrenamiento del personal 5 16 15 14 15 19 79

Supervision del personal en operaciones 5 19 12 12 15 20 78

Falta de pertenencia con la organización y sus objetivos estrategicos 5 11 15 12 21 17 76

Desmotivación del personal 5 24 11 15 15 10 75

Habilidades y destrezas del personal 5 10 15 12 19 15 71

Obsolescencia de los equipos 5 14 16 15 14 11 70

Practicas Operativas 5 20 12 11 10 15 68

Equipos y accesorios de la planta 5 11 10 17 13 15 66

Calidad de la Alumina Recibida 5 12 10 11 12 15 60

Almacenamiento de Materias Primas 5 8 11 10 11 16 56

Demoras en la entrega de materia prima 5 8 13 9 6 9 45

Humedad en el proceso 5 10 10 5 10 8 43

Numero de

respuestas

Causas más probables

Votacion por Participantes

Votos Totales

Fuente: propia.

En la tabla mencionada anteriormente (Tabla N° 23) se puede observar que la principal causa atribuible a la disminución de la productividad según el criterio de los participantes es exactamente equivalente a la causa que más incide en el incremento en los gastos totales de la Materia Prima y de la estructura general de costos en la empresa, la cual viene dada por el costo de la Alúmina Bayer.

Análisis que se puede fundamentar fácilmente, pues este costo representó en promedio durante los tres periodos estudiados el 98,26% del total de los gastos por concepto de materias primas, y en cuanto a la estructura general de los costos de la organización represento en promedio durante el mismo periodo de tiempo un 53,82% de incidencia, así mismo también se consideran causas relacionadas a Recursos Humanos, Disponibilidad de Planta, Proceso, Gerencia y otras consideraciones en cuanto a Materias Primas, las cuales inciden de alguna u otra forma en la disminución de la productividad debido a las variaciones reportadas en el análisis numérico de cada una, totalizando treinta (30) causas probables, para lo cual se tomara este número como la mayor puntuación posible para asignar por cada uno de los integrantes del grupo, y el numero uno (1) para la menor importancia, de acuerdo a la opinión de los integrantes

CAPITULO 5
Presentación del plan estratégico de mejoramiento de la productividad para las causas más probables e importantes
En este Capítulo se procede a la presentación de cada uno de los planes que parten del desarrollo obtenido en la Etapa tres (3) del Ciclo de Productividad, correspondiente al Planeamiento del Mejoramiento de la Productividad dentro de la organización.

En esta fase del Ciclo del Proceso de Medición, Evaluación y Mejoramiento de la Productividad, se establecen los planes estratégicos en beneficio del mejoramiento de la productividad de las causas atribuibles de mayor importancia y probabilidad, de acuerdo a su incidencia en cuanto al logro de la eficiencia y efectividad del Proceso Productivo que se realiza en la empresa C.E. Minerales de Venezuela, S.A.
Los planes resultantes se desarrollan en función de los resultados obtenidos en la jerarquización establecida en la etapa anterior de que plantea la Jerarquización de las Causas Probables, mostrada en la Tabla N° 23, la cual se fundamenta técnicamente en la experiencia de cada uno de los participantes involucrados en el análisis.

De acuerdo al estudio ejecutado en la empresa C.E. Minerales de Venezuela, se logro identificar cual es la causa de mayor incidencia en la disminución de la productividad en el periodo de tiempo que inicia en el semestre II del año 2007 y culmina en el semestre II del año 2008, obteniendo así que la mayor incidencia la tiene el costo de la Materia Prima, dado principalmente por el impacto que determina el gasto por concepto de la Alúmina Bayer consumida en cada periodo, pues se reporta una variación en el total de gasto por este concepto, lo cual se atribuye a la variación en el precio de dicha materia prima y al descontrol existente en cuanto a la cantidad de Alúmina consumida para obtener el producto terminado. Quedando dentro de esta lista una serie de causas de gran importancia también en lo que respecta a la disminución de la productividad, asociada a; Disponibilidad de Planta, Gerencia, Recursos Humanos y Procesos.

De acuerdo a las causas anteriores se elaboro un plan para cada una de las causas anteriormente nombrada, donde se busca dar solución a ellas, y poder así obtener acciones viables para mejorar la productividad en la empresa, y ser cada día una empresa que genere más dividendo, y fortalecer las debilidades y amenazas para con ello obtener altos índices de competitividad organizativa.

1
Plan para la Disminución de los Gastos por concepto de Materia Prima en la empresa C.E. Minerales de Venezuela S.A.

Objetivo: Reducir los Gastos totales por concepto Materias Primas consumidas para cada tonelada de Alúmina Electrofundida producida en para los próximos semestres de operaciones.

Indicadores: Costo por Tonelada Producida.

Según lo expuesto en la fase anterior del estudio y de acuerdo a la etapas previas del modelo de productividad planteado y desarrollado, se estableció como principal causa en la disminución de la productividad de la empresa los gastos generados por el consumo de la materia prima, pues reporta un incremento debido a la variabilidad existente en el nivel de consumo establecido para obtener el volumen de producción de cada periodo, de esta causa derivan otras causas de gran peso, como lo son: el manejo de material por las perdidas de Alúmina que se reportan continuamente en las operaciones de la planta, baja posibilidad de almacenar mayores volúmenes de Alúmina, la Calidad de la materia Prima al reportar Alumina contaminada por derrames y fallas en el manejo y tratamiento que se le oferta en el proceso de Lavado, Almacenaje y Fusión, lo cual ha afectado de forma considerable el rendimiento de los parámetros de operación y por ende obliga a incluir porcentajes de desviaciones en los resultados operativos y en las estructuras de costos.

