

i

Universidad de Lima

Facultad de Ingeniería y Arquitectura

Maestría en Dirección de Operaciones y Proyectos

REINGENIERÍA DE PROCESOS EN LA

PLANTA DE PRODUCCIÓN DE SALSAS

PICANTES DE ALICORP

Trabajo de investigación para optar el Grado Académico de Maestro en Dirección de

Operaciones y Proyectos

José Manuel Huarez Ascención

Código 20081469

Raúl Edmundo López Acosta

Código 20081525

Asesor: Carlos Saavedra Cano

Lima- Perú

Agosto de 2019

ii

REINGENIERÍA DE PROCESOS EN LA

PLANTA DE PRODUCCIÓN DE SALSAS

PICANTES DE ALICORP

iii

Contenido

RESUMEN EJECUTIVO .. 1

INTRODUCCIÓN .. 3

CAPÍTULO I: ASPECTOS GENERALES .. 4

1.1. Antecedentes de la empresa ... 4

1.2. Negocio de salsas en Alicorp ... 5

CAPÍTULO II: MARCO TEÓRICO Y REFERENCIAL ... 7

2.1. Marco teórico ... 7

2.2. Marco referencial ... 8

CAPÍTULO III: DESCRIPCIÓN DE LA EMPRESA .. 10

3.1. Descripción de la empresa: .. 10

3.2. Macroprocesos ... 11

3.3. Descripción del negocio de salsas: ... 11

3.4. Proceso de acondicionado de ají. ... 12

3.5. Análisis externo - interno ... 13

3.6. Indicadores ... 16

CAPÍTULO IV: PLANTEAMIENTO Y DEFINICIÓN DEL PROBLEMA 18

4.1. Planteamiento ... 18

4.2. Definición del problema ... 18

CAPÍTULO V: DIAGNÓSTICO Y ANÁLISIS DE CAUSAS 19

5.1. Diagnóstico .. 19

5.2. Análisis de causas .. 22

5.3. Identificación de principales causas ... 28

CAPÍTULO VI: PROPUESTA DE MEJORA .. 30

6.1. Alternativas de solución ... 30

6.2. Propuestas de mejora .. 30

CAPÍTULO VII: DESARROLLO DE LA PROPUESTA DE MEJORA 33

7.1. Diseño de reingeniería .. 33

7.1.1. Informe de situación actual ... 33

7.1.2. Identificar los procesos y puntos críticos .. 51

7.1.3. Proceso rediseñado ... 51

7.1.4. Rediseño del proceso .. 52

7.1.5. Capacidad instalada del nuevo proceso .. 53

iv

7.2. Desarrollo ... 69

CAPÍTULO VIII: VALIDACIÓN Y EVALUACIÓN DE LA PROPUESTA DE

MEJORA 76

8.1. Alicorp .. 76

8.2. Ransa Frío .. 78

CONCLUSIONES .. 89

RECOMENDACIONES .. 90

REFERENCIAS .. 91

ANEXOS 92

v

ÍNDICE DE FIGURAS

Figura 1.1. Presencia de Alicorp en Latinoamérica .. 4

Figura 1.2. Participación de salsas picantes respecto a cantidad de productos 5

Figura 1.3. Participación de salsas picantes respecto a valor de venta 6

Figura 1.4. Participación de salsas picantes respecto a utilidad bruta 6

Figura 3.1. Principales negocios de Alicorp ... 10

Figura 3.2. Macroprocesos de Alicorp .. 11

Figura 3.3 Modelo de vista horizontal del procesamiento de ají y rocoto 13

Figura 3.4. Análisis FODA ... 16

Figura 3.5. Costos de procesamiento .. 17

Figura 3.6 Producción mensual vs capacidad de planta ... 17

Figura 5.1. Diagrama de Ishikawa del procesamiento de ajíes 21

Figura 5.2. Desperdicio debido a existencias acumuladas sin recibir proceso alguno ... 23

Figura 5.3. Desperdicio debido a transportes y manipulación innecesaria 24

Figura 5.4. Proceso de selección ... 24

Figura 5.5. Desperdicio por movimientos innecesarios de las personas 25

Figura 5.6. Proceso de despendunculado .. 25

Figura5.7. Desperdicio debido a los tiempos de espera .. 26

Figura 5.8. Acumulación de jabas .. 26

Figura 5.9. Tina de enfriamiento .. 27

Figura 5.10. Jabas acumuladas ... 27

Figura 5.11. Matriz Vester .. 29

Figura 7.1. Diagrama de operaciones del proceso de ajíes escaldado y congelado 38

Figura 7.2. Diagrama de bloques del procesamiento de ají y rocoto 39

Figura 7.3. Plano de distribución de planta Ransa Frío .. 50

Figura 7.4. Diagrama de operaciones del proceso de ajíes escaldado y congelado 58

Figura 7.5. Diagrama de bloques del nuevo procesamiento de ají y rocoto 59

Figura 7.6. Layout del nuevo proceso ... 60

Figura 7.7. Cronograma del proyecto ... 75

vi

ÍNDICE DE TABLAS

Tabla 3.1. Liderazgo en productos comestibles .. 14

Tabla 3.2. Liderazgo en cremas .. 14

Tabla 5.1. Costos anuales ... 19

Tabla 5.2. Principales causas del problema .. 22

Tabla 5.3. Costo de materiales .. 28

Tabla 5.4. Tabla de enfrentamiento .. 29

Tabla 6.1. Alternativas de solución .. 30

Tabla 6.2 Evaluación de criterios ... 31

Tabla 7.1. Demanda actual de la planta de acondicionado ... 33

Tabla 7.2. Capacidad y recursos para la producción de ají amarillo entero 34

Tabla 7.3. Capacidad y recursos para la producción de ají amarillo en tiras y escaldado

 .. 35

Tabla 7.4. Capacidad y recursos para la producción de ají rocoto entero 36

Tabla 7.5. Capacidad y recursos para la producción de ají rocoto en tiras (con y sin

escaldado) ... 37

Tabla 7.6. Especificaciones de proceso de acondicionado de ají entero congelado 40

Tabla 7.7. Especificaciones de proceso de acondicionado de rocoto entero congelado . 42

Tabla 7.8. Especificaciones de proceso de acondicionado de rocoto en tiras congelado

 .. 44

Tabla 7.9. Costos actuales ... 46

Tabla 7.10. Personal requerido ... 47

Tabla 7.11. Costo anual de mano de obra directa ... 47

Tabla 7.12. Costo anual de mano de obra por tonelada .. 48

Tabla 7.13. Costo de material de empaque ... 49

Tabla 7.14. Procesos y puntos críticos .. 51

Tabla 7.15. Proyección de la demanda ... 51

Tabla 7.16. Capacidad requerida .. 52

Tabla 7.17. Capacidad necesaria de ají entero .. 54

Tabla 7.18. Capacidad necesaria de ají en tiras escaldado ... 55

Tabla 7.19. Capacidad necesaria de rocoto en entero ... 56

Tabla 7.20. Capacidad necesaria de rocoto en tiras (con y sin escaldado) 57

vii

Tabla 7.21. Comparativo de mano de obra requerida ... 58

Tabla 7.22. Inversiones en máquinas .. 61

Tabla 7.23. Inversión total .. 61

Tabla 7.24. Criterios para decisión ... 62

Tabla 7.25. Producción proyectada en cinco años .. 63

Tabla 7.26. Requerimiento de mano de obra .. 63

Tabla 7.27. Costo de insumos /material de empaque ... 64

Tabla 7.28. Tarifa por tonelada 2019 (año 01) ... 65

Tabla 7.29. Tarifa por tonelada 2020 (año 2) ... 66

Tabla 7.30. Tarifa por tonelada 2021 y 2022 (año 3 y 4) ... 67

Tabla 7.31. Tarifa por tonelada 2023 (año 5) ... 68

Tabla 7.32. Programa de fabricación de stock de seguridad .. 69

Tabla 7.33. Nuevos indicadores de proceso ... 70

Tabla 7.34.Procedimiento del nuevo proceso ... 71

Tabla 7.35. Cronograma de capacitación de personal .. 74

Tabla 8.1. Tarifas por año sin mejora ... 76

Tabla 8.2. Toneladas anuales a procesar por tipo de material .. 77

Tabla 8.3. Costo de procesamiento anual ... 77

Tabla 8.4 Nuevas tarifas por año con mejora ... 77

Tabla 8.5. Nuevo costo de procesamiento .. 77

Tabla 8.6. Ahorro para Alicorp ... 78

Tabla 8.7 Utilidad por tonelada .. 79

Tabla 8.8. Utilidad anual Ransa .. 79

Tabla 8.9. Utilidad proyectada por tonelada ... 79

Tabla 8.10 Utilidad anual con mejora ... 80

Tabla 8.12. Capacidad ají en tiras escaldado sin inversión en congeladora 82

Tabla 8.13. Capacidad ají entero sin inversión en congeladora 83

Tabla 8.14. Capacidad rocoto entero sin inversión en congeladora 84

Tabla 8.15. Capacidad rocoto en tiras sin inversión en congeladora 85

Tabla 8.16. Numero de operarios fijos por año .. 86

Tabla 8.17. Nuevas tarifas por año escenario sin congeladora 86

Tabla 8.18. Costo anual de procesamiento ... 86

Tabla 8.19. Ahorro para Alicorp ... 87

Tabla 8.20. Utilidad proyectada por tonelada ... 87

viii

Tabla 8.21. Utilidad anual con mejora .. 87

Tabla 8.22. Beneficio para Ransa ... 88

Tabla 8.23. Comparativo .. 88

ix

ÍNDICE DE ANEXOS

Anexo 1: Sustento de Inversión .. 93

Anexo 2: Sustentos de mejora en la productividad ... 94

1

RESUMEN EJECUTIVO

En el presente estudio se desarrollará una propuesta de mejora mediante la aplicación de

reingeniería de procesos para la reducción de costos en una planta de salsas picantes. Se

revisará la problemática y se evaluarán posibles soluciones para posteriormente

desarrollar la solución elegida de modo que queden demostrados los beneficios que la

mejora puede aportar a la empresa.

En el primer capítulo se expondrán brevemente los antecedentes de la empresa

Alicorp S.A.A. y se dará un énfasis en el negocio de Salsas el cual es importante para el

estudio a desarrollar.

Para el segundo capítulo se brindará un marco conceptual respecto a la

terminología que se usará a lo largo del estudio, así mismo se revisará el marco referencial

de estudios previos que hayan planteado mejoras similares.

El capítulo número tres, detalla la operación de la empresa Alicorp S.A.A.,

también se realizará un breve análisis de la industria y se detallarán los indicadores

actuales.

Ya en el cuarto capítulo, se plantea la problemática mediante el análisis de los

indicadores y se define el problema principal que será abordado por el estudio.

En el quinto capítulo se realizará un diagnóstico y análisis de causas, teniendo en

cuenta las restricciones y los promotores de las mismas, de modo que sea más fácil

identificar alternativas de solución

Continuando con el sexto capítulo se propondrán y evaluarán alternativas de

solución, las cuales serán enfrentadas entre sí para finalmente elegir cuál será la propuesta

de mejora.

Durante el séptimo capítulo se entrará en el detalle de la propuesta de mejora

elegida. Se empezará por un levantamiento detallado de la situación actual con la ayuda

de planos, diagramas y tablas. Finalmente se brindarán las herramientas que permitan la

implementación de la mejora

2

 En el octavo capítulo se validará y evaluará económicamente la propuesta de

mejora, lo que permitirá evidenciar los beneficios económicos que serán aportados y dará

sustento al estudio realizado

Finalmente, en el noveno capítulo se expondrán conclusiones y se darán algunas

recomendaciones que serán útiles para la implementación de la mejora propuesta.

3

INTRODUCCIÓN

Alicorp es una compañía líder en la producción y comercialización de productos de

consumo masivo en el Perú y Ransa es un operador logístico que brinda diferentes

soluciones dentro de la actividad logística que ayudan a simplificar las operaciones y

optimizar recursos de sus clientes.

La empresa Alicorp se encuentra en constante búsqueda de eficiencias, siendo

este último uno de los tres pilares estratégicos de la empresa, razón por la cual se decide

buscar reducción de costos dentro de las operaciones.

La problemática actual son los elevados costos en el abastecimiento de materia

prima producto del procesamiento de ajíes en las diferentes cinco presentaciones, esto es

debido al uso intensivo de mano de obra en las operaciones del proceso productivo de

Ransa.

El presente trabajo de investigación tiene por objetivo realizar la reducción de

costos para la planta de producción de salsas picantes de Alicorp, mediante la aplicación

de herramientas de reingeniería en el proceso de acondicionado de materia prima que

actualmente es tercerizado.

Para poder ejecutar el proyecto, se demandaría de una inversión de 2 millones de

soles la cual generaría un retorno de 2.6 millones y la inversión se recuperaría en un año

y medio.

El proyecto tiene como alcance realizar un cambio en el proceso productivo de

acondicionado de materia prima en Ransa, que va desde la recepción de ajíes en fruto

hasta la entrega de materiales procesados a Alicorp.

Los principales aportes del trabajo de investigación son, cambiar el proceso actual

de procesamiento de materia prima, proponer nuevas tarifas y realizar un contrato entre

las empresas con una vigencia de cinco años.

4

CAPÍTULO I: ASPECTOS GENERALES

1.1. Antecedentes de la empresa

Alicorp es una compañía líder en la producción y comercialización de productos de

consumo masivo en Perú. Del mismo modo es una empresa que tiene un exitoso historial

de crecimiento, tanto con sus propios recursos como con la adquisición de nuevas

empresas.

Tal como se puede observar en la figura 1.1, las oficinas principales están en Perú,

tiene más de 7 mil empleados, cuenta con 25 plantas productivas y tiene presencia en 13

países.

Figura 1.1. Presencia de Alicorp en Latinoamérica

Presencia de Alicorp en Latinoamérica

Fuente: Alicorp S.A.A, (2017)

5

1.2. Negocio de salsas en Alicorp

En el negocio de consumo masivo, la categoría de salsas represento un crecimiento 12.9%

con respecto 2016 vs 2017, del mismo modo, esta categoría representa un 12.9% de

participación respecto a las ventas.

En el negocio de food service la categoría creció 6.1% año a año principalmente

debido a los esfuerzos para educar y cambiar los hábitos de preparación de condimentos

en los restaurantes.