Por otro lado se puede destacar que sumado a la variabilidad reportada en los márgenes de consumo de Alumina en el proceso, a esto se le debe adicionar la variabilidad reportada en los precios de compra de esta materia prima, pues su compra depende de los indicadores internacionales que guían el movimiento del mercado global del Aluminio, tal es el caso de los indicadores referenciales establecidos según el London Metal Exchange (LME).

Es por ello que la empresa debe garantizar el mayor rendimiento de la materia prima que compra, en especialmente hablando de la Alumina Bayer, pues con ello se garantiza de la misma forma la reducción y la racionalización del 53,82% de los gastos totales contemplados en la estructura general de costos en la organización. En la búsqueda de este objetivo es necesario programar y ejecutar las siguientes acciones:

1.1 Contemplar en el contrato de suministro de Alumina Bayer entre CVG Bauxilum y C.E. Minerales de Venezuela, acuerdos que permitan a la empresa C.E. Minerales activar alternativas para mantener los precios de suministro en rangos estables y favorables para el fortalecimiento de las operaciones productivas de la planta.

1.2 Mejorar el método de traslado de la Alumina desde los Patios de C.V.G. Bauxilum hasta la Planta de Lavado de C.E. Minerales.

1.3 Mejorar los métodos de suministro de Alumina Bayer a los sistemas de almacenamiento, acarreo de carga, manejo de material en proceso, por ende buscar la disminución de desperdicios de materia prima.

1.4 Implementar objetivos permanentes para controlar el rendimiento de la materia prima, con criterios de evaluación y actualización a mediano plazo.

1.5 Desarrollar los estudios necesarios para implementar la metodología de reprocesar y corregir continuamente las desviaciones en el suministro de Alúmina a la Planta de Lavado, los Silos de Almacenamiento y los Hornos de Fusión.

1.6 Establecer las practicas operativas necesarias para optimizar técnicamente el proceso de Fusión y el manejo de los hornos, a los fines de maximizar el rendimiento de la Alumina utilizada y por ende minimizar el gasto por concepto de su consumo.

2 Plan para Disminuir el impacto en el gasto por concepto de Mano de Obra.

Objetivo: Disminuir el impacto que genera la mano de obra en la estructura general de los gastos realizados en la empresa, racionalizando y optimizando la administración y uso de la mano de obra requerida en la planta, de manera tal que se logre equilibrar la carga de mano de obra indirecta con la carga generada con la mano de obra directa.

Indicadores: Total Gastado por concepto de Mano de Obra, Total gastado por concepto de Mano de Obra Directa y total gastado por concepto de Mano de Obra Indirecta.

En cuanto al total de causas más probables de la variación de productividad, es importante destacar que seis (6) están asociadas a la Mano de Obra, es específicamente hablando se tiene a: Falta de Pertenencia con la organización y sus objetivos estratégicos, Desmotivación del personal, Entrenamiento, Supervisión, Habilidades y destrezas, y por ultimo la Remuneración, siendo esta ultima la principal causa de atención dentro de la disminución de la productividad, pues fue considerada por el impacto generado en los gastos de mano de obra debido a la variabilidad y a los incrementos reportados en la mano de obra indirecta, específicamente de los contratistas, por lo cual se hace indispensable que la empresa garantice el control sobre estas variables a los fines de disminuir el nivel de incidencia que estas tienen sobre los gastos de la empresa y por ende sobre la productividad de la organización.

A los fines de garantizar las acciones necesarias para contribuir favorablemente en el incremento de la productividad basado en el área de mano de obra se deben programar y ejecutar las siguientes actividades.

2.1 Realizar la planificación semestral de las labores de los mantenimientos requeridos, a los fines de determinar el requerimiento exacto de horas hombres contratadas que se necesiten para su ejecución.

2.2 Implementar los controles necesarios para darle seguimiento a la administración y control de las obras realizadas a través de servicios de horas hombres contratadas.

2.3 Implementar la expansión de la cartera de proveedores de C.E. Minerales a los fines de maximizar el número de ofertas recibidas de los servicios de horas hombre con el objeto de abaratar costos.

2.4 Realizar adiestramiento del personal de producción y administración, en el área de liderazgo, administración de personal, distribución efectiva del tiempo en el trabajo, con el fin de mejorar el rendimiento del personal, su motivación y su identificación con los objetivos estratégicos de la organización.

2.5 Realizar el estudio detallado de la valorización de cargos a los fines de definir el esquema necesario para determinar el incremento de sueldos y salarios dentro de la organización.

2.6 Diseñar el sistema de documentación necesario para normalizar los procedimientos y acciones que interrelacionan las labores del personal, sus responsabilidades, su alcance y sus limitaciones.

2.7 Implementar la medición trimestral de la productividad de la mano de obra en los próximos periodos de operaciones.

2.8 Implementar el uso de la metodología de mejora continua en las labores de Administración, Operaciones y Mantenimiento, a los fines de garantizar la implementación de una metodología y un esquema valido para lograr que el desempeño del personal sea enfocado hacia la mejora de sus propios resultados.

3 Plan para mejorar la toma de decisiones por parte de la Dirección de C.E. Minerales de Venezuela S.A.

 Objetivo: Garantizar que las Gerencias que conforman la estructura organizativa de C.E. Minerales manejen adecuadamente sus funciones, y logren la coordinación de todos los recursos necesarios a través del proceso de planeación, organización, dirección y control.

Indicadores: Cumplimientos de los planes operativos, cumplimiento del presupuesto anual.