El presente trabajo de investigación se centralizará en mejorar los costos del

procesamiento de la materia prima para la producción de salsas picantes, negocio que

pertenece a la categoría de salsas y que en el 2017 tuvo una venta neta de 45 millones de

soles. Según lo que se puede ver en la figura 1.2, este negocio participa con el 26% de

productos, pero representa un 49% de valor de venta y un 51% de utilidad bruta respecto

a la categoría salsas (sin contar mayonesas), esto queda evidenciado en las figuras 1.3 y

1.4.

Figura 1.2. Participación de salsas picantes respecto a cantidad de productos

Participación de salsas picantes respecto a cantidad de productos

Fuente: Alicorp S.A.A, (2017)

Salsa

Picante

26%

Otras

Salsas

74%

6

Figura 1.3. Participación de salsas picantes respecto a valor de venta

Participación de salsas picantes respecto a valor de venta

Fuente: Alicorp S.A.A, (2017)

Figura 1.4. Participación de salsas picantes respecto a utilidad bruta

Participación de salsas picantes respecto a utilidad bruta

Fuente: Alicorp S.A.A, (2017)

Salsa

Picante

51%

Otras

Salsas

49%

Salsa

Picante

49%
Otras

Salsas

51%

7

CAPÍTULO II: MARCO TEÓRICO Y REFERENCIAL

2.1. Marco teórico

A continuación, se detallan los conceptos que serán mencionados a lo largo de la

investigación:

• Ají: Fruto de género capsicum incluida dentro de la familia botánica

Solanaceae. A nivel taxonómico es considerado un grupo complejo con una

alta variabilidad genética, por ello hay distintas variedades y especies de

colores, aromas y sabores. Pueden ser de color blanco, amarillo, verde,

naranjo, lavanda, rojo, morado, chocolate y de tipo dulce hasta muy picante.

(Jäge, Jiménez, & Amaya, 2013).

• Análisis de Peligros y Puntos Críticos de Control: Proceso sistemático

preventivo para garantizar la inocuidad de los alimentos, haciendo hincapié

en los controles esenciales en cada fase de la cadena alimentaria con el fin de

garantizar la producción de alimentos seguros para el consumidor.

(Castellanos, Villamil, & Romero, 2004).

• Buenas prácticas de manufactura (BPM): Conjunto de normas que asegura

la obtención de productos sanitarios en forma controlada, uniforme y de

calidad, que se aplican en todos los procesos de elaboración y manipulación

de alimentos. (Ramos, s/f).

• Escaldado: Operación unitaria en el procesamiento de vegetales que consiste

básicamente en la inmersión del vegetal en agua a temperatura de ebullición,

durante un tiempo breve, con el fin de inactivar enzimas indeseables. Este

tratamiento incrementa la estabilidad de los vegetales durante largos periodos

de almacenamiento, cuando se congelan o se someten a otros procesos.

(Aguilar, De la Luz Reyes, De la Garza, & Contreras, 1999).

• Reingeniería de procesos: Revisión fundamental y el rediseño radical de

procesos para alcanzar mejoras espectaculares en medidas críticas y

contemporáneas de rendimiento, tales como costes, calidad, servicio y

rapidez. (Aiteco Consultores, s/f)

8

• MPS: Plan maestro de producción o programa maestro, según el cual se

determina la cantidad de producto que se va a terminar en un horizonte de

producción a corto plazo. Es un plan de la producción futura dentro del

horizonte de planeación. (Alviso, 2005)

• MRP: Planificación de las necesidades de materiales, transforma un plan

maestro de producción en un programa detallado de necesidades de

materiales y componentes requeridos para la fabricación de los productos

finales utilizando listas de materiales. El MRP se basa en dos conceptos: la

explosión bruta a neto y la programación hacia atrás de las necesidades.

• MRP II: Planificación de los recursos de fabricación es la continuación lógica

del MRP. Además de las necesidades físicas de componentes y materiales, se

planifica con él el conjunto de los recursos productivos. (Mula, Poler, &

García, 2005)

• Salsa de ají: Producto destinado a ser utilizado como aliño y condimento

elaborado a partir de la parte comestible de materias primas como ají fresco

(Capsicum spp.) o ají elaborado. Por ejemplo, ají molido en polvo, ají tostado,

ají molido, ají conservado en vinagre o en salmuera, limpias y en buenas

condiciones. Se mezclan y elaboran para obtener la calidad y características

deseadas. Se tratan térmicamente de manera apropiada antes o después de

haber sido cerrados herméticamente en un envase para evitar su deterioro.

• Lean management: Modelo de gestión que se extiende al uso de todos los

ámbitos de la empresa, ya que gestionan procesos y están relacionados a los

problemas y características de las operaciones.,

• Lean manufacturing: Modelo gestión basado en los procesos de producción.

(Cuatrecasas, 2010)

2.2. Marco referencial

A continuación, se hace referencia a algunas investigaciones y documentos realizados

por otros autores los cuales sirven para el desarrollo de la investigación.

Es importante resaltar que para el desarrollo de la investigación se ha tomado

como referencia el “Contrato de Servicios de procesamiento, almacenaje y transporte de

mercadería” que convienen Alicorp y la empresa RANSA. Es en base a este documento

9

que se pueden identificar los requerimientos de materia prima acondicionada que requiere

la empresa Alicorp para su proceso. Además, permite identificar los requerimientos

mínimos de servicio con los que debe cumplir la empresa RANSA en el proceso de

acondicionado.

Se observó también en la investigación realizada por alumnos de la escuela de

posgrado de la Universidad Peruana de Ciencias Aplicadas denominada “Desarrollo de

un proyecto de Agro-exportación de Ají amarillo en polvo a los Estados Unidos de

Norteamérica”, presentada en el año 2010. En este documento se puede tomar referencia

sobre la cadena de valor de los ajíes en el Perú, desde el conocimiento del sector agro

hasta el desarrollo de una cadena de distribución para la exportación del mismo producto,

lo que brinda un marco referencial sobre la materia prima sobre la que se desarrollará la

investigación.

Finalmente, se toman en consideración 2 investigaciones realizadas en la

Universidad Agraria La Molina. La primera, titulada “Propuesta de un manual de buenas

prácticas de manufactura y plan HACCP para la línea de salsa de ají en la empresa el

Pollo Sabroso S.A.C.”, realizada en el año 2008, en donde se desarrollan procedimientos,

manuales de buenas prácticas de manufactura y HACCP para las líneas de producción de

salsas de Ají. La segunda, titulada “HACCP y procedimientos para la línea de producción

de ají panca deshidratado en polvo en la empresa Fructus Terrum S.A.”, realizada en el

año 2010, en donde se da un panorama de los principales problemas que tiene el

procesamiento de ají en las plantas de procesamiento de producto terminado, se puede

ver como identifican los problemas principales y elaboran procedimientos y manuales de

funciones, plan de calidad e implementan HACCP.

10

CAPÍTULO III: DESCRIPCIÓN DE LA EMPRESA

3.1. Descripción de la empresa:

3.1Figura 3.1. Principales negocios de Alicorp

Principales negocios de Alicorp

Fuente: Alicorp S.A.A, (2017)

La empresa Alicorp cuenta con tres principales negocios como se observa en la figura:

• Consumo Masivo: Negocio que busca generar bienestar con lo que hace el

consumidor, por ello tiene presencia en más de 23 países, cuenta con 130

marcas y participa en más de 20 categorías en los países donde está presente.

Los productos son detergentes, aceites domésticos, pastas, galletas,

mayonesas, jabones de lavar, cereales, margarinas, harinas domésticas, y

entre otros. La estrategia está enfocada en una segmentación efectiva del

mercado y de los clientes, alcanzando todos los niveles socioeconómicos. La

segmentación de mercado y consumidores permite una estrategia de precios

efectiva y un proceso de traspaso de costos incrementales más eficientes.

11

• Alicorp Soluciones (B2B): Es un negocio de productos industriales que está

presente en Perú que genera productos y grandes marcas para el B2B, es así

que sirve de complemento estratégico para el negocio de consumo masivo,

sobre todo en la costa del pacífico, pues incluye otras plataformas para llegar

a los consumidores. Los principales productos son harinas domésticas,

mantecas y margarinas industriales.

• Acuicultura: Negocio de nutrición animal, alimentos balanceados para peces

y camarones cuyas principales marcas son Nicovita y Salmofood.

3.2. Macroprocesos

Figura 3.2. Macroprocesos de Alicorp

Macroprocesos de Alicorp

Fuente: Alicorp S.A.A, (2017)

Alicorp tiene definidos sus macroprocesos, y todo comienza desde el proceso de la

planificación de las ventas (S&OP) hasta la entrega de los productos a los clientes.

3.3. Descripción del negocio de salsas:

El negocio de salsas inicia en el 2000 con el lanzamiento al mercado de la mayonesa

Alacena. En el año 2004 comienza la expansión de la marca con la producción de salsa

de ají, salsa de rocoto y kétchup. En el 2011 lanzan la crema huancaína y en el año 2012

lanzan crema de ají Tarí.

12

La producción de salsas (sin mayonesas) durante el 2017 fueron de 3,700

toneladas y el costo del procesamiento de la materia prima representa un 14% del total

costo de fabricación. Según información comercial de Alicorp, el crecimiento proyectado

de la categoría de salsas picantes en sus diferentes negocios será del 10%, dato que será

utilizado para realizar la proyección de crecimiento en el abastecimiento de materia

prima.

Al no poder procesar el pelado de ajíes en fruto, Alicorp decide tercerizar esta

operación con el operador logístico RANSA con el cual tienen contratos de un año

renovables.

Cuando Alicorp inició la producción de salsas picantes, el abastecimiento de

materia prima procesada era pasta de ajíes en cilindros de 250 kg. Sin embargo, después

de muchas pruebas se determinó que está forma de abastecimiento generaba inestabilidad

a la producción y pérdida de sabor al producto final. Por esta razón se propuso el

abastecimiento congelado, el cual permitía tener el producto durante toda etapa del año y

generaba una confiabilidad alta en el abastecimiento ya que la materia prima sin procesar

solo tiene un tiempo de vida útil de 7 días.

3.4. Proceso de acondicionado de ají.

Todos los años se licita el procesamiento, almacenamiento y transporte de ajíes; y como

resultado de este proceso existe un contrato con un maquilador con vigencia de un año

renovable.

Una vez se encuentre al maquilador, el proceso consiste en licitar la materia prima

cada tres meses (ají y rocoto). Estos son entregados al maquilador para que pueda realizar

el procesamiento y almacenamiento del ají y rocoto de manera que cuando la planta de

producción de salsas lo necesite se realiza el transporte.

En la figura 3.3 se puede observar con mayor detalle bajo un modelo de vista

horizontal el procesamiento de ají y rocoto. El proceso detallado es explicado en el

capítulo 7.

13

Figura 3.3 Modelo de vista horizontal del procesamiento de ají y rocoto

Modelo de vista horizontal del procesamiento de ají y rocoto

Fuente: Alicorp S.A.A, (2017)

3.5. Análisis externo - interno

Para un mejor entendimiento del negocio en donde se desarrolla el proyecto se utilizaron

las 5 fuerzas de Porter enfocados desde el punto de vista de empresas que deciden realizar

la búsqueda de un maquilador para que puedan procesar sus materias primas.

• Poder de negociación de los compradores: Las empresas grandes deciden

realizar la tercerización de sus procesos que no son el core de sus

operaciones, este mercado aún se encuentra en desarrollo, por esta razón se

considera que el poder de negociación de los compradores es medio.

• Poder de negociación de los proveedores: Respecto a los proveedores de ajíes

como fruto, son en su mayoría grandes mayoristas que compiten entre sí por

precio. Sin embargo, el producto presenta cierto nivel de estacionalidad razón

por lo que el precio no es estable a lo largo del año.

14

• Los proveedores agroindustriales usualmente ofrecen el servicio de

procesamiento, y pocos son en el mercado los que ofrecen el servicio de

procesamiento, congelamiento y almacenamiento junto, y Alicorp S.A.A.

necesita contar con los 3 servicios integrados. En consecuencia, se considera

que el poder de negociación de los proveedores es medio.

• Amenaza de nuevos competidores: Alicorp ha logrado economías de escala

en sus adquisiciones y canales de distribución lo que genera una importante

barrera de entrada. Asimismo, los niveles de automatización le permiten

poder competir en precio lo que junto con una marca posicionada como

Alacena genera otra gran barrera de entrada para nuevos competidores. En

consecuencia, la amenaza de nuevos competidores es baja.

• Amenaza de productos sustitutos: El consumo de salsas picantes se da por

costumbre, por lo que el producto sustituto suele ser otra salsa picante. Según

información obtenida por Ipsos en el informe liderazgo en productos

comestibles del año 2015, las preferencias en cremas de ají del consumidor

peruano son para la marca Alacena, seguida por Tarí, ambos productos suman

el 75% de las preferencias tal como se puede evidenciar en la tabla 3.1.

Tabla 3.1. Liderazgo en productos comestibles

Liderazgo en productos comestibles

Fuente: IPSOS (2015)

Tabla 3.2.

Liderazgo en cremas

15

Fuente: IPSOS (2015)

Así mismo si se analiza solo las cremas huancaínas, las marcas de Alicorp vuelven

a aparecer como líderes ya que Alacena tiene el 65% de preferencias y también aparece

Tarí como un posible sustituto tal como se puede evidenciar en la tabla 3.2.

Con esta información se puede determinar que la amenaza de productos sustitutos

es baja

• Rivalidad entre los competidores: De acuerdo a la memoria anual 2016

presentada por Alicorp a la Bolsa de Valores de Lima, se cuenta con una

participación de mercado de 98.8% en el negocio de salsas picantes. Por lo

tanto, la rivalidad entre los competidores es baja.

Para un mayor análisis se muestra en la figura 3.4. una matriz FODA en la cual,

usando una estrategia FO (Fortaleza – Oportunidad), se puede proponer que Alicorp

utilice su poder económico, altos estándares de calidad y tecnología para el desarrollo de

un proveedor estratégico.

16

Figura 3.4. Análisis FODA

Análisis FODA

Elaboración: Propia

3.6. Indicadores

A continuación, se muestran dos indicadores principales que no están llegando al objetivo

de la compañía y sus posibles causas:

• Costo de procesamiento: Como se puede observar en la figura 3.5 los costos

de procesamiento están siempre por encima de los costos ideales esperados

para el proyecto, esto se da principalmente debido a la tarifa escalonada actual

que se maneja.