Destacando las veinticuatro (24) causas más probables consideradas como responsables del efecto de disminuir la productividad en C.E. Minerales de Venezuela, (3) están relacionadas directamente con las decisiones gerenciales de manera directa como se pueden determinar del diagrama causa-efecto, pero cabe destacar que de las causas que causan mayor incidencia en los gastos totales de la empresa y que están relacionadas con las decisiones gerenciales, se pueden identificar la Planificación de compras y la Planificación estratégica como dos variables que dependen de variables externas que escapan al control de la organización, por lo cual es necesario que la organización contemple un plan de acción que pueda disminuir el nivel de incidencia que tienen estas variables sobre los gastos de fabricación. Específicamente si se habla de la planificación estratégica, esta viene siendo afectada principalmente por la variación de productividad reportada en los gastos de ventas, lo cual se atribuye a los incrementos de precio en las tarifas aduanales, a los sobrecostos por concepto de demoras y dificultades para manejar exportaciones desde puertos Nacionales, entre tanto la Planificación de las Compras se ve afectada de manera directa por el incremento de los costos en las importaciones de repuestos, y las demoras que se reportan actualmente por los efectos de estos tramites, lo cual imposibilita a la gerencia a dar la respuesta adecuada a los requerimientos estipulados por las operaciones. Para disminuir el impacto e incidencia de las decisiones gerenciales en la disminución de la productividad de la organización es necesario implementar las siguientes acciones:

3.1 Garantizar la ejecución de labores de aprovisionamiento de repuestos críticos para la producción bajo el esquema planteado en el mantenimiento predictivo.

3.2 Incrementar la capacidad de respuesta de las unidades funcionales de la organización tal cual lo establece el diagrama PEPSC.

3.3 Implementar el sistema de gestión de calidad para garantizar la normalización de las normas y procedimientos, así como también el seguimiento y control de la gestión de cada unidad funcional que integra la el sistema organizacional de la empresa.

3.4 Realizar reuniones semanales para medir la gestión de la empresa.

3.5 Controlar los requerimientos de los departamentos para garantizar el cumplimiento de los programas.

3.6 Velar por el cumplimiento de la misión, visión y políticas de la empresa.

3.7 Incentivar dentro de la organización el desarrollo de I+D+I

3.8 Implementar las alianzas estratégicas con agentes aduanales, compañías navieras y almacenadotas de puertos a los fines de lograr contrataciones a largo plazo que disminuyan la variación en los gastos de ventas.

3.9 Adecuar continuamente los procesos de capacitación del personal de la empresa.

3.10 Iniciar planes de inversión para adecuar tecnológicamente los procesos operativos de la organización, de manera que se adapten los procesos a las condiciones de innovación.

3.11 Incentivar el desarrollo de proyectos de mejora.

3.12 Implementar las herramientas estadísticas para documentar los reportes hechos por cada gerencia, y tener disponible la información adecuada para la toma de decisiones.

4 Plan para mejorar la disponibilidad operativa en la Planta de C.E. Minerales de Venezuela.
Objetivo: Incrementar la disponibilidad de operar en la planta de C.E. Minerales de Venezuela, a los fines de optimizar el rendimiento y el uso de los recursos y equipos utilizados en el proceso productivo de la organización.

Indicadores: Total de Horas Operadas en Planta, % cumplimiento del Total de Horas Operadas en Planta en base al Total de horas Programadas.

La disponibilidad de operativa de planta contempla cinco de las causas clasificadas dentro de las mas probables en la disminución de la productividad en la empresa, específicamente se pueden nombrar: Fallas en la Planta de Lavado, Fallas en los Hornos de Fusión, Fallas en la Planta de Trituración y Preparación del Producto Terminado, y por ultimo la Obsolescencia de los equipos, estas causas a su vez se originan por efectos de baja capacidad de respuesta en la Gerencia de Mantenimiento, Deficiencias en la aplicación de Políticas de Mantenimiento, Sabotajes por parte del personal, así como también por efectos de las demoras reportadas en la llegada de los repuestos e insumos requeridos para la ejecución de labores propias de mantenimiento, por ello es necesario que la empresa aplique un proceso en el cual se establezcan acciones correctivas para garantizar la disminución del impacto en los gastos de fabricación, por ende el incremento de la productividad en esta área. A continuación se detallan las acciones que se deben seguir para mejorar la productividad en el área de mantenimiento.

4.1 Implementar la ejecución de programas de mantenimientos preventivos.

4.2 Implementar la programación para ejecutar mantenimiento correctivo.

4.3 Definir programa anual de mantenimiento de equipos.

4.4 Garantizar presupuesto anual para la ejecución de los planes de mantenimiento.

4.5 Implementar un control estadístico donde se registren las causas de paradas, los tiempos de paradas, su nivel de frecuencia y se midan los indicadores que monitoreen la gestión de la gerencia de mantenimiento.

4.6 Iniciar la sustitución o adecuación tecnológica en equipos obsoletos de alta índice en la frecuencia de fallas.

4.7 Determinar cuales son los repuestos críticos y que requieran importación a los fines de mantener un stock mínimo que permita evitar paradas en la planta.

4.8 Implementar la rutina de inspección semanal en los equipos instalados en las distintas áreas de la planta.

4.9 Implementar la elaboración de un informe de gestión mensual donde se especifiquen los cumplimientos de planes y estados de los equipos.

4.10 Proponer planes de mejora para la adecuación de equipos fuera de los estándares operativos.

4.11 Implementar el uso de herramientas informáticas para la programación, documentación y análisis de la gestión de mantenimiento.

[image: image64.wmf]Plan:

Disminución de los Gastos por concepto de Materia Prima en la empresa C.E. Minerales de Venezuela S.A.

ITEM

ACTIVIDADES

TIEMPO

RESPONSABLE

Jul

Ago

Sep

Oct

Nov

Dic

Ene

Feb

Mar

Abr

May

Jun

Jul

Ago

Sep

Oct

Nov

Dic

1

Desarrollar acuerdos que permitan a la empresa C.E. Minerales activar

alternativas para mantener los precios de suministro en rangos estables y

favorables para el fortalecimiento de las operaciones productivas de la

planta.