Amenazas

•Negocio informal del agro.

•Pocos proveedores de procesamiento de
materiales congelados.

•Variabilidad y volatibilidad de precios
de adquisición de materia prima.

Fortalezas

•Capacidad económica de
inversión.

•Líder del mercado.

•Buena cultura del personal.

•Altos estándares de calidad.

•Tecnología de punta.

Debilidades

•Poca capacidad de almacenamiento de
congelado.

•Costos de almacenamiento elevados
debido a que se realizan con terceros.

Oportunidades

•Oportunidad de desarrollo de
proveedores agroindustrial.
(proveedore - cliente)

•Conocer mejor el mercado
agroindustrial.

17

Figura 3.5. Costos de procesamiento

Costos de procesamiento

Elaboración: Propia

• Producción mensual vs capacidad de planta: En la figura 3.6 se puede apreciar

que la producción mensual tiene una alta variabilidad y en muchos casos esta

supera a la capacidad instalada real. Esto genera un problema ya que se espera

cumplir la demanda asignando recursos y pagando horas extras.

Figura 3.6 Producción mensual vs capacidad de planta

Producción mensual vs capacidad de planta

Elaboración: Propia

2200
2250
2300
2350
2400
2450
2500
2550
2600
2650
2700

So
le

s
/

To
n

el
ad

a

Costo por Tonelada

Real Sol / Tonelada

Ideal Sol / Tonelada

 -

 50

 100

 150

 200

 250

E
n

 T
o

n
el

a
d

a
s

Producción Mensual vs Capacidad de Planta

Total Producción

Capacidad

18

CAPÍTULO IV: PLANTEAMIENTO Y DEFINICIÓN DEL

PROBLEMA

4.1. Planteamiento

Luego de analizar los indicadores de costos y capacidad presentados en el capítulo

anterior, se plantea que el principal problema es el elevado costo de procesamiento de

materia prima.: El costo promedio actual por tonelada de materia prima procesada que

Alicorp paga al maquilador RANSA es de S/ 2,543.00 / tonelada, el cual está por encima

de lo que la empresa espera pagar, siendo el costo ideal de S/ 2,400.00 / tonelada1.

Del mismo modo, se observa en la figura 3.6, que si al día de hoy el maquilador

Ransa no realiza una mejora en sus operaciones y aumenta su capacidad a un solo turno,

no podrá cubrir la demanda futura que Alicorp desea con un costo eficiente debido a que

al ser un proceso con uso intensivo de mano de obra al implementar un segundo turno se

estaría pagando hasta 35% más, lo cual generaría que Alicorp busque proveedores

alternativos.

4.2.Definición del problema

De lo expuesto en el punto 4.1, se define que el problema principal son los altos costos

de procesamiento. Por tal motivo, el problema a resolver es como Alicorp puede llegar al

costo objetivo de procesamiento y cubrir su demanda a futuro siendo eficiente en costos.

1 Este ratio se calcula con la multiplicación ponderada de tarifa actual (descontando la utilidad de RANSA)

por producción esperada.

19

CAPÍTULO V: DIAGNÓSTICO Y ANÁLISIS DE CAUSAS

5.1. Diagnóstico

Teniendo claros los principales problemas, se realizó un diagnóstico para identificar

cuáles son las principales causas, restricciones y promotores

• Costos de procesamiento por encima del objetivo: Actualmente los costos de

procesamiento están definidos por un contrato que se mantiene entre Alicorp

y Ransa, el cual se detalla a continuación.

Tabla 5.1. Costos anuales

Costos anuales

 Ají entero
Ají en tiras

escaldado

Rocoto

entero

Rocoto en

tiras

Rocoto en

tiras

escaldado

Costo de mano de obra directo S/ 820.34 S/ 1,695.34 S/ 720.34 S/ 1,145.34 S/ 1,145.34

Costo de caldero S/ 154.59 S/ 248.38

Costo de energía S/ 114.69 S/ 148.79 S/ 140.43 S/ 215.88 S/ 238.31

Material de empaque S/ 295.00 S/ 295.00 S/ 295.00 S/ 295.00 S/ 295.00

Oficinas S/ 20.00 S/ 20.00 S/ 20.00 S/ 20.00 S/ 20.00

Hielo S/ 55.00 S/ 55.00

Costo Operativo S/ 1,250.03 S/ 2,368.72 S/ 1,175.77 S/ 1,676.22 S/ 2,002.03

Costo fijo S/ 320.00 S/ 320.00 S/ 320.00 S/ 320.00 S/ 320.00

Costo fijo + costo operativo S/ 1,570.03 S/ 2,688.72 S/ 1,495.77 S/ 1,996.22 S/ 2,322.03

GA+GV (7%) S/ 109.90 S/ 188.21 S/ 104.70 S/ 139.74 S/ 162.54

Costos totales S/ 1,679.94 S/ 2,876.93 S/ 1,600.48 S/ 2,135.96 S/ 2,484.58

Margen operativo 6.0% 6.0% 6.0% 6.0% 6.0%

Utilidad operativa (5) S/ 100.80 S/ 172.62 S/ 96.03 S/ 128.16 S/ 149.07

Tarifa por tonelada S/ 1,780.73 S/ 3,049.55 S/ 1,696.51 S/ 2,264.12 S/ 2,633.65

Fuente:Contrato Alicorp - Ransa

Como se puede observar, en promedio el 73% de la tarifa está conformado por el

costo operativo, razón por la cual se deben revisar los conceptos considerados dentro del

costo operativo para poder determinar las causas del alto costo de procesamiento.

Al hacer la evaluación, se identifica que el costo de mano de obra directa equivale

al 65% del costo operativo en promedio, considerando que la mano de obra está

conformada por operarios de producción cuyo sueldo no es elevado se puede afirmar que

20

el costo está siendo elevado debido al uso intensivo de mano de obra en el proceso de

acondicionado. Así mismo, el costo de material y empaque equivale al 19% del costo

operativo en promedio.

Por esta razón se puede afirmar que las principales causas de que el costo de

procesamiento este por encima del objetivo son los altos costos de material y empaque y

el uso intensivo de mano de obra en el proceso.

• Falta de capacidad para cubrir demanda proyectada a un costo eficiente

En la actualidad el único maquilador aprobado por la Dirección de Compras de

Alicorp S.A.A es Ransa, por lo que si ellos no cuentan con capacidad para atender la

demanda Alicorp sin la necesidad de un segundo turno se tendría que incurrir en pagar

una tarifa más alta y por ende un costo mayor.

Esto debido a que el proyecto desde un inicio fue desarrollado con Ransa ya que

ellos son de los pocos proveedores que cumplen con el servicio integrado que Alicorp

requiere, además hasta el momento Ransa no ha reportado problemas de capacidad, sin

embargo, esto último se debe a que Alicorp no ha compartido con ellos la demanda

proyectada ya que el contrato es negociado solamente de manera anual.

Por lo analizado se puede considerar como causas del problema la falta de

desarrollo de proveedores alternativos y falta de relación con el proveedor a largo plazo

que generen sinergias win to win.

• Visita a planta de procesamiento

Luego de una visita a la planta de procesamiento en Ransa se pudo observar que

el proceso de acondicionado en efecto es intensivo en mano de obra ya que en la

actualidad se cuenta hasta con 85 personas en el proceso. Además, los equipos y máquinas

no han sido renovados hace años debido a que Ransa no cuenta con la seguridad de que

Alicorp seguirá trabajando con ellos ya que el contrato es anual. Con la información

obtenida se pudo realizar un análisis de Ishikawa:

21

Figura 5.1. Diagrama de Ishikawa del procesamiento de ajíes

Diagrama de Ishikawa del procesamiento de ajíes

Elaboración:Propia

Costos elevados en el
proceso de acondicionado de

materia prima

Método Máquina

Medición Mano de Obra

Máquinas manuales

No existe estrategia de
renovación de máquinas

Mano de obra no calificada

Falta de entrenamiento

Alta rotación de personal

Condiciones de trabajo a
temperaturas variables

Altos niveles de inventario

deficiente proceso de

Falta de desarrollo de indicadores
operativos

Falta de estrategia operativa

Procedimientos manuales

Falta de máquinas
automáticas

Proceso de acondicionado no estudiado

Falta de desarrollo de ingenieria de procesos

Desconocimiento de metodología

Falta de renovación

Procesos con baja productividad

Altos costos de material
de empaque

Falta de consolidación
de pedidos de compra

22

Haciendo uso de la herramienta se puede considerar como causas del problema la

falta de desarrollo de ingeniería de procesos, la falta de estrategia de inversión de parte

de Ransa por falta de contrato a largo plazo y la falta de desarrollo de metodología de

planificación.

5.2. Análisis de causas

En la tabla 5.2 se listan las principales causas identificadas en el diagnóstico realizado

Tabla 5.2. Principales causas del problema

Principales causas del problema

C Causa

C1 Falta de desarrollo de proveedores alternativos

C2 Falta de desarrollo de ingeniería de procesos

C3 Falta de estrategia de inversión por parte de maquilador

C4 Deficiente metodología de planificación en este proceso

C5 Deficiente gestión de abastecimiento de materiales
Elaboración: Propia

• Falta de desarrollo de proveedores alternativos

En la actualidad existe un gran número de empresas agroindustriales que podrían

brindar el servicio de acondicionamiento de los ajíes. Sin embargo, como ya se ha

mencionado, Alicorp requiere de proveedores que puedan brindar el servicio integral de

acondicionamiento, congelado, almacenamiento y transporte del producto.

Debido a la falta de indicadores y objetivos en el proceso actual, la empresa

Alicorp no se enfocó en la búsqueda de reemplazos ya que no existe una manera

cuantitativa, más allá de la tarifa, para hacer las comparaciones.

En su momento, fue Ransa frío el proveedor que ofrecía el servicio integral y

debido a que no se han buscado eficiencias en el abastecimiento sigue siendo el único

proveedor aprobado. Además de Ransa se pudo identificar a la empresa Esmeralda Corp.

S.A.C. y es labor del área de compras iniciar evaluaciones para poder comparar

condiciones.

• Falta de desarrollo de ingeniería de procesos

La falta de desarrollo de Ingeniería de procesos quedo evidenciada luego de una

primera visita a la planta, donde haciendo uso de los fundamentos de lean management

23

se pudieron identificar actividades sin valor añadido las cuales deben ser evitadas o

eliminadas en que caso se hallen en el proceso, estas actividades son denominadas

desperdicios.

Existen 7 tipos de desperdicios (Cuatrecasas, 2010) y en el proceso se han podido

identificar los siguientes:

o Desperdicio por proceso inadecuado:

En el proceso de enfriado se puede observar en la figura 5.2 como un operario

debe agacharse de forma no ergonómica para poder colocar la jaba dentro del contenedor

de agua, esto evidencia que el método de trabaja y el equipamiento son inadecuados e

ineficaces.

Figura 5.2. Desperdicio debido a existencias acumuladas sin recibir proceso alguno

Desperdicio debido a existencias acumuladas sin recibir proceso alguno

Fuente: Planta de procesamiento Ransa

Se evidencia en la figura 5.3 la existencia de stock acumulado en jabas al costado

del operario del proceso de despendunculado, lo que indica que el proceso no ha sido

adecuado a las capacidades de cada proceso y no se está realizando en línea.

24

Figura 5.3. Desperdicio debido a transportes y manipulación innecesaria

Desperdicio debido a transportes y manipulación innecesaria

Fuente: Planta de procesamiento Ransa

Durante el proceso de inspección se observa una acumulación de jabas alrededor

de los operarios, esto debido a que ellos cargan manualmente cada jaba a la mesa de

inspección y posteriormente deben volver a poner el producto en cada jaba de forma

manual. Asimismo, la disposición de la planta no es óptima ya que todos los procesos

están uno encima de otro y las jabas que son usadas para el transporte se acumulan por

todas partes lo cual no es óptimo. Esto se evidencia en las figuras 5.4 y 5.5

Figura 5.4.

Proceso de selección

Fuente: Planta de procesamiento Ransa

25

Figura 5.5.

Desperdicio por movimientos innecesarios de las personas

Fuente: Planta de procesamiento Ransa

Luego del proceso de lavado, se observa mucho movimiento de personas con

jabas para que sean dejadas en los lugares donde los operarios que realizan el

despendunculado puedan empezar con sus labores, esto se evidencia en la figura 5.6.

Figura 5.6.

Proceso de despendunculado

Fuente: Planta de procesamiento Ransa

26

Asimismo, en el área de Escaldado y Enfriamiento se observa como los operarios

se desplazan dependiendo del contenedor que este vacío para que puedan realizar su

trabajo, esto se ve en la figura 5.7.

Figura5.7. Desperdicio debido a los tiempos de espera

Desperdicio debido a los tiempos de espera

Fuente: Planta de procesamiento Ransa

En las figuras 5.8, 5.9 y 5.10. se puede observar la acumulación de jabas antes de

cada proceso, incluso en algunos casos se observa que no hay operarios cerca. Todo esto

ocasiona que los tiempos de espera y de carga para cada proceso se incrementen.

Figura 5.8.

Acumulación de jabas

Fuente: Planta de procesamiento Ransa

27

Figura 5.9.

Tina de enfriamiento

Fuente: Planta de procesamiento Ransa

Figura 5.10.

Jabas acumuladas

Fuente: Planta de procesamiento Ransa

Todos los desperdicios identificados generan que el proceso tenga un uso

intensivo de mano de obra, y tal como se pudo evidenciar en el diagnóstico. Estos costos

equivalen al 65% del costo operativo. Asimismo, hay productos en los cuales se utilizan

hasta 85 personas debido a la falta de máquinas automatizadas y al gran número de

movimientos de producto en proceso de forma manual.

o Falta de estrategia de inversión por parte del maquilador

28

Esta causa se debe principalmente a que los contratos entre Alicorp y RANSA

son gestionados con renovaciones anuales debido a la falta de objetivos en el proceso de

ambas partes.

o Deficiente metodología de planificación en este proceso

La deficiente planificación ocasiona altos niveles de inventarios los cuales

generan un elevado costo de almacenamiento, los cuales se encuentran fuera del alcance

de este estudio.

o Deficiente gestión de abastecimiento de materiales

Se pudo acceder al detalle de este costo por tonelada, el cual es el siguiente:

Tabla 5.3. Costo de materiales

Costo de materiales

Ítem
Unidad /

Tonelada
Costo Unitario Total

Agua S/ 10.00

Sanitizador 10.00 S/ 7.50 S/ 75.00

Cajas 70.00 S/ 1.50 S/ 105.00

Bolsas 210.00 S/ 0.50 S/ 105.00

Total S/ 295.00

Elaboracion: Propia

Como se puede ver el costo está conformado principalmente por el costo de Cajas

y Bolsas, los cuales resultan elevados debido a que son comprados por Ransa

exclusivamente para este proceso de acondicionado.