1 (año)

Presidente Gerente de

Planta Gerente de

Administración

2

Mejorar el método de traslado de la Alumina desde los Patios de C.V.G.

Bauxilum hasta la Planta de Lavado de C.E. Minerales.

4 (mes)

Gerente de Planta

Gerente de

Mantenimiento

3

Mejorar los métodos de suministro de Alumina Bayer a los sistemas de

almacenamiento, acarreo de carga, manejo de material en proceso, por

ende buscar la disminución de desperdicios de materia prima.

3 (mes)

Gerente de Planta

Gerente de

Mantenimiento Gerente

de Operaciones

4

Implementar objetivos permanentes para controlar el rendimiento de la

materia prima, con criterios de evaluación y actualización a mediano

plazo.

3 (mes)

Gerente de Planta

Gerente de

Operaciones

5

Desarrollar los estudios necesarios para implementar la metodología de

reprocesar y corregir continuamente las desviaciones en el suministro de

Alúmina a la Planta de Lavado, los Silos de Almacenamiento y los Hornos

de Fusión.

6 (mes)

Gerente de Planta

Gerente de

Operaciones

6

Establecer las practicas operativas necesarias para optimizar

técnicamente el proceso de Fusión y el manejo de los hornos, a los fines

de maximizar el rendimiento de la Alumina utilizada y por ende minimizar

el gasto por concepto de su consumo.

6 (mes)

Gerente de Planta

Gerente de

Operaciones

2010

2009

Gráfica N° 27: Diagrama de Gantt para la ejecución del plan de Disminución de los Gastos Por concepto de Materias Primas en C.E. Minerales de Venezuela S.A.

[image: image65.emf]Plan:

Disminuir el impacto en el gasto por concepto de Mano de Obra

ITEM ACTIVIDADES TIEMPO RESPONSABLE Jul Ago Sep Oct Nov Dic EneFeb Mar Abr May JunJul Ago Sep Oct Nov Dic

1

Realizar la planificación semestral de las labores de los mantenimientos

requeridos, a los fines de determinar el requerimiento exacto de horas

hombres contratadas que se necesiten para su ejecución.

1 (mes)

Gerente de Planta

Gerente de

Administración Gerente

de Operaciones

2

Implementar los controles necesarios para darle seguimiento a la

administración y control de las obras realizadas a través de servicios de

horas hombres contratadas.

1 (mes)

Gerente de Planta

Gerente de

Mantenimiento

3

Implementar la expansión de la cartera de proveedores de C.E. Minerales

a los fines de maximizar el número de ofertas recibidas de los servicios de

horas hombre con el objeto de abaratar costos.

3 (mes)

Gerente de Planta

Compras y

Mantenimiento

4

Realizar adiestramiento del personal de producción y administración, en

el área de liderazgo, administración de personal, distribución efectiva del

tiempo en el trabajo, con el fin de mejorar el rendimiento del personal, su

motivación y su identificación con los objetivos estratégicos de la

organización.

6 (mes)

Gerente de Planta

Gerente de Recursos

Humanos

5

Realizar el estudio detallado de la valorización de cargos a los fines de

definir el esquema necesario para determinar el incremento de sueldos y

salarios dentro de la organización.

3 (mes)

Gerente de Planta

Gerente de Recursos

Humanos

6

Diseñar el sistema de documentación necesario para normalizar los

procedimientos y acciones que interrelacionan las labores del personal,

sus responsabilidades, su alcance y sus limitaciones.

6 (mes)

Gerencia General,

Compras,

Operaciones,

Mantenimiento,

Administracion,

Recursos Humanos

7

Implementar la medición trimestral de la productividad de la mano de

obra en los próximos periodos de operaciones.

1(mes)

Gerente de Planta

Gerente de

Operaciones

8

Implementar el uso de la metodología de mejora continua en las labores

de Administración, Operaciones y Mantenimiento, a los fines de

garantizar la implementación de una metodología y un esquema valido

para lograr que el desempeño del personal sea enfocado hacia la mejora

de sus propios resultados.

6 (mes)

Gerencia General,

Compras,

Operaciones,

Mantenimiento,

Administracion,

Recursos Humanos

2009 2010

Gráfica N° 28: Diagrama de Gantt para la ejecución del plan de Disminución de los Gastos Por concepto de Mano de Obra en C.E. Minerales de Venezuela S.A.

[image: image66.emf]Plan:

Mejorar la toma de decisiones por parte de la Dirección de C.E. Minerales de Venezuela S.A

ITEM ACTIVIDADES TIEMPO RESPONSABLE Jul Ago Sep Oct Nov Dic EneFeb Mar Abr May JunJul Ago Sep Oct Nov Dic

1

Garantizar la ejecución de labores de aprovisionamiento de repuestos

críticos para la producción bajo el esquema planteado en el

mantenimiento predictivo.

1 (mes)

Gerente de

Administración

Compras

2

Incrementar lacapacidad derespuesta delas unidadesfuncionales dela

organización tal cual lo establece el diagrama PEPSC.

6 (mes)

Gerencia General,

Compras,

Operaciones,

Mantenimiento,

Administracion,

Recursos Humanos

3

Implementar el sistema de gestión de calidad para garantizar la

normalización de las normas y procedimientos, así como también el

seguimiento y control de la gestión de cada unidadfuncional queintegra

la el sistema organizacional de la empresa.

6 (mes)

todas las gerencias

4 Realizar reuniones semanales para medir la gestión de la empresa. 1 (año)

todas las gerencias

5

Controlar los requerimientos de los departamentos para garantizar el

cumplimiento de los programas.

3 (mes)

Gerente de Planta

Gerente de

Administracion

6 Incentivar dentro de la organización el desarrollo de I+D+I 1 (año)

Gerente de Planta

Gerente de

Operaciones

7

Implementarlasalianzasestratégicasconagentesaduanales,compañías

navieras y almacenadotas de puertos a los fines de lograr contrataciones

a largo plazo que disminuyan la variación en los gastos de ventas.