5.3. Identificación de principales causas

Para poder identificar las causas principales se realizó la matriz VESTER (Figura 5.3)

que consta de realizar una tabla de enfrentamiento entre causas y realizar una gráfica de

puntuación.

La tabla de enfrentamiento que se muestra en la tabla 5.4 fue llenada por

ingenieros y jefes de Cadena de Suministro de Alicorp

29

Tabla 5.4. Tabla de enfrentamiento

Tabla de enfrentamiento

C C1 C2 C3 C4 C5 T 0 No impacto entre causas

C1 0 2 2 0 1 5 1 Bajo impacto

C2 1 0 2 2 2 7 2 Impacto medio

C3 2 3 0 1 1 7 3 Alto impacto

C4 0 2 1 0 2 5

C5 0 2 1 2 0 5

T 3 9 6 5 6

Elaboración: Propia

Figura 5.11. Matriz Vester

Matriz Vester

10 Pasivos Críticos

9 C2

8

7

6 C5 C3

5 C4

4

3 C1

2

1 Indiferentes Activos

 1 2 3 4 5 6 7 8 9 10

Elaboración: propia

Como resultado de esta evaluación se obtiene que la falta de ingeniería de

procesos y la falta de estrategia de inversión de parte del maquilador son las principales

causas de los problemas identificados. También se debe tener en cuenta la gestión de

abastecimiento de materiales ya que influye en la problemática.

30

CAPÍTULO VI: PROPUESTA DE MEJORA

6.1. Alternativas de solución

Se evaluaron tres alternativas de solución, las cuales se encuentran muy bien detalladas

en la tabla 6.1 Alternativas de solución, y se explican la descripción, alcance y áreas

involucradas.

Tabla 6.1. Alternativas de solución

Alternativas de solución

Propuesta
INSOURCING DEL

PROCESO

DESARROLLO

PROVEEDOR ACTUAL

DESARROLLO DE UN

NUEVO PROVEEDOR

Descripción

Realizar en Alicorp todos

los procesos anuales que

se realizan en el

maquilador RANSA

Desarrollo de ingeniería de

procesos en el proveedor

actual RANSA

Desarrollo de ingeniería de

procesos y

almacenamiento en frío.

Alcance Alicorp Alicorp + RANSA
Alicorp + Nuevo

proveedor

Áreas

involucradas

Proyectos, Ingeniería,

planeamiento, producción,

compras.

Compras e Ingeniería Compras e Ingeniería

Elaboración: Propia

6.2.Propuestas de mejora

Para poder determinar los criterios de evaluación se eligieron cinco criterios, impacto

financiero, comercial, en operaciones, recursos humanos (RRHH) y la estrategia de la

empresa, estos criterios fueron elegidos entrevistando a cinco personas expertas dentro

de la compañía Alicorp y se indicó que distribuyan 10 puntos en los 5 impactos.

Tal como se indica en la tabla 6.2 y luego de realizar la entrevista a expertos se

llegó a realizar la ponderación de los criterios, siendo los más importantes el impacto

financiero y de operaciones. Lo que está alineado a los pilares de crecimiento de la

empresa, ya que se está pasando por una etapa de eficiencia operacional y de búsqueda

de máximos rendimientos financieros. Los pilares de estratégicos que tiene la empresa

son crecimiento, eficiente y gente.

Del mismo modo, se detallan el por qué se eligió cada una de las variables:

• Impacto en Finanzas: Alicorp es una empresa que durante los últimos años

presentó un crecimiento orgánico e inorgánico, y en los dos últimos años está

31

surgiendo muchas nuevas iniciativas de eficiencias que está siendo

promovida por la empresa, ya que estas mejoras generan captura de valor para

mejoras las operaciones y ser más competitivos en el mercado, es por ello por

lo que esta variable es crítica y de peso importante para la toma de decisión

final.

• Impacto Comercial: Si bien es la variable que tiene menor peso en la decisión,

esto se debe al enfoque del proyecto del presente trabajo, sin embargo, es

muy importante considerar este punto ya que cualquier falla que pueda existir

en el aprovisionamiento de los materiales (materia prima) genera posibles

impactos comercial de venta perdida y falta de producto.

• Impacto en Operaciones: Al realizar el cambio en la forma de

aprovisionamiento de materia prima a la planta, puede generar un impacto en

las operaciones de la manufactura del producto terminado, por ello todos los

entrevistados coincidieron que esta variable es crítica y de alto impacto.

• Impacto en RRHH: Este criterio valida el impacto que tiene las personas

dentro de las operaciones del proceso de transformación de la materia prima,

se ve un intensivo uso de mano de obra, lo cual genera un impacto

significativo en el rol y recurso humano.

• Impacto Estrategia: Alicorp tiene como visión ser líder en todos los mercados

en los cuales compite, esto se afirma con las últimas palabras del CEO donde

menciona que “La única forma de crecer es cambiar cómo haces las cosas o

comprar nuevos negocios”, esta variable de estrategia es muy importante para

la toma de decisión. (Roncal, 2019)

Tabla 6.2 Evaluación de criterios

Evaluación de criterios

Elaboración: Propia

Criterios Entrevista 1 Entrevista 2 Entrevista 3 Entrevista 4 Entrevista 5 Total Peso

Impacto Finanzas 3 2 4 3 2 14 28%

Impacto comercial 1 0 0 1 1 3 6%

Impacto operaciones 2 4 2 2 4 14 28%

Impacto RRHH 1 2 1 2 1 7 14%

Impacto Estrategia 3 2 3 2 2 12 24%

Total 10 10 10 10 10 50 100%

32

Para poder realizar la evaluación de los criterios versus las alternativas de solución

se determinó la tabla 6.3 donde los mismos expertos emitieron opinión respecto al

impacto que cada propuesta podría generar.

Los expertos coincidieron en que el Insourcing del proceso tendría un impacto

negativo a nivel financiero ya que involucra una fuerte inversión, la cual no está dentro

de los planes de la compañía, por lo que fue calificado con un 2. Respecto al impacto

comercial y de operaciones consideraron que el impacto es muy positivo ya que el hecho

de tener una planta propia permite mayor flexibilidad y reacción ante cualquier variación

en la demanda por lo que ambos conceptos fueron calificados con 10. Por el lado de

recursos humanos, se calificó con 2 debido a que generaría nuevos costos de personal los

cuales no están presupuestados. Finalmente, a nivel estratégico la evaluación fue 0 ya que

todos coincidieron que no era el foco de la compañía realizar este tipo de trabajos de alta

complejidad e intensivo uso de mano de obra.

Tabla 6.3 Selección de la propuesta de mejora

Selección de la propuesta de mejora

Criterios Peso %
Insourcing del

proceso

Desarrollo proveedor

actual

Desarrollo de un

nuevo proveedor

Impacto Finanzas 30% 2.0 8.0 5.0

Impacto comercial 10% 10.0 7.0 6.0

Impacto operaciones 30% 10.0 8.0 8.0

Impacto RRHH 10% 2.0 8.0 8.0

Impacto Estrategia 20% - 5.0 5.0

Total 100% 4.8 7.3 6.3

Elaboración: Propia

Se puede observar que la mejora alternativa es el desarrollo del proveedor actual,

teniendo un resultado de 7.3 de 10 puntos.

Si bien existe una pequeña diferencia de puntajes entre el desarrollo del proveedor

actual y el desarrollo de un nuevo proveedor, el factor clave que desencadenó en decidir

por la propuesta de desarrollo de proveedor actual fue el impacto financiero, ya que la

captura de valor con la propuesta elegida sería en un menor tiempo frente a la propuesta

en competencia.

33

CAPÍTULO VII: DESARROLLO DE LA PROPUESTA DE

MEJORA

7.1. Diseño de reingeniería

7.1.1. Informe de situación actual

• Medición de tiempos y capacidad real instalada

Una vez realizada la visita a la planta y entendiendo el proceso en su totalidad, se procedió

con una medición de tiempos y el respectivo cálculo de capacidad del proceso para cada

producto

Para el cálculo de las capacidades se usó la demanda del año en curso para tener

claro cuál era el requerimiento mínimo de capacidad tal como se detalla en la tabla 7.1.

Tabla 7.1. Demanda actual de la planta de acondicionado

Demanda actual de la planta de acondicionado

Producto Demanda año UM Capacidad requerida (KG/HORA)

Ají entero 394.00 T 157.85

Ají en tiras escaldado 853.00 T 341.75

Rocoto Entero 99.00 T 39.66

Rocoto en tiras 240.00 T 96.15

Rocoto en tiras escaldado 241.00 T 96.55

Total Congelado 1,827.00 T 731.97

Total Escaldado 1,094.00 T 438.30

Elaboración: Propia

Se puede observar que la demanda del año 2018 es de 1827 toneladas y solo la

demanda del proceso de escaldado es de 1094 toneladas que representa el 60% de la

producción. Con esto se pudo obtener la capacidad mínima requerida en kilogramos por

hora considerando que la planta trabaja 8 horas al día, 6 días por semana y 52 semanas al

año.

De igual manera, se puede observar la capacidad requerida para cada producto, la

cual deberá ser cubierta por la mano de obra variable, esto ayuda a determinar la cantidad

de operarios necesarios.

34

Con los tiempos medidos para cada proceso se procedió a elaborar las tablas 7.2, 7.3 ,7.4 y 7.5 en donde se detallan las capacidades de cada

proceso y la cantidad de recursos que utiliza la empresa para poder cumplir con la demanda estimada. En este caso se puede observar que la

capacidad para cada producto está determinada por el proceso de despendunculado, corte y desvenado ya que al ser procesos manuales dependen

de la cantidad de personas que se asignen al proceso.

Tabla 7.2. Capacidad y recursos para la producción de ají amarillo entero

Capacidad y recursos para la producción de ají amarillo entero

Operación Unid. Tiempo medido Prod (min/kg) Prod (kg/hora) N° Personas N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 6 min/ 15 kg 0.40 150.00 6.00 - 0.85 765.00

Despenduculado, corte

y desvenado
Kg 2 min/kg 2.00 30.00 7.00 - 0.85 178.50

Revisión y selección Kg 6 min / 11.25 kg 0.53 112.50 8.00 - 0.85 765.00

Pesado Kg 01.2 min /10.5 kg 0.11 525.00 2.00 - 0.85 892.50

Sanitizado Kg 0.5 min / 10.5 kg 0.05 1,260.00 1.00 - 0.85 1,071.00

Escaldado Kg 10 min / 84 kg 0.12 504.00 1.00 1.00 0.90 453.60

Enfriado y escurrido Kg 10 min / 84 kg 0.12 504.00 2.00 - 0.85 856.80

Plaqueo Kg 13 min / 20 kg 0.65 92.31 10.00 - 0.85 784.62

Congelado Kg 720 min / 5000 kg 0.14 416.67 - 2.00 0.90 750.00

Desplaqueo Kg 13 min / 40 kg 0.33 184.62 5.00 - 0.85 784.62

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 - 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 - 0.85 1,530.00

Total Operarios 50

Total operarios fijos 43

Total operarios variables 7

Elaboración: Propia

35

Cabe resaltar que según la información mostrada la capacidad real de escaldado es de 453.5 kg/hora y la de congelado es de 750 kg/hora

por lo que se puede afirmar que actualmente la planta se encuentra con una utilización de capacidad de 97% y 98% respectivamente a un solo

turno.

Tabla 7.3. Capacidad y recursos para la producción de ají amarillo en tiras y escaldado

Capacidad y recursos para la producción de ají amarillo en tiras y escaldado

Operación Unid. TIEMPO MEDIDO Prod (min/kg) Prod (kg/hora) N° Personas N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 6 min/ 15 kg 0.40 150.00 6.00 - 0.85 765.00

Despenduculado,

corte y desvenado
Kg 6 min/kg 6.00 10.00 42.00 - 0.85 357.00

Revisión y selección Kg 6 min / 11.25 kg 0.53 112.50 8.00 - 0.85 765.00

Pesado Kg 01.2 min /10.5 kg 0.11 525.00 2.00 - 0.85 892.50

Sanitizado Kg 0.5 min / 10.5 kg 0.05 1,260.00 1.00 - 0.85 1,071.00

Escaldado Kg 10 min / 84 kg 0.12 504.00 1.00 1.00 0.90 453.60

Enfriado y escurrido Kg 10 min / 84 kg 0.12 504.00 2.00 - 0.85 856.80

Plaqueo Kg 13 min / 20 kg 0.65 92.31 10.00 - 0.85 784.62

Congelado Kg 720 min / 5000 kg 0.14 416.67 - 2.00 0.90 750.00

Desplaqueo Kg 13 min / 40 kg 0.33 184.62 5.00 - 0.85 784.62

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 - 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 - 0.85 1,530.00

Total Operarios 85

Total operarios fijos 43

Total operarios variables 42

 Elaboración: Propia

36

Tabla 7.4. Capacidad y recursos para la producción de ají rocoto entero

Capacidad y recursos para la producción de ají rocoto entero

Operación Unid. TIEMPO MEDIDO
Prod

(min/kg)
Prod (kg/hora)

N°

Personas
N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 6 min/ 15 kg 0.40 150.00 6.00 - 0.85 765.00

Despenduculado, corte y

desvenado
Kg 3 min/kg 3.00 20.00 3.00 - 0.85 51.00

Revisión y selección Kg 6 min / 11.25 kg 0.53 112.50 8.00 - 0.85 765.00

Pesado Kg 01.2 min /10.5 kg 0.11 525.00 2.00 - 0.85 892.50

Sanitizado Kg 0.5 min / 10.5 kg 0.05 1,260.00 1.00 - 0.85 1,071.00

Escaldado Kg 10 min / 84 kg 0.12 504.00 1.00 1.00 0.90 453.60

Enfriado y escurrido Kg 10 min / 84 kg 0.12 504.00 2.00 - 0.85 856.80

Plaqueo Kg 13 min / 20 kg 0.65 92.31 10.00 - 0.85 784.62

Congelado Kg 720 min / 5000 kg 0.14 416.67 - 2.00 0.90 750.00

Desplaqueo Kg 13 min / 40 kg 0.33 184.62 5.00 - 0.85 784.62

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 - 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 - 0.85 1,530.00