6 (mes)

Gerencia General,

Administracion

8

Adecuar continuamente los procesos de capacitación del personal de la

empresa.

3 (mes)

Gerencia General,

Recursos Humanos

9

Iniciar planes de inversión para adecuar tecnológicamente los procesos

operativos de la organización, de manera que se adapten los procesosa

las condiciones de innovación.

1 (año)

Gerencia General,

Administracion,

Recursos Humanos

10 Incentivar el desarrollo de proyectos de mejora. 6 (mes)

Gerencia de

Operaciones y

Mantenimiento

11

Implementar las herramientas estadísticas para documentar los reportes

hechos por cada gerencia, y tener disponible la información adecuada

para la toma de decisiones.

3 (mes)

todas las gerencias

2009 2010

Gráfica N° 29: Diagrama de Gantt para la ejecución del plan de Mejora en el proceso de Toma de Decisiones de la Dirección de C.E. Minerales de Venezuela S.A.
[image: image67.emf]Plan:

ITEM ACTIVIDADES TIEMPO RESPONSABLE Jul Ago Sep Oct Nov Dic EneFeb Mar Abr May JunJul Ago Sep Oct Nov Dic

1 Implementar la ejecución de programas de mantenimientos preventivos. 6 (mes)

Gerencia de

Operaciones y

Mantenimiento

2 Implementar la programación para ejecutar mantenimiento correctivo. 6 (mes)

Gerencia

Mantenimiento y

Operaciones

3 Definir programa anual de mantenimiento de equipos. 6 (mes)

todas las gerencias

4

Garantizar presupuesto anual para la ejecución de los planes de

mantenimiento.

2 (mes)

Administración

5

Implementar un control estadístico donde se registren las causas de

paradas, los tiempos de paradas, su nivel de frecuencia y se midan los

indicadores que monitoreen la gestión de la gerencia de mantenimiento.

3 (mes)

Gerencia

Mantenimiento y

Operaciones

6

Iniciar la sustitución o adecuación tecnológica en equipos obsoletos de

alta índice en la frecuencia de fallas.

1 (año)

todas las gerencias

7

Determinar cuales son los repuestos críticos yque requieranimportación

alosfinesdemantenerunstockmínimoquepermitaevitarparadasenla

planta.

3 (mes)

Gerencia de

Operaciones y

Mantenimiento

8

Implementarlarutinadeinspecciónsemanalenlosequiposinstaladosen

las distintas áreas de la planta.

1 (mes)

Gerencia de

Operaciones y

Mantenimiento

9

Implementar la elaboración de un informe de gestión mensual dondese

especifiquen los cumplimientos de planes y estados de los equipos.

3 (mes)

Gerencia de

Operaciones y

Mantenimiento

10

Proponer planes de mejora para la adecuación de equipos fuera de los

estándares operativos.

6 (mes)

Gerencia de

Operaciones y

Mantenimiento

11

Implementar el uso de herramientas informáticas para la programación,

documentación y análisis de la gestión de mantenimiento.

3 (mes)

Gerencia de

Operaciones y

Mantenimiento

2009 2010

Mejorar la disponibilidad operativa en la Planta de C.E. Minerales de Venezuela.

Gráfica N° 30: Diagrama de Gantt para la ejecución del plan de Mejora de la Disponibilidad Operativa en C.E. Minerales de Venezuela S.A.

Conclusiones
De acuerdo a los resultados obtenidos en el presente estudio se puede concluir:

1. Los insumos que más intervienen en la productividad de la empresa C.E. Minerales de Venezuela S.A., son: el consumo de Alumina Bayer, el total de gastos por Mano de Obra Indirecta, los por Mantenimiento, Repuestos y concepto de Ventas, así como también el consumo de Energía Eléctrica en los Hornos.

2. El gasto por concepto de consumo de Alumina Bayer representa en promedio un margen porcentual superior al 97% de los gastos por concepto de materias primas, por ende en conocimiento de que las materias primas representa en promedio un margen porcentual de incidencia que esta por encima del 50% de la estructura general de los costos, el consumo de Alúmina Bayer es la variable que mayor repercusión tiene sobre la productividad de la organización.

3. La producción de Alúmina electrofundida de la planta reporto para el segundo semestre del año 2007 un total de 20.349 toneladas producidas, mientras que para el primer semestre del año 2008 reporto un volumen de producción equivalente a 17.728 toneladas, culminando en el segundo semestre del año 2008 con una producción obtenida equivalente de 21.838 toneladas, evidenciando un comportamiento variable que es descendente al realizar el análisis comparativo entre los dos primeros periodos, sin embargo cierra con una tendencia ascendente al comparar el primer periodo como mejor entre el análisis inicial, con el tercer periodo.

4. La productividad total de la empresa C.E. Minerales de Venezuela, fue reportando una variación desde el periodo base del semestre II del año 2007 de 0,855 a 0,724 en el segundo periodo que fue el semestre I del año 2008, por lo cual se atribuyo un cambio porcentual de 15,40% entre ambos, para luego pasar a 0,961 en el tercer y ultimo periodo en estudio, semestre II del año 2008, reportando como variación final un incremento en la productividad de 12,33%.
5. La productividad parcial de la materia prima reflejo una variación de 1,444 en el primer periodo o periodo base hasta llegar al valor de 1,337 en el segundo periodo, para luego seguir su variación hasta alcanzar el equivalente a de 1,918 en el tercer periodo, lo cual se interpreta como una variación porcentual que finalmente se estableció con un incremento de la productividad en un 32,82% al finalizar el análisis comparativo.
6. La productividad parcial de la mano de obra indirecta es el indicador de mayor importancia para controlar los gastos totales de mano de obra, el gasto realizado por concepto de mano de obra indirecta durante el segundo semestre del año 2007, el primer y segundo semestre del año 2008 como periodos 1, 2 y 3 respectivamente, indica que entre el primer y el segundo periodo existe una caída en la productividad de 23,86%, para luego sostener la tendencia desfavorable en un 8,72% al comparar el tercer periodo con el mejor entre los dos primeros.
7. La productividad del los Gastos de Ventas refleja una tendencia de disminución de su productividad de 13,96% en lo que respecta al análisis comparativo del segundo semestre del año 2007 en contraste con el primer semestre del año 2008, determinando en esa instancia que el mejor periodo entre ambos fue el primero que se nombro, sin embargo al comparar el primer periodo con el segundo semestre del año 2008 se evidencia que la productividad de esta variable se incrementa en 28,95% dejando inferir que el periodo con mayor productividad fue el segundo semestre del año 2008.
8. Productividad parcial de los gastos de Mantenimiento y Reparaciones, específicamente en cuanto a esta variable en particular se determino durante el análisis comparativo del segundo semestre del año 2007 y el primer semestre del año 2008 una disminución de la productividad equivalente al 32,52%, lo cual implica que el mejor periodo entre los dos anteriores fue el primero que se nombro, sin embargo al comparar el segundo semestre del año 2008 como tercer periodo con el mejor resultante del análisis previo, se determino una disminución en la productividad de 35,98% por lo cual se infiere que el mejor periodo de los tres es el segundo semestre del año 2007.
9. La materia prima representa un gasto equivalente al 59,22% en el segundo semestre del año 2007, mientras que para el primer y segundo trimestre del año 2008 reporta un nivel de gastos de 54,95% y 50,10% respectivamente, valores que determinan que esta variable es la de mayor incidencia dentro de la estructura de costos de la empresa.
10. El nivel de gastos reportados por concepto de mano de obra pasan a formar parte del segundo nivel de impacto sobre la estructura de costos, específicamente esta variable refleja un comportamiento que va desde el 17,79% de incidencia sobre los costos en el segundo semestre del año 2007, para luego repuntar 21% de incidencia en el primer semestre del año 2008 y 23,52% en el segundo semestre de ese mismo año.
11. El total de gastos de fabricación se ubica en el tercer nivel de incidencia sobre la estructura de costos en estudio, para cada uno de los periodos dicha variable reporta un 15,24%, 17,17% y 19,62% para el primer semestre del año 2007, primer y segundo semestre del año 2008 respectivamente.
12. Para considerar la variable que menos incidencia reporta sobre la estructura general de costos de la empresa esta el total de gastos por concepto de Otros Insumos, variable que reporto para el segundo semestre del año 2007 un nivel de impacto de 7,75%, mientras que para el primer y segundo semestre del año 2008 dicha variable experimento un nivel de impacto de 6,88% y 6,75% respectivamente.
Recomendaciones
De acuerdo a los resultados obtenidos en el presente estudio se recomiendan las siguientes acciones:

1. Llevar a cabo los planes de mejora sugeridos en el presente trabajo:

· Plan para la Disminución de los Gastos por concepto de Materia Prima en la empresa C.E. Minerales de Venezuela S.A.

· Plan para Disminuir el impacto en el gasto por concepto de Mano de Obra.

· Plan para mejorar la toma de decisiones por parte de la Dirección de C.E. Minerales de Venezuela S.A.

· Plan para mejorar la disponibilidad operativa en la Planta de C.E. Minerales de Venezuela.

2 Implementar la ejecución de planes de mantenimiento preventivo, pues es una alternativa viable para mejorar la capacidad de respuesta de la gerencia de Mantenimiento.

3 Garantizar la ejecución de labores de aprovisionamiento de repuestos críticos para la producción bajo el esquema planteado en el mantenimiento predictivo.

4 Implementar una rutina para inspecciones necesarias a los fines de verificar el estado de la planta y proponer los correctivos necesarios.

5 Implementar el sistema de Gestión de Calidad dentro de la organización, pues es necesario normalizar, documentar y mejorar la gestión de las unidades funcionales que integran la organización.

6 Implementar el uso de herramientas informáticas para la programación, documentación y análisis de la gestión de mantenimiento.

7 Incrementar la capacidad de respuesta de las unidades funcionales de la organización tal cual lo establece el diagrama PEPSC.

8 Implementar el uso de la metodología de mejora continua en las labores de Administración, Operaciones y Mantenimiento, a los fines de garantizar la implementación de una metodología y un esquema valido para lograr que el desempeño del personal sea enfocado hacia la mejora de sus propios resultados

Bibliografía
(1) PORRAS, R. (2003). La Productividad y Competitividad Empresarial: Guía para Medirla, Evaluarla y Mejorarla. Venezuela. San Cristóbal: UNET.108 páginas.

(2) VELASQUEZ, I. (2003). Modelo Operativo Multifactorial para la Medición y Evaluación de la Productividad en la Pequeña y Mediana Industria de Ciudad Guayana. Venezuela. Ciudad Guayana: UNEG. Pág. vi.

(3) VELASQUEZ, P. (2006). Desarrollo de un Proyecto de Mejora para Aumentar la Productividad del Sistema Ferreo de CVG Ferrominera Orinoco, C.A. Venezuela. Ciudad Guayana: UNEXPO. Pág. vi.
(4) CASTILLO, D. (2006).Diseño de un Plan de Acción para el Mejoramiento de la Productividad de la Gerencia Red Bolívar, Amazonas y Delta Amacuro de CANTV. Venezuela. Ciudad Guayana: UNEXPO. Pág. xvi.