Total Operarios 46
Total operarios fijos 43

Total operarios variables 3
Elaboración: Propia

37

Tabla 7.5. Capacidad y recursos para la producción de ají rocoto en tiras (con y sin escaldado)

Capacidad y recursos para la producción de ají rocoto en tiras (con y sin escaldado)

Operación Unid. TIEMPO MEDIDO
Prod

(min/kg)
Prod (kg/hora)

N°

Personas
N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 6 min/ 15 kg 0.40 150.00 6.00 - 0.85 765.00

Despenduculado, corte y

desvenado
Kg 10 min/kg 10.00 6.00 20.00 - 0.85 102.00

Revisión y selección Kg 6 min / 11.25 kg 0.53 112.50 8.00 - 0.85 765.00

Pesado Kg 01.2 min /10.5 kg 0.11 525.00 2.00 - 0.85 892.50

Sanitizado Kg 0.5 min / 10.5 kg 0.05 1,260.00 1.00 - 0.85 1,071.00

Escaldado Kg 10 min / 84 kg 0.12 504.00 1.00 1.00 0.90 453.60

Enfriado y escurrido Kg 10 min / 84 kg 0.12 504.00 2.00 - 0.85 856.80

Plaqueo Kg 13 min / 20 kg 0.65 92.31 10.00 - 0.85 784.62

Congelado Kg 720 min / 5000 kg 0.14 416.67 - 2.00 0.90 750.00

Desplaqueo Kg 13 min / 40 kg 0.33 184.62 5.00 - 0.85 784.62

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 - 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 - 0.85 1,530.00

Total Operarios 63

Total operarios fijos 43

Total operarios variables 20

Elaboración: Propia

• Diagramas del proceso actual

Para entender el proceso a detalle se elaboraron diagramas de operaciones del proceso y diagrama de bloques, los cuales se muestran en

la figura 7.1 y 7.2. Se usó el Ají amarillo en tiras escaldado como ejemplo ya que es el producto con mayor costo y demanda.

38

Figura 7.1. Diagrama de operaciones del proceso de ajíes escaldado y congelado

Diagrama de operaciones del proceso de ajíes escaldado y congelado

Elaboración: Propia

El proceso comienza con la inspección de la materia prima, donde se rechaza un

1% del total de recepción, sigue el proceso de recepcionado y pesado donde no existe

merma. Posterior a ello se realiza el despendunculado, proceso que básicamente consiste

en cortar el pendúnculo del ají y este es separado, sumando un 3% de merma en esta

operación. Luego, se procede con el cortado y posterior desvenado del ají, proceso que

genera un 18% de merma. Luego de ello, se realiza la selección del material y en esta

39

operación se genera un 0.5% de merma. Después el ají cortado, desvenado,

despendunculado y seleccionado pasa por un proceso de pesado para después entrar en

un proceso de sanitizado, es en esta operación que el ají se sumerge sobre agua con una

mezcla sanitizada. Posterior a ello se realiza el escaldado, proceso que genera un 12% de

merma que consiste en realizar una pre cocción del ají. Posteriormente, se realiza el

plaqueo, operación que consiste en verter todos los ajíes en planchas metálicas para

después se realice el congelado- Finalmente luego el ají congelado se retira de las

planchas metálicas para proceder con el embolsado y empaquetado.

Figura 7.2. Diagrama de bloques del procesamiento de ají y rocoto

Diagrama de bloques del procesamiento de ají y rocoto

 Elaboración: Propia

Inspeccionado

Recepcionar y
pesar

Despenduncula
do

Cortado

Desvenado

Selección

Ajies no conformes
Pesado

Sanitizado

Escaldado

Enfriado y
escurrido

Plaqueo

Congelado

Desplaqueo

Embolsado

Encajado

Ajies

1,000 kg

1% - 10kg

990 kg

Pendúnculo

Merma

Ajies no conformes

990 kg

3% - 29.7 kg

18% - 172.9 kg

960.3 kg

960.3 kg

787.4 kg

0.5 % - 3.9 KG

783.8 kg

Sanitizador

Agua

Sanitizador

Agua

783.8 kg

783.8 kg

689.7 kg

Agua

Agua

Placas

Placas

Merma

12 % - 94.1 KG

689.7 kg

689.7 kg

689.7 kg

Bolsas

Cajas

689.7 kg

689.7 kg

689.7 kg

Aji en tiras escaldado en cajas

A

A

B

B

40

En las siguientes tablas se detallan las especificaciones de proceso de acondicionado de ajíes.

Tabla 7.6. Especificaciones de proceso de acondicionado de ají entero congelado

Especificaciones de proceso de acondicionado de ají entero congelado

(Continúa)

ETAPA DESCRIPCIÓN CARACTERÍSTICAS UNIDADES LIMITES

Madurez:

Naranja % Mín 85.0

Amarillo % Máx 10.0

Ají Verde % Máx 2.0

Defectos

Podrido / Roto % Máx 1.0

Hongeado % Máx 1.0

Inocuidad

Materia extraña % Máx 0.1

Madurez:

Naranja % Mín 87%

Amarillo % Máx 10%

Verde - ausencia

Defectos

Podrido / Roto - ausencia

Hongeado - ausencia

Inocuidad

Materia Extraña - ausencia

Inocuidad: - ausencia

Materia extraña - ausencia

Tierra superficial

Abundante agua a presión y/o turbulencia

Se elimina el exceso de agua sobre la superficie de los frutos, por escurrido y

secado natural.
-

-

Concentración (última bandeja) ppm Min 40

Se reduce en forma importante la carga microbiológica de los frutos por

inmersión en solución desinfectante de hipoclorito de sodio. Se debe realizar

un recambio periódico de la solución desinfectante para asegurar su

efectividad.

Tiempo de Inmersión seg Min 15

Frecuencia de recambio bandejas Máx 20

Desinfectado

Escurrido Frutos escurridos

Despedunculado Se retira el pedúnculo teniendo cuidado de no perforar el fruto.
Frutos sin restos de pedúnculo y sin

perforación.

Recepción Materia

Prima

Se recepciona la materia prima, de acuerdo a las características de calidad

establecidas en la especificación de Ají amarillo.

Selección

Se selecciona manualmente la materia prima. Se separan los frutos verdes,

rotos, podridos, con hongos en bandejas separadas. Los frutos verdes

pueden almacenarse a la espera de la madurez fisiológica.

Lavado

Se realiza un lavado por inmersión en agua potable, en recipientes de 1m
3

 de

capacidad (mín 2.0 ppm CLR), con la finalidad de eliminar la suciedad

superficial: tierra, impurezas, etc.

41

(Continuación)

Elaboración: Propia

ETAPA DESCRIPCIÓN CARACTERÍSTICAS UNIDADES LIMITES

Bdja/rack Máx 20.0

Los ajíes despedunculados ya escurridos se colocan sobre bandejas

galvanizadas, recubiertas con una lámina plástica para su protección (evita la

quema del producto). Las planchas entran en un coche al túnel de

congelación.

Kg/ bdja Máx 10.0

Kg / rack Máx 160.0

Temperatura °C -30

Los coches ingresan al túnel de congelamiento con aire forzado, para el

congelamiento total del producto en IQF.
Tiempo hr 06-ago

Producto sin escarcha. - -

Una vez congelado el producto, se retira la escarcha, se pesa,

embolsa*(previamente la bolsa deberá contar con el sticker del código de

barra según producto a envasar), sella y encaja en cajas

D/CTN.33X48X25CM X 4.1MM MASTER KRAFT.

Bolsa de PE peso neto (c/sticker) Kg 5

Contenido Cjas Und/cja Máx 5.0

Temperatura °C -22

El producto es llevado a las cámaras de almacenamiento hasta su posterior

despacho.
Tiempo meses Máx 6

Temp. Cámara °C 0 – 5

El producto se retira de la cámara de almacenamiento y se coloca en

cámaras de mayor temperatura para un temperado lento hasta la temperatura

especificada de despacho. Se abren las cajas y se colocan las bolsas en

bandejas plásticas de color rojo, exclusivas para el despacho a Alicorp.

Temp. Producto Despacho °C - 8 a -11

Tiempo Temperado hr Mín 12

Capacidad Kg/bandeja Máx 15

Despacho

Plaqueo

Producto totalmente cubierto con lámina

plástica de PE para evitar quemaduras por

el frío.

Congelado

Empacado **

Almacenamiento

42

Tabla 7.7. Especificaciones de proceso de acondicionado de rocoto entero congelado

Especificaciones de proceso de acondicionado de rocoto entero congelado

(Continúa)

ETAPA DESCRIPCIÓN CARACTERÍSTICAS UNIDADES LIMITES

Madurez:

Rojo % Mín 70.0

Amarillo y Naranja % Máx 5.0

Verde % Máx 30.0

Defectos

Podrido / Roto % Máx 1.0

Hongeado % Máx 1.0

Inocuidad

Materia extraña % Máx 0.1

Madurez:

Rojo % Mín 80%

Amarillo y Naranja % Máx 5.0%

Verde + Verde/rojo % Máx 20.0%

Defectos

Podrido / Roto - ausencia

Hongeado - ausencia

Inocuidad

Materia Extraña - ausencia

Inocuidad: - ausencia

Materia extraña - ausencia

Tierra superficial

Abundante agua a presión y/o turbulencia

-

-

Concentración (última bandeja) ppm Min 40

Se reduce en forma importante la carga microbiológica de los frutos por

inmersión en solución desinfectante de hipoclorito de sodio. Se debe realizar

un recambio periódico de la solución desinfectante para asegurar su

efectividad.

Tiempo de Inmersión seg Min 15

Frecuencia de recambio bandejas Máx 20

Los frutos despedunculados ya escurridos, se colocan sobre bandejas

galvanizadas recubiertas con una lámina plástica para su protección (evita la

quema del producto). Las bandejas entran en un rack al túnel de congelación.

Bdja/rack Máx 20.0

Kg/ bdja Máx 10.0

Kg / rack Máx 160.0

Escurrido
Se elimina el exceso de agua sobre la superficie de los frutos, por escurrido y

secado natural.
Frutos escurridos

Despedunculado Se retira el pedúnculo teniendo cuidado de no perforar el fruto.
Frutos sin restos de pedúnculo y sin

perforación.

Desinfectado

Plaqueo

Producto totalmente cubierto con lámina

plástica de PE para evitar quemaduras por

el frío.

Recepción Materia

Prima

Se recepciona la materia prima, de acuerdo a las características de calidad

establecidas en la especificación de Rocoto

Selección

Se selecciona manualmente la materia prima. Se separan los frutos rotos,

podridos, con hongos en bandejas diferenciadas. Los frutos verdes y

pintones (rojo+verde) pueden almacenarse a la espera de la madurez

fisiológica.

Lavado

Se realiza un lavado por inmersión en agua potable, en recipientes de 1m
3

 de

capacidad (mín 2.0 ppm CLR), con la finalidad de eliminar la suciedad

superficial: tierra, impurezas, etc.

43

(Continuación)

Elaboración: Propia

ETAPA DESCRIPCIÓN CARACTERÍSTICAS UNIDADES LIMITES

Temperatura °C -30

Los racks ingresan al túnel de congelamiento con aire forzado, para el

congelamiento total del producto en IQF.
Tiempo hr 06-ago

Producto sin escarcha. -

Una vez congelado el producto, se retira la escarcha, se pesa,

embolsa*(previamente la bolsa deberá contar con sticker de código de barra

según producto a envasar), sella y encaja en cajas D/CTN.33X48X25CM X

4.1MM MASTER KRAFT.

Bolsa de PE peso neto (c/sticker) Kg 5

Contenido Cjas Und/cja Máx 5

Temperatura °C -22

El producto es llevado a las cámaras de almacenamiento hasta su posterior

despacho.
Tiempo meses Máx 6

Temp. Cámara °C 0 – 5

El producto se retira de la cámara de almacenamiento y se coloca en

cámaras de mayor temperatura para un temperado lento hasta la temperatura

especificada de despacho. Se abren las cajas y se colocan las bolsas en

bandejas plásticas de color rojo, exclusivas para el despacho a Alicorp. **

Temp. Producto Despacho °C - 8 a -11

Tiempo Temperado hr Mín 12

Capacidad Kg/bandeja Máx 15

Almacenamiento

Despacho

Congelado

Empacado

44

Tabla 7.8. Especificaciones de proceso de acondicionado de rocoto en tiras congelado

Especificaciones de proceso de acondicionado de rocoto en tiras congelado

(Continúa)

ETAPA DESCRIPCIÓN CARACTERÍSTICAS UNIDADES LIMITES

Madurez:

Rojo % Mín 70.0

Amarillo y Naranja % Máx 2.0

Verde % Máx 30.0

Defectos

Podrido / Roto % Máx 1.0

Hongeado % Máx 1.0

Inocuidad

Materia extraña % Máx 0.1

Madurez:

Rojo % Mín 80%

Amarillo y Naranja % Máx 5.0%

Verde + Verde/Rojo % Máx 20.0%

Defectos

Podrido / Roto - ausencia

Hongeado - ausencia

Inocuidad

Materia Extraña - ausencia

Inocuidad: - ausencia

Materia extraña - ausencia

Tierra superficial

Abundante agua a presión y/o turbulencia

-

-

Fruto en tiras sin resto de venas y pepas.

El fruto se corta longitudinalmente en cuatro partes separadas y se retira las

venas y pepas del interior. Se deberá cortar cualquier parte del producto que

se encuentre golpeada, rota o dañada físicamente.

Defectos

Golpeado / Roto

- ausencia

Concentración (última bandeja) ppm Min 40

Se reduce en forma importante la carga microbiológica de los tiras por

inmersión en solución desinfectante de hipoclorito de sodio. Se debe realizar

un recambio periódico de la solución desinfectante para asegurar su

efectividad.

Tiempo de Inmersión seg Min 15

Frecuencia de recambio bandejas Máx 20

Desinfectado

Desvenado

Escurrido
Se elimina el exceso de agua sobre la superficie de los frutos, por escurrido y

secado natural.
Frutos escurridos

Despedunculado Se retira el pedúnculo teniendo cuidado de no perforar el fruto.
Frutos sin restos de pedúnculo y sin

perforación.

Recepción Materia

Prima

Se recepciona la materia prima, de acuerdo a las características de calidad

establecidas en la especificación de Rocoto

Selección

Se selecciona manualmente la materia prima. Se separan los rotos, podridos,

con hongos en bandejas diferenciadas. Los frutos verdes y pintones

(rojo+verde) pueden almacenarse a la espera de la madurez fisiológica.

Lavado

Se realiza un lavado por inmersión en agua potable, en recipientes de 1m
3

 de

capacidad (mín 2.0 ppm CLR), con la finalidad de eliminar la suciedad

superficial: tierra, impurezas, etc.

45

(Continuación)

Elaboración: Propia

ETAPA DESCRIPCIÓN CARACTERÍSTICAS UNIDADES LIMITES

Las tiras de rocoto despedunculadas / desvenadas ya escurridas, se colocan

sobre bandejas galvanizadas recubiertas con una lámina plástica para su

protección (evita la quema del producto). Las bandejas entran en un rack al

túnel de congelación.

Bdja/rack Máx 20.0

Kg/ bdja Máx 10.0

Kg / rack Máx 160.0

Temperatura °C -30

Los racks ingresan al túnel de congelamiento con aire frío forzado, para el

congelamiento total del producto en IQF.
Tiempo hr 06-ago

Producto sin escarcha. -

Una vez congelado el producto, se retira la escarcha, se pesa,

embolsa*(previamente la bolsa deberá contar con sticker con el código de

barra según producto a envasar), sella y encaja en cajas

D/CTN.33X48X25CM X 4.1MM MASTER KRAFT.

Bolsa de PE peso neto (c/sticker) Kg 5

Contenido Cjas Und/cja Máx 5

Temperatura °C -22

El producto es llevado a las cámaras de almacenamiento hasta su posterior

despacho.
Tiempo meses Máx 6

Temp. Cámara °C 0 – 5

El producto se retira de la cámara de almacenamiento y se coloca en

cámaras de mayor temperatura para un temperado lento hasta la temperatura

especificada de despacho. Se abren las cajas y se colocan las bolsas en

bandejas plásticas de color rojo, exclusivas para el despacho a Alicorp.

Temp. Producto Despacho °C - 8 a -11

Tiempo Temperado hr Mín 12

Capacidad Kg/bandeja Máx 15

Despacho

Congelado

Producto totalmente cubierto con lámina

plástica de PE para evitar quemaduras por

el frío.

Plaqueo

Empacado

Almacenamiento

46

Para poder realizar el ají y rocoto escaldado se agrega el proceso del mismo nombre en la tabla 7.8 y la actividad consiste básicamente en

la inmersión en agua blanda caliente a temperatura ebullición - 100°C - por un lapso de 5 min. Este proceso elimina la actividad enzimática, reducir

el contenido de cationes al igual que la carga banal sobre el producto.

• Costos actuales de la operación

A continuación, se muestra la tarifa actual que mantiene la empresa Alicorp con el maquilador Ransa Frío:

Tabla 7.9. Costos actuales

Costos actuales

 Ají entero Ají en tiras escaldado Rocoto entero Rocoto en tiras
Rocoto en tiras

escaldado

Costo de mano de obra directo S/ 820.34 S/ 1,695.34 S/ 720.34 S/ 1,145.34 S/ 1,145.34

Costo de caldero S/ 154.59 S/ 248.38

Costo de energía S/ 114.69 S/ 148.79 S/ 140.43 S/ 215.88 S/ 238.31

Material de empaque S/ 295.00 S/ 295.00 S/ 295.00 S/ 295.00 S/ 295.00

Oficinas S/ 20.00 S/ 20.00 S/ 20.00 S/ 20.00 S/ 20.00

Hielo S/ 55.00 S/ 55.00

Costo Operativo S/ 1,250.03 S/ 2,368.72 S/ 1,175.77 S/ 1,676.22 S/ 2,002.03

Costo fijo S/ 320.00 S/ 320.00 S/ 320.00 S/ 320.00 S/ 320.00

Costo fijo + costo operativo S/ 1,570.03 S/ 2,688.72 S/ 1,495.77 S/ 1,996.22 S/ 2,322.03

GA+GV (7%) S/ 109.90 S/ 188.21 S/ 104.70 S/ 139.74 S/ 162.54

Costos totales S/ 1,679.94 S/ 2,876.93 S/ 1,600.48 S/ 2,135.96 S/ 2,484.58

Margen operativo 6.0% 6.0% 6.0% 6.0% 6.0%

Utilidad operativa (5) S/ 100.80 S/ 172.62 S/ 96.03 S/ 128.16 S/ 149.07

Tarifa por tonelada S/ 1,780.73 S/ 3,049.55 S/ 1,696.51 S/ 2,264.12 S/ 2,633.65

Elaboración: Propia

47

Cabe mencionar que la tarifa es negociada en base a la cantidad proyectada de consumo del año en curso, por lo que la tarifa tiene validez

para un volumen de procesamiento entre 125 T y 150 T mensuales. Para poder entender mejor la tarifa se entra en detalle de cada concepto.

• Costo de mano de obra directa: Como se pudo observar en las tablas de capacidades, todos los productos necesitan la misma cantidad

de personal fijo, sin embargo, el personal es variable de acuerdo a cada proceso, en el tabla 7.7 Personal requerido, se ve el detalle de

personal requerido para cada proceso:

Tabla 7.10. Personal requerido

Personal requerido

 Ají entero
Ají en tiras

escaldado
Rocoto entero Rocoto en tiras

Rocoto en tiras

escaldado

Cantidad anual estimada para RANSA (Toneladas) 390 840 100 230 240

Personal Fijo 43 43 43 43 43

Personal Variable 7 42 3 20 20

Elaboración: Propia

El personal fijo se encuentra en la planilla de Ransa Frío y tiene un salario de 1400 soles mensuales, esto significa un costo anual de mano

de obra fija de S/ 968,016.00 de acuerdo con lo calculado con el tabla 7.11 Salario de personal Fijo

Tabla 7.11. Costo anual de mano de obra directa

Costo anual de mano de obra directa

Puesto de trabajo Nº trab.
Remuneración

anual
Gratificación CTS EsSalud (9%) Total Soles

Operarios 43 722,400.00 120,400.00 60,200.00 65,016.00 968,016.00

Total 968,016.00

Elaboración: Propia

48

Este costo es dividido sobre el rango mínimo de la tarifa negociada, es decir 125 T/mes o 1500 toneladas anuales lo que da un costo por

tonelada de S/ 645.34. Por otro lado, al personal variable se le paga una tarifa de 25 soles por tonelada producida. Con esta información se puede

obtener en la tabla 7.12 con los costos de mano de obra por tonelada

Tabla 7.12. Costo anual de mano de obra por tonelada

 Costo anual de mano de obra por tonelada

 Ají entero
Ají en tiras

escaldado
Rocoto entero Rocoto en tiras

Rocoto en tiras

escaldado

Cantidad anual estimada para RANSA (Toneladas) 390 840 100 230 240

Personal Fijo 43 43 43 43 43

Personal Variable 7 42 3 20 20

Costo personal fijo (S/ / T) 645.3 645.3 645.3 645.3 645.3

Costo personal variable (S/ / T) 175.0 1,050.0 75.0 500.0 500.0

Costo de mano de obra directa (S/ / T) 820.3 1,695.3 720.3 1,145.3 1,145.3

Elaboración: Propia

• Costo caldero: Costo en el que se incurre para calentar el agua que será usada para el proceso de escaldado, por lo que sólo se cobra

para los productos que pasan por ese proceso.

• Costo energía: Costo de energía en el cual incurre la planta, incluye servicio de luz, energía usada por congeladora y cámaras de frío.

• Material / Empaque: Costo por cajas, bolsas y líquido sanitizador usado en el proceso, se puede observar el detalle en la siguiente tabla

49

Tabla 7.13. Costo de material de empaque

Costo de material de empaque

Ítem Unidad / Tonelada Costo Unitario Total

Agua S/ 10.00

Sanitizador 10.00 S/ 7.50 S/ 75.00

Cajas 70.00 S/ 1.50 S/ 105.00

Bolsas 210.00 S/ 0.50 S/ 105.00

Total S/ 295.00

Elaboración: Propia

• Costo oficinas: Costo que le cobra Ransa Frío por tener oficinas de control con personal de Alicorp en sus instalaciones, el costo

asciende a S/ 2,500.00 mensuales el cual es divido entre el rango mínimo de la tarifa.

• Hielo: El hielo es usado en el proceso de enfriado de manera que el ají escaldado pueda volver a temperatura ambiente para ser

manipulado en los siguientes procesos.

• Costo fijo: Incluye el costo del espacio donde funciona la planta procesadora, costos de mantenimiento, servicios como agua, luz y

limpieza. De acuerdo a la tarifa acordada en el año actual se puede evidenciar que el costo fijo que espera cubrir el maquilador es de

40 000 soles mensuales por lo que se debe llegar a cubrir ese valor dependiendo del volumen a procesar.

• GA+GV: Gastos administrativos y Gastos de ventas, este punto se encuentra fuera del alcance del proyecto por lo que se respeta el 7%

indicado por Ransa que es usado para la administración del personal operario, computadoras, internet, etc.

• Utilidad operativa: En el contrato firmado para el año 2018, la utilidad del proveedor RANSA se definió que sería el 6% de los costos

totales de operación

50

• Layout de situación actual

Figura 7.3. Plano de distribución de planta Ransa Frío

Plano de distribución de planta Ransa Frío

Elaboración: Propia

51

7.1.2. Identificar los procesos y puntos críticos

En la siguiente tabla se muestra los puntos y procesos críticos de la operación que se

deben cumplir en el proceso actual como en el mejorado.

Tabla 7.14. Procesos y puntos críticos

Procesos y puntos críticos

M
ed

id
as

 d
e

C
o

n
tr

o
l

P
1

 ¿
E

x
is

te
 a

lg
ú

n

p
el

ig
ro

 r
el

ac
io

n
ad

o
 c

o
n

el
 p

ro
ce

so
?

P
2

 ¿
E

x
is

te
n

 a
cc

io
n

es

p
re

v
en

ti
v

as
 p

ar
a

es
te

p
el

ig
ro

?

P
3

 ¿
L

a
et

ap
a

es
tá

es
p

ec
íf

ic
am

en
te

d
is

eñ
ad

a
p

ar
a

el
im

in
ar

o
 r

ed
u

ci
r

el
 p

el
ig

ro

h
as

ta
 u

n
 n

iv
el

ac
ep

ta
b

le
?

P
4

 ¿
P

u
ed

e
h

ab
er

co
n

ta
m

in
ac

ió
n
 o

 p
u

ed
e

au
m

en
ta

r
el

 p
el

ig
ro

h
as

ta
 u

n
 n

iv
el

ac
ep

ta
b

le
?

P
5

 ¿
U

n
a

et
ap

a
p
o

st
er

io
r

p
u

ed
e

el
im

in
ar

 o

re
d

u
ci

r
el

 p
el

ig
ro

 h
as

ta

u
n

 n
iv

el
 a

ce
p

ta
b

le
?

P
C

C

Recepción de

materia prima
SI SI SI NO --- ---

Selección SI SI SI SI NO PCC

Lavado SI SI SI NO --- ---

Escurrido NO --- --- --- --- ---

Despendunculad

o
NO --- --- --- --- ---

Desvenado NO --- --- --- --- ---

Desinfectado SI SI SI NO --- ---

Escaldado SI SI SI SI NO PCC

Enfriado NO --- --- --- --- ---

Congelado SI SI SI SI NO PCC

Empacado SI SI SI SI NO PCC

Elaboración: Propia

7.1.3. Proceso rediseñado

• Demanda para el nuevo proceso

Tabla 7.15. Proyección de la demanda

Proyección de la demanda

 AÑO
 0 1 2 3 4 5

Producto 2018 2019 2020 2021 2022 2023

Ají entero 393.73 433.10 476.41 524.06 576.46 634.11

Ají en tiras escaldado 852.54 937.79 1,031.57 1,134.72 1,248.20 1,373.02

Rocoto entero 98.16 107.97 118.77 130.64 143.71 158.08

Rocoto en tiras 239.27 263.19 289.51 318.46 350.31 385.34

Rocoto en tiras escaldado 240.04 264.04 290.45 319.49 351.44 386.58

Total congelado 1,823.72 2,006.10 2,206.71 2,427.38 2,670.12 2,937.13

Total escaldado 1,092.57 1,201.83 1,322.01 1,454.21 1,599.64 1,759.60

Fuente:

52

De acuerdo a la información obtenida en el capítulo 3 (3.3) en donde se indica que las

proyecciones de venta incrementan 10% anual y usando la información de la tabla 7.1 en

donde se muestra la demanda del año presente.

Considerando la demanda en el año 5 podemos obtener la capacidad mínima

requerida para el nuevo proceso, la cual se muestra en la siguiente tabla:

Tabla 7.16. Capacidad requerida

Capacidad requerida

Producto Demanda año UM
Capacidad requerida

(KG/HORA)

Ají entero 635.00 T 254.41

Ají en tiras escaldado 1,374.00 T 550.48

Rocoto Entero 159.00 T 63.70

Rocoto en tiras 386.00 T 154.65

Rocoto en tiras escaldado 386.00 T 154.65

Total Congelado 2,940.00 T 1,177.88

Total Escaldado 1,760.00 T 705.13

Elaboracion: propia

7.1.4. Rediseño del proceso

Al realizar todos los procesos en líneas y evitando movimientos y esperas innecesarias se

logra una mayor productividad en la mano de obra y además reduce importantemente la

cantidad de personal necesario.

Para los movimientos de material se reemplazaron las jabas por fajas

transportadoras lo que permite que todo el proceso se realice en línea y procesos como el

despendunculado, corte, desvenado y selección se realicen de manera continua y ya no

por Batch. Asimismo, se cambiaron las tinas de lavado y sanitizado por lavadoras

automáticas en línea y la tina de escaldado por una escaldadora automática en línea.

El incremento de productividad del personal variable fue validado con la

realización de pruebas donde para el ají amarillo en tiras el despendunculado, corte y

desvenado se realizó en línea, obteniendo un tiempo de 2.6 min por kilogramo respecto

a los 6 min por kilogramo que se demoraba cuando el proceso era combinado. Esta mejora

en tiempo permitió reducir la cantidad de personal variable de 42 a 30 personas para

cumplir con la demanda proyectada lo que significa una reducción de 29% en mano de

obra y un aumento de productividad de 230%. Esta mejora también se vio reflejada en

las pruebas con los otros productos.