(5) RIVERO, N. (2007).Diseño de un Sistema Integral de Gestión para Medir la Productividad del Departamento de Medio Ambiente, Seguridad y Salud en Servicios Siderúrgicos S.A. Venezuela. Ciudad Guayana: UNEXPO. Pág. xvi.

(6) ORGANIZACIÓN PARA LA COOPERACIÓN Y DESARROLLO Económico (2002). Productividad en las Organizaciones. [Documento en línea] Disponible en:
http://www.monografias.com/productividad/documentos/autor/htm [10 de Enero 2009]

(7) ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (1998). Temas. [Documento en línea] Disponible en: http://www.ilo.org/global/lang--es/index.htm [10 de Enero 2009]
(8) INTERNET (2009). Productividad. [Documento en línea] Disponible en: www.monografias.com/trabajos6/prod/prod.shtml [10 de Enero 2009]

(9) PORRAS, R. (2003). Ob. Cit. Pág. 35
(10) PORRAS, R. (2003). Ibidem. Pág. 70
(11) INTERNET (2009). Diagrama Causa Efecto. [Documento en línea] Disponible en: www.monografias.com/trabajos6/prod/prod.shtml [10 de Enero 2009]

(12) INTERNET (2009). Diagrama Causa Efecto. [Documento en línea] Disponible en: www.elprisma.com/trabajos/productividad/prod.shtml [10 de Enero 2009]

(13) INTERNET (2009). Histograma de Frecuencia. [Documento en línea] Disponible en: www.monografias.com/trabajos6/prod/prod.shtml [10 de Enero 2009]

(14) INTERNET (2009). Diagrama Gantt. [Documento en línea] Disponible en: www.monografias.com/trabajos6/prod/prod.shtml [10 de Enero 2009]

(15) SUMANTH, D. (1990). Ingeniería y Administración de la Productividad “Capítulo 8: Modelo de la Productividad Total” México: Mc Graw Hill. Pág. 151
(16) SUMANTH, D. (1990). Ibidem. Pág. 156
(17) INTERNET (2009). L.O.C.T.I. [Documento en línea] Disponible en: www.mct.gob.ve/Vistas/Frontend/documentos/locti30052008.pdf
(18) INTERNET (2009). Ibidem. Pág. 02 y sig.
(19) SUMANTH, D. (1990). Ibidem. Pág. 160
(20) SUMANTH, D. (1990). Ibidem. Pág. 163
(21) SUMANTH, D. (1990). Ibidem. Pág. 158
(22) SUMANTH, D. (1990). Ibidem. Pág. 164
(23) TAMAYO, R. (1998). Tipos de Investigación. [Documento en línea] Disponible en: www.monografias.com/trabajos6/prod/prod.shtml [10 de Enero 2009]
(24) UNIVERSIDAD TECNICA NACIONAL (2002). Tipos de Investigación. [Documento en línea] Disponible en:
 www.monografias.com/trabajos6/prod/prod.shtml [10 de Enero 2009]

(25) TAMAYO (1998). Ibidem. Pág sig.

(26) TAMAYO (1998). Ibidem. Pág sig.

(27) ZORRILLA (1998). Instrumentos de recolección de datos. [Documento en línea] Disponible en: www.monografias.com/trabajos6/prod/prod.shtml [10 de Enero 2009]
DEDICATORIA

A Dios todo poderoso, por ser siempre mi guía.

A mis queridos padres, abuelos y tíos por su invalorable enseñanza.

A Jonatha mi adorada esposa, por su amor, paciencia y apoyo incondicional.

A Luis Roberto mi amado hijo, por ser mi luz y razón para seguir mejorando todos los días de mi vida.

A mis hermanos, mi suegra, mis amigos por siempre estar allí en los momentos difíciles.

AGRADECIMIENTOS

El presente trabajo es el producto del esfuerzo y horas de dedicación de los profesionales que se mencionan a continuación, sin el aporte de ellos no habría sido posible la realización del mismo. Sin la dedicación, comprensión y el compromiso de trabajo de cada uno ellos el camino hacia los objetivos planteados seguro que hubiera sido más complejo.

 A la profesora Rosa de Narváez, a quien debo agradecer la estructuración de esta investigación y su aporte sincero para lograr el desarrollo efectivo de este trabajo.

A la profesora Scandra Mora por aceptar ayudarme en esta nueva meta, por haber confiado en mí, en mí trabajo y por la confianza que ha sabido brindar a todos mis colegas de esta maestría.

Al Personal de C.E. Minerales de Venezuela, en especial al Ingeniero Argenis Rodríguez del Departamento de Producción, a quien debo agradecer toda su disposición para complementar las ideas que me ayudaron en la realización de este trabajo, gracias a su incondicional ayuda fue posible culminar este trabajo.

A mis compañeros de clases, por colaborar suministrándome sugerencias para la realización de la estructura del presente trabajo; y por todos los buenos momentos compartidos, en especial a: Marlon Maestre, Elianny Blanco, Roger León, Nohely Somoza y Anacarla Corinaldesi.

Autor:
Alarcón Rodríguez, Luis Roberto.

Anteproyecto de Trabajo de Grado. Universidad Nacional Experimental Politécnica “Antonio José de Sucre”, Vicerrectorado Puerto Ordaz, Dirección de Investigación y Postgrado, Coordinación de Postgrado, Maestría en Ingeniería Industrial. Tutor: Ing. Scandra Mora, M.Sc.

Trabajo de Grado presentado ante la Unidad Regional de Postgrado del Vicerrectorado Puerto Ordaz como parte de los requisitos para optar al Título Académico de Magíster Scientiarum en Ingeniería Industrial.

TUTOR: ING. SCANDRA MORA, M.Sc.