53

Respecto al proceso de congelado, se consigue una mejora de productividad cambiando

el tipo de congeladora a usar, al tener todo el proceso en línea es lógico que la congeladora

también tenga que ser en línea. Por lo tanto, se propone cambiar la congeladora en cámara

la cual es llenada por medio de coches por una congeladora en línea la cual es abastecida

por medio de las fajas transportadoras consideradas para todo el proceso. Este cambio

permite no solamente tener el proceso en línea sino también ayuda a eliminar los procesos

de plaqueo y desplaqueo que existían esencialmente para el movimiento de los productos.

Esto permite la reducción de 23 operarios fijos considerando la demanda proyectada.

7.1.5. Capacidad instalada del nuevo proceso

Se puede observar que la capacidad en varios procesos es ahora definida por la capacidad

de la máquina y ya no por la mano de obra.

A continuación, en las tablas 7.17, 7.18, 7.19 y 7.20 se muestran las nuevas

capacidades del proceso, lo que nos ayudará a definir los recursos necesarios.

54

Tabla 7.17. Capacidad necesaria de ají entero

Capacidad necesaria de ají entero

Operación Unid.
TIEMPO

MEDIDO
Prod (min/kg) Prod (kg/hora) N° Personas N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85

10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85

2,125.00

Lavado Kg 1 min/ 30 kg 0.03 1,800.00 2.00 1.00 0.90 0.85

3,060.00

Despenduculado Kg 1 min/kg 1.00 60.00 5.00 - 0.85 255.00

Corte Kg 1 min/kg 1.00 60.00 0.85 -

Desvenado Kg 01.2 min/kg 1.20 50.00 0.85 -

Revisión y selección Kg 1.8 min / 11.25 kg 0.16 375.00 4.00 - 0.85

1,275.00

Pesado Kg 0.5 min /21 kg 0.02 2,520.00 - 1.00 0.90

2,268.00

Sanitizado Kg 0.5 min / 21 kg 0.02 2,520.00 - 1.00 0.90

2,268.00

Escaldado Kg 10 min / 210 kg 0.05 1,260.00 1.00 1.00 0.90

1,134.00

Congelado Kg 60 min / 1500 kg 0.04 1,500.00 2.00 1.00 0.90

1,350.00

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 0.85

1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 0.85

1,530.00

Total Operarios 22

Total operarios fijos 17

Total operarios variables 5

Elaboración: Propia

55

Tabla 7.18. Capacidad necesaria de ají en tiras escaldado

Capacidad necesaria de ají en tiras escaldado

Operación Unid. TIEMPO MEDIDO Prod (min/kg) Prod (kg/hora) N° Personas N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 1 min/ 30 kg 0.03 1,800.00 2.00 1.00 0.90 0.85 3,060.00

Despenduculado Kg 0.4 min/kg 0.40 150.00 5.00 - 0.85 637.50

Corte Kg 1 min/kg 1.00 60.00 11.00 0.85 561.00

Desvenado Kg 01.2 min/kg 1.20 50.00 14.00 0.85 595.00

Revisión y selección Kg 1.8 min / 11.25 kg 0.16 375.00 4.00 - 0.85 1,275.00

Pesado Kg 0.5 min /21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Sanitizado Kg 0.5 min / 21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Escaldado Kg 10 min / 210 kg 0.05 1,260.00 1.00 1.00 0.90 1,134.00

Congelado Kg 60 min / 1500 kg 0.04 1,500.00 2.00 1.00 0.90 1,350.00

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 0.85 1,530.00

Total Operarios 47

Total operarios fijos 17

Total operarios variables 30

Elaboración: Propia

56

Tabla 7.19. Capacidad necesaria de rocoto en entero

Capacidad necesaria de rocoto en entero

Operación Unid. TIEMPO MEDIDO
Prod

(min/kg)
Prod (kg/hora)

N°

Personas
N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 1 min/ 30 kg 0.03 1,800.00 2.00 1.00 0.90 0.85 3,060.00

Despenduculado Kg 2 min/kg 2.00 30.00 3.00 - 0.85 76.50

Corte Kg 01.5 min/kg 1.50 40.00 - 0.85 -

Desvenado Kg 2.5 min/kg 2.50 24.00 - 0.85 -

Revisión y selección Kg 1.8 min / 11.25 kg 0.16 375.00 4.00 - 0.85 1,275.00

Pesado Kg 0.5 min /21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Sanitizado Kg 0.5 min / 21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Escaldado Kg 10 min / 210 kg 0.05 1,260.00 1.00 1.00 0.90 1,134.00

Congelado Kg 60 min / 1500 kg 0.04 1,500.00 2.00 1.00 0.90 1,350.00

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 0.85 1,530.00

Total Operarios 20

Total operarios fijos 17

Total operarios variables 3

Elaboración: Propia

57

Tabla 7.20. Capacidad necesaria de rocoto en tiras (con y sin escaldado)

Capacidad necesaria de rocoto en tiras (con y sin escaldado)

Operación Unid. TIEMPO MEDIDO
Prod

(min/kg)
Prod (kg/hora)

N°

Personas
N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 1 min/ 30 kg 0.03 1,800.00 2.00 1.00 0.90 0.85 3,060.00

Despenduculado Kg 0.5 min/kg 0.50 120.00 2.00 - 0.85 204.00

Corte Kg 01.5 min/kg 1.50 40.00 5.00 0.85 170.00

Desvenado Kg 2.5 min/kg 2.50 24.00 8.00 0.85 163.20

Revisión y selección Kg 1.8 min / 11.25 kg 0.16 375.00 4.00 - 0.85 1,275.00

Pesado Kg 0.5 min /21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Sanitizado Kg 0.5 min / 21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Escaldado Kg 10 min / 210 kg 0.05 1,260.00 1.00 1.00 0.90 1,134.00

Congelado Kg 60 min / 1500 kg 0.04 1,500.00 2.00 1.00 0.90 1,350.00

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 0.85 1,530.00

Total Operarios 32

Total operarios fijos 17

Total operarios variables 15

Elaboración: Propia

58

Se verificó que todas las capacidades cubran la necesidad hasta el año 5 con los

recursos indicados. En la figura 7.19 se muestra la reducción de mano de obra que se

consigue con la mejora propuesta.

Tabla 7.21. Comparativo de mano de obra requerida

Comparativo de mano de obra requerida

 Sin mejora Con mejora

Producto
Personal

fijo

Personal

variable
Total

Personal

fijo

Personal

variable
Total

Ají entero 43 7 50 17 5 22

Ají en tiras escaldado 43 42 85 17 30 47

Rocoto entero 43 3 46 17 3 20

Rocoto en tiras (con y sin escaldado) 43 20 63 17 15 32

Elaboración: Propia

• Diagramas del nuevo proceso

A continuación, en la figura 7.3 se detalla el DOP de Ajíes Escaldado y Congelado

mejorado

Figura 7.4. Diagrama de operaciones del proceso de ajíes escaldado y congelado

Diagrama de operaciones del proceso de ajíes escaldado y congelado

Elaboración: Propia

59

La única operación que se deja de realizar en el DOP es la del plaqueo y

desplaqueo ya que al reemplazar el tipo de máquina congeladora esta operación deja de

existir.

Figura 7.5. Diagrama de bloques del nuevo procesamiento de ají y rocoto

Diagrama de bloques del nuevo procesamiento de ají y rocoto

Elaboración: propia

• Layout del nuevo proceso

Para poder ejecutar todas las mejoras es necesario realizar un cambio en la

disposición de planta, la cual se muestra a continuación

Inspeccionado

Recepcionar y
pesar

Despenduncula
do

Cortado

Desvenado

Selección

Ajies no conformes
Pesado

Sanitizado

Escaldado

Encajado

Congelado

Embolsado

Ajies

1,000 kg

1% - 10kg

990 kg

Pendúnculo

Merma

Ajies no conformes

990 kg

3% - 29.7 kg

18% - 172.9 kg

960.3 kg

960.3 kg

787.7 kg

0.5 % - 3.9 KG

783.8 kg

Sanitizador

Agua

Sanitizador

Agua

783.8 kg

783.8 kg

689.7 kg

Agua

Agua

Cajas

Merma

12 % - 94.1 KG

689.7 kg

689.7 kg

Bolsas

Aji en tiras escaldado en cajas
A

A

60

Figura 7.6.

Layout del nuevo proceso

Elaboración: propia

• Inversiones y costos

o Inversiones

A continuación, se detallan las inversiones en máquinas para la automatización

del proceso.

61

Tabla 7.22. Inversiones en máquinas

Inversiones en máquinas

Nuevo Proceso Tipo de Proceso Puesto Máquina
Costo

(USD)

de

Máquinas

 Revisión de

calidad
Manual

Supervisor

de

Operaciones

 -

 Recepción y

pesado
Manual Operario Balanza Industrial 3,000.00 1.00

 Almacenamiento Manual Operario -

 Inspección Manual Operario Faja transportadora 18,510.88 1.00

 Lavado Máquina Operario Lavadora Inicial 15,581.50 1.00

 Escurrido Máquina Operario
Faja transportadora

(Curvas)
18,510.88 1.00

 Despenduculado Manual Operario Faja transportadora 18,510.88 1.00

 Corte Manual Operario Faja transportadora 18,510.88 1.00

 Desvenado Manual Operario Faja transportadora 18,510.88 1.00

 Desinfectado Máquina Operario Lavadora Sanitizadora 15,581.50 1.00

 Escaldado Máquina Operario Escalcadora 25,481.50 1.00

 Enfriado Máquina Operario 1.00

 Congelado Máquina Operario
Túnel de

Congelamiento
200,000.00 1.00

 Almacenamiento Manual y Máquina Operario Montacargas

 Instalaciones Mecánicas 40,000.00

 Instalaciones Eléctricas 50,000.00

 Programación 20,000.00

 SUB TOTAL (USD) 462,198.91

Elaboración: Propia

La inversión total para el proyecto es de S/ 2,397,882.00 y en la tabla 7.23 se

detallan los rubros, siendo la inversión en máquinas y obras civiles las más

representativas.

Tabla 7.23. Inversión total

Inversión total

RUBRO TOTAL INVERSIÓN COMENTARIO

Levantamiento AS IS USD 3,000.00 Consultor de Procesos

Levantamiento TO BE USD 7,000.00 Consultor de Procesos

Actividades de Soporte USD 8,000.00 Incluye los permisos municipales

Plan de Capacitación USD 1,000.00 Consultor de Capacitación

Capacitación USD 3,000.00 Materiales, instructores

Máquinas USD 462,198.91 Incluye la instalación y pruebas de máquilas

Obras Civiles USD 163,260.61

Imprevistos y pruebas USD 54,800.00

Total USD USD 705,259.52

 Tipo Cambio 3.4

 Total Soles S/. 2,397,882.4

Elaboración: Propia

62

Las inversiones fueron validadas con el equipo de proyectos de Alicorp y se

evidencia con cotizaciones y correos anexos. De acuerdo a lo conversado con el área de

finanzas de Alicorp, la decisión respecto a quien debe realizar la inversión presenta dos

criterios: estrategia de compañía y administración de activos fijos, los cuales son

abarcados en la tabla 7.22 que se muestra a continuación

Tabla 7.24.

Criterios para decisión

Criterio /

Empresa
Alicorp Ransa

¿La inversión es

estratégica para

la compañía?

No es estratégico debido a que la

actividad de acondicionado no es la

actividad principal de Alicorp.

Es estratégico debido a que la actividad

de acondicionado complementa el resto

de sus servicios como son el

almacenamiento y el manejo logístico

de materiales.

¿Quién

administraría el

activo fijo?

Por diseño, la ubicación y manejo del

activo fijo debe ser en la planta ubicada

en Ransa por lo que para que Alicorp lo

administre tendría que enviar gente para

el mantenimiento y operación de los

equipos.

El activo fijo sería administrado por

RANSA

Elaboración: propia

Por lo detallado es conveniente que la Inversión sea realizada por el maquilador

RANSA, razón por la cual se les deberá asegurar un flujo de ingresos mayor al actual que

le permita recuperar la inversión a realizar.

o Costos

Para poder obtener un nuevo tarifario de costos, antes que nada, se requiere saber

los rangos de producción que serán necesarios a futuro, esto se muestra en la tabla 7.23

Producción proyectada en cinco años

63

Tabla 7.25. Producción proyectada en cinco años

Producción proyectada en cinco años

AÑO Ají entero
Ají en tiras

escaldado
Rocoto entero Rocoto en tiras

Rocoto en

tiras

escaldado

AÑO

CANTIDAD

ANUAL DE

PROCESAMIENTO

MENSUAL

(T)
Mínimo Máximo

- 393.73 852.54 98.16 239.27 240.04 - 1,824 152 125 150

1.00 433.10 937.79 107.97 263.19 264.04 1.00 2,006 167 150 175

2.00 476.41 1,031.57 118.77 289.51 290.45 2.00 2,207 184 175 200

3.00 524.06 1,134.72 130.64 318.46 319.49 3.00 2,427 202 200 225

4.00 576.46 1,248.20 143.71 350.31 351.44 4.00 2,670 223 200 225

5.00 634.11 1,373.02 158.08 385.34 386.58 5.00 2,937 245 225 250

Elaboración: Propia

A través de las mejoras realizadas en el proceso, se pudieron obtener mejoras en costos de los siguientes conceptos:

Por un lado, el costo de mano de obra directa: En el tabla 7.24 se puede ver el personal que será necesario para cada proceso, dato obtenido

de las tablas de capacidad de cada proceso.

Tabla 7.26. Requerimiento de mano de obra

Requerimiento de mano de obra

 Ají entero Ají en tiras escaldado Rocoto entero Rocoto en tiras
Rocoto en tiras

escaldado

Personal Fijo 17 17 17 17 17

Personal Variable 5 30 3 15 15

Costo personal fijo (S/ / T) S/ 141.74 S/ 141.74 S/ 141.74 S/ 141.74 S/ 141.74

Costo personal variable (S/ / T) S/ 125.00 S/ 750.00 S/ 75.00 S/ 375.00 S/ 375.00

Costo de mano de obra directa (S/ / T) S/ 266.74 S/ 891.74 S/ 216.74 S/ 516.74 S/ 516.74

Elaboración: Propia

64

El costo del personal fijo asciende a S/ 382,704.00 lo cual será divido entre el rango mínimo de la tarifa correspondiente a cada año. El

costo del personal variable se mantiene en S/ 25.00 por tonelada procesada según información brindada por el maquilador.