Enviado por:

Iván José Turmero Astros

iturmero@yahoo.com

	UNIVERSIDAD NACIONAL EXPERIMENTAL POLITÉCNICA

	“ANTONIO JOSÉ DE SUCRE”

	VICE-RECTORADO PUERTO ORDAZ

	DIRECCIÓN DE INVESTIGACIÓN Y POSTGRADO

	UNIDAD REGIONAL DE POSTGRADO

	MAESTRÍA INGENIERÍA INDUSTRIAL

PUERTO ORDAZ, 01 DE JUNIO de 2009
[image: image68.png]

Planeación de Mejoramiento de la Productividad Organizacional

Análisis Numérico

Comportamiento

 Cuantitativo de

Índices e Indicadores

Gerencia de la Productividad

Organizacional

Evaluación de los cambios

Instrumentos o Técnicas:

Flujograma d e Procesos

Diagrama Causa Efecto

Diagrama de Paretto

Graficas de Control

Histogramas

Técnicas de Participación

Identificación y

Jerarquización de Causas mas probables de los cambios para

Cada relación de

Productividad

Planificación y Control de Planes

De Mejoramiento

Análisis de Resultados del

Ciclo del proceso

Medición de la Productividad entre períodos

Resultado

Acciones de implementación

de planes de mejoramiento

Cuantificando:

* Responsables

* Tiempo de Ejecución y

* Actividades

Cuantificación de logros de mejoramiento en el proceso de productividad

Generación de planes estratégicos de mejoramiento para cada causa más probable e importante, según incidencia en la efectividad y eficiencia empresarial

ETAPA 2

ETAPA 1

ETAPA 4

ETAPA 3

Humano

Proceso

Disminuci

ó

n de los

Gerencia

Mantenimiento

Operaciones

Bajo cumplimiento del programa de producción.

Mano de Obra

Inversión

REQUERIMIENTOS/ INSUMOS

 COMPRA DE MATERIAS PRIMAS, MATERIALES Y REPUESTOS

COMPRAS NACIONALES

IMPORTACIONES

EJECUCION DE PLANES DE MANTENIMIENTO

CORRECTIVO

PREVENTIVO

PROCESOS DE PRODUCCIÓN

FUSION

TRITURACION

P L A

CLASIFICACION

PROCESOS ADMINISTRATIVOS

EXPORTACION

TRIBUTOS

VENTAS

FINANZAS

CLIENTES

PRODUCTOS TERMINADOS

SISTEMA ORGANIZACIONAL

PROVEEDORES

SUB- PROCESO: Fusión y Colado de los Hornos

SUB- PROCESO: Lavado de Alumina

SUB-PROCESO: Trituración, clasificación y preparación del producto terminado

Triturador Secundario

De Mandíbulas

Enfriamiento de Lingotes

de Alumina Electrofundida

CVG

 BUXILUM

SILOS

PLA

E1 A / E1B

REACTOR

E6

Alumina Bayer

+

Agua

+

Ácido Nítrico

REACTOR

E7

REACTOR

E8

Alumina Lavada

HUMEDA

Horno Rotatorio

E19

Alumina Lavada

SECA

SILOS

E21 / E28

Ventilador

E23

SILOS

EXTERNOS

INTERNOS

Hornos 1 y 2

Colado de Alumina

 Electrofundida

Almacenamiento de

lingotes en la batea

Triturador de

 Martillo

Material de 0 a 20”

Triturador Primario

De Mandíbulas

Material de 0 a 5”

Material de 0 a 2”

Almacenamiento

a granel de material de

0 a 2” listo para despacho

Triturador giratorio de

Planta de Clasificación

Material de 1X0

Material 3X1

Material 5X3

Material 8X5

Material 20X10

Otros

Ensacado y pesaje

Ensacado y pesaje, Material Clasificado Listo para Despacho

C.E. MINERALES DE VENEZUELA S.A.

ESQUEMA GRAFICO DEL PROCESO DE PRODUCCION DE ALUMINA ELECTROFUNDIDA

Planificación y Producción de Alúmina Electrofundida

Entradas

(Recursos)

(Ton) Alumina Bayer

(Ton) Electrodos de Grafito

(Mw.-H) Energía Eléctrica

Horas Mano de Obra Directa

Horas Mano de Obra Indirecta

Horas Operadas

(Ton) Capacidad Instalada

(Ton) Ácido Nítrico

(m3) Gas Natural

(US$) Costo de Producción

Procesos:

Lavado de Alumina

Fusión y Colado de los Hornos

Trituración, Clasificación y Preparación del producto terminado.

Salidas

(Resultados)

(Ton) Alumina Electrofundida

(Ton) Alumina Bayer

(Ton) Alumina Electrofundida

(Ton) Electrodos de grafito

(Ton) Alúmina Electrofundiida

(MwH) Energía Eléctrica

(Ton) Alúmina Electrofundida

(Hr-HMOD) Mano de Obra directa

(Ton) Alúmina Electrofundida

(Hr-HMOI) Mano de Obra indirecta

 (Ton) Alúmina Electrofundida

(Hr) Horas operadas

(Ton) Alúmina Electrofundida

(Ton) Capacidad instalada

(Ton) Alúmina Electrofundida

(Ton) Acido Nítrico

(Ton) Alúmina Electrofundida

(m3) Gas Natural

(Ton) Alúmina Electrofundida

(US$/Ton) Costos

(Ton) Alúmina Electrofundida

(Ton) Electrodos de grafitos consumidos

(MwH /Ton) Energía consumida

(Ton/Hr-HMOD) Mano de obra directa utilizada

(Ton/Hr-HMOI) Mano de obra indirecta utilizada

 (Ton/Hr) Producción obtenida

(Ton) Efectividad de las operaciones.

(Ton) Ácido Nítrico consumido.

(Ton) Gas Natural consumido.

(US$/Ton) Costo de producción.

� EMBED Word.Picture.8 ���

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

_1170573688.doc
[image: image1.png]