Por otro lado, el costo de material / empaque: Se hizo una comparación de precios entre los precios obtenidos por Ransa Frío y los precios

obtenidos por Alicorp, y resultó que los precios de Alicorp resultaron ser mucho más económicos debido a que Alicorp negocia volúmenes altos

con los más grandes proveedores de bolsas y cajas. Por este motivo las bolsas y cajas serán negociadas por Alicorp y Ransa sólo deberá contactar

con el proveedor para pedir reposición ya con la tarifa negociada. Los costos propuestos son los siguientes

Tabla 7.27. Costo de insumos /material de empaque

Costo de insumos /material de empaque

Ítem Unidad / Tonelada Costo Unitario Total Costo Objetivo Total

Agua S/ 10.00 S/ 10.00

Sanitizador 10.00 S/ 7.50 S/ 75.00 S/ 75.00

Cajas 70.00 S/ 1.50 S/ 105.00 S/ 0.50 S/ 35.00

Bolsas 210.00 S/ 0.50 S/ 105.00 S/ 0.25 S/ 52.50

Total S/ 295.00 S/ 172.50

Elaboración: Propia

Por último, se hizo un ajuste en la utilidad operativa definida para Ransa Frío de manera que no se le vea afectada su utilidad anual y pueda

sustentar la inversión, motivo por el cual el porcentaje de utilidad se incrementa de 6% a 35%. Considerando los nuevos costos y el porcentaje de

utilidad nuevo, se pudieron obtener las tarifas propuestas para los cinco años proyectados teniendo en consideración el rango de volumen que

aplica para cada año

65

Tabla 7.28. Tarifa por tonelada 2019 (año 01)

Tarifa por tonelada 2019 (año 01)

2225 -250 toneladas mes Ají entero Ají en tiras escaldado Rocoto entero Rocoto en tiras Rocoto en tiras escaldado

Costo de mano de obra directo S/ 337.61 S/ 962.61 S/ 287.61 S/ 587.61 S/ 587.61

Costo de caldero S/ 154.59 S/ 248.38

Costo de energía S/ 114.69 S/ 148.79 S/ 140.43 S/ 215.88 S/ 238.31

Material de empaque S/ 172.50 S/ 172.50 S/ 172.50 S/ 172.50 S/ 172.50

Oficinas S/ 16.67 S/ 16.67 S/ 16.67 S/ 16.67 S/ 16.67

Hielo S/ 55.00 S/ 55.00

Costo operativo S/ 641.47 S/ 1,510.16 S/ 617.21 S/ 992.66 S/ 1,318.47

Costo fijo S/ 266.67 S/ 266.67 S/ 266.67 S/ 266.67 S/ 266.67

Costo fijo + costo operativo S/ 908.14 S/ 1,776.83 S/ 883.88 S/ 1,259.33 S/ 1,585.14

GA+GV (7%) S/ 63.57 S/ 124.38 S/ 61.87 S/ 88.15 S/ 110.96

Costos totales S/ 971.71 S/ 1,901.20 S/ 945.75 S/ 1,347.48 S/ 1,696.10

Margen operativo 35.0% 35.0% 35.0% 35.0% 35.0%

Utilidad operativa S/ 340.10 S/ 665.42 S/ 331.01 S/ 471.62 S/ 593.63

Tarifa por tonelada S/ 1,311.80 S/ 2,566.63 S/ 1,276.76 S/ 1,819.10 S/ 2,289.73

Elaboración: Propia

66

Tabla 7.29. Tarifa por tonelada 2020 (año 2)

Tarifa por tonelada 2020 (año 2)

2225 -250 toneladas mes Ají entero Ají en tiras escaldado Rocoto entero Rocoto en tiras Rocoto en tiras escaldado

Costo de mano de obra directo S/ 307.24 S/ 932.24 S/ 257.24 S/ 557.24 S/ 557.24

Costo de caldero S/ 154.59 S/ 248.38

Costo de energía S/ 114.69 S/ 148.79 S/ 140.43 S/ 215.88 S/ 238.31

Material de empaque S/ 172.50 S/ 172.50 S/ 172.50 S/ 172.50 S/ 172.50

Oficinas S/ 14.29 S/ 14.29 S/ 14.29 S/ 14.29 S/ 14.29

Hielo S/ 55.00 S/ 55.00

Costo operativo S/ 608.72 S/ 1,477.41 S/ 584.46 S/ 959.91 S/ 1,285.72

Costo fijo S/ 228.57 S/ 228.57 S/ 228.57 S/ 228.57 S/ 228.57

Costo fijo + costo operativo S/ 837.29 S/ 1,705.98 S/ 813.03 S/ 1,188.48 S/ 1,514.29

GA+GV (7%) S/ 58.61 S/ 119.42 S/ 56.91 S/ 83.19 S/ 106.00

Costos totales S/ 895.90 S/ 1,825.40 S/ 869.94 S/ 1,271.67 S/ 1,620.29

Margen operativo 35.0% 35.0% 35.0% 35.0% 35.0%

Utilidad operativa S/ 313.56 S/ 638.89 S/ 304.48 S/ 445.08 S/ 567.10

Tarifa por tonelada S/ 1,209.46 S/ 2,464.28 S/ 1,174.42 S/ 1,716.76 S/ 2,187.39

Elaboración: Propia

67

Tabla 7.30. Tarifa por tonelada 2021 y 2022 (año 3 y 4)

Tarifa por tonelada 2021 y 2022 (año 3 y 4)

2225 -250 toneladas mes Ají entero Ají en tiras escaldado Rocoto entero Rocoto en tiras
Rocoto en tiras

escaldado

Costo de mano de obra directo S/ 284.46 S/ 909.46 S/ 234.46 S/ 534.46 S/ 534.46

Costo de caldero S/ 154.59 S/ 248.38

Costo de energía S/ 114.69 S/ 148.79 S/ 140.43 S/ 215.88 S/ 238.31

Material de empaque S/ 172.50 S/ 172.50 S/ 172.50 S/ 172.50 S/ 172.50

Oficinas S/ 12.50 S/ 12.50 S/ 12.50 S/ 12.50 S/ 12.50

Hielo S/ 55.00 S/ 55.00

Costo operativo S/ 584.15 S/ 1,452.84 S/ 559.89 S/ 935.34 S/ 1,261.15

Costo fijo S/ 200.00 S/ 200.00 S/ 200.00 S/ 200.00 S/ 200.00

Costo fijo + costo operativo S/ 784.15 S/ 1,652.84 S/ 759.89 S/ 1,135.34 S/ 1,461.15

GA+GV (7%) S/ 54.89 S/ 115.70 S/ 53.19 S/ 79.47 S/ 102.28

Costos totales S/ 839.04 S/ 1,768.54 S/ 813.08 S/ 1,214.81 S/ 1,563.43

Margen operativo 35.0% 35.0% 35.0% 35.0% 35.0%

Utilidad operativa S/ 293.66 S/ 618.99 S/ 284.58 S/ 425.18 S/ 547.20

Tarifa por tonelada S/ 1,132.70 S/ 2,387.53 S/ 1,097.66 S/ 1,640.00 S/ 2,110.63

Elaboración: Propia

68

Tabla 7.31. Tarifa por tonelada 2023 (año 5)

Tarifa por tonelada 2023 (año 5)

2225 -250 toneladas mes Ají entero Ají en tiras escaldado Rocoto entero Rocoto en tiras Rocoto en tiras escaldado

Costo de mano de obra directo S/ 266.74 S/ 891.74 S/ 216.74 S/ 516.74 S/ 516.74

Costo de caldero S/ 154.59 S/ 248.38

Costo de energía S/ 114.69 S/ 148.79 S/ 140.43 S/ 215.88 S/ 238.31

Material de empaque S/ 172.50 S/ 172.50 S/ 172.50 S/ 172.50 S/ 172.50

Oficinas S/ 11.11 S/ 11.11 S/ 11.11 S/ 11.11 S/ 11.11

Hielo S/ 55.00 S/ 55.00

Costo operativo S/ 565.04 S/ 1,433.73 S/ 540.78 S/ 916.23 S/ 1,242.04

Costo fijo S/ 177.78 S/ 177.78 S/ 177.78 S/ 177.78 S/ 177.78

Costo fijo + costo operativo S/ 742.82 S/ 1,611.51 S/ 718.56 S/ 1,094.01 S/ 1,419.82

GA+GV (7%) S/ 52.00 S/ 112.81 S/ 50.30 S/ 76.58 S/ 99.39

Costos totales S/ 794.82 S/ 1,724.32 S/ 768.86 S/ 1,170.59 S/ 1,519.21

Margen operativo 35.0% 35.0% 35.0% 35.0% 35.0%

Utilidad operativa S/ 278.19 S/ 603.51 S/ 269.10 S/ 409.71 S/ 531.72

Tarifa por tonelada S/ 1,073.01 S/ 2,327.83 S/ 1,037.96 S/ 1,580.30 S/ 2,050.93

Elaboración: Propia

69

7.2. Desarrollo

• Programa de fabricación de stock de seguridad

Durante el proyecto se necesitará realizar un programa de stock de seguridad, solo de materiales que necesitan del proceso de escaldado, para

cubrir la demanda durante el tiempo de parada del proyecto y se incurrirá en un turno adicional al existente para poder cubrir esta sobreproducción.

Se trabajará dos turnos: primer turno: 7am a 3 pm y segundo turno: 3 pm a 11 pm

Tabla 7.32. Programa de fabricación de stock de seguridad

Programa de fabricación de stock de seguridad

Elaboración: Propia

• Lista de indicadores del proceso

El proceso se medirá bajo los siguientes indicadores que se detallan en la tabla 7.31.

Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7

Capacidad Instalada escaldado (T) 94.33 94.33 94.33 94.33 94.33 94.33 94.33

Demanda del proyecto para escaldado (T) 91.05 91.05 91.05 91.05 91.05 91.05 91.05

Producción primer turno 94.33 94.33 94.33

Producción segundo turno 94.33 94.33 94.33

Stock Inicial 120.00 217.61 315.22 412.83 321.78 230.73 139.68

Stock Final 217.61 315.22 412.83 321.78 230.73 139.68 48.63

Meses de Alcance 2.39 3.46 4.53 3.53 2.53 1.53 0.53

Parada por proyecto

70

Tabla 7.33. Nuevos indicadores de proceso

Nuevos indicadores de proceso

Área Indicador Fórmula Que mide

Seguridad
Número de

accidentes

Cantidad de accidentes al mes

Cantidad de accidentes al año

Cantidad de accidentes incapacitantes al

mes y al año que implicaron descanso

médico.

Calidad
Producto no

conforme

Total, de producto no conforme

(T) / Total de producción (T)

Un producto no conforme es aquel que no

cumple con la especificación técnica.

Calidad
Variables

críticas

CV = σ/x*100

k= (x-vo) / ((1/2) (Ls-Li) *100

X= promedio de la muestra

VO= Valor Objetivo

Ls=Límite superior

Li= Límite inferior

σ = desviación estándar de la

muestra

X = promedio de la muestra

Son aquellos parámetros usados durante

el proceso de producción que influyen en

las características críticas del producto

final. (por ejemplo: temperatura, presión,

tiempo)

Nota: De no existir dicha variable se

puede seleccionar o medir una

característica del producto.

K: índice de localización, indica que tan

alejado esta el promedio de datos del

valor estándar

CV: Coeficiente de variación, indica la

dispersión de la variable a medir con

respecto a la media.

Calidad
Inspección

BPM

Calificación BPM de acuerdo a la

norma AIB *

La Norma AIB fue desarrollada para

apoyar a la industria de alimentos a

evaluar y mejorar su ambiente de

producción, almacenamiento y

distribución de alimentos, bajo el

contexto de las Buenas Prácticas de

Manufactura. La norma se utiliza para

verificar la eficacia de las Buenas

Prácticas de Manufactura, ejecutar

inspecciones, hacer hallazgos y priorizar

acciones correctivas. Escala referencial

pudiendo aplicarse de acuerdo al tipo de

manufactura

Producción OEE
Disponibilidad x Rendimiento x

Calidad

Es un método de medición de eficiencia

productiva que integra datos de la

disponibilidad de las máquinas de un

proceso, de la eficiencia del rendimiento

y de la tasa de calidad obtenida.

Producción
Costo de

conversión

(Costo de conversión real) /

(Costo conversión base) x 100

Mide la variación del costo de conversión

del año en curso respecto a una base. El

costo de conversión comprende energía

eléctrica, gas, mano de obra, gastos

indirectos, insumos auxiliares y envases.

La base es el costo del año anterior

ajustada al mix y volumen del año actual.

Elaboración: Propia

• Procedimiento del nuevo proceso

71

Tabla 7.34.Procedimiento del nuevo proceso

Procedimiento del nuevo proceso

Proceso Descripción

Recepción

Se recepciona la materia prima, de acuerdo con las características de calidad

establecidas en la especificación de ají amarillo. Estas son pesadas y colocadas en

jabas cosecheras con un peso de 10 kg / jaba,

Selección

El material es vaciado en la faja transportadora y a partir de acá inicia un proceso

continuo de selección manual de la materia prima. Se separan los frutos verdes, rotos,

podridos, con hongos en bandejas separadas. Los frutos verdes pueden almacenarse

a la espera de la madurez fisiológica.

Lavado y

escurrido

Se realiza un lavado automático con una mezcla de agua potable y 2 ppm de cloro,

con la finalidad de eliminar la suciedad superficial: tierra, impurezas, etc.

Luego el material sale del lavado automático y pasa por un proceso de escurrido en

la misma baja transportadora.

Corte,

despendinculado

y desvenado.

Se retira el pedúnculo, con un cuchillo se parte en dos y con una cuchara se sacan las

venas

Se retira las venas y restos de pepas en el producto

Desinfectado
Se realiza el desinfectado automático por chorreo de una solución desinfectante de

hipoclorito de sodio a 40 ppm.

Escaldado
Inmersión automática en agua blanda caliente a temperatura de ebullición

(aproximadamente 100°C) por un lapso de 5 min.

Enfriado
El material ingresa a una cámara de enfriado donde se baja la temperatura del material

a temperatura ambiente, esta se realiza en la máquina de enfriado automático

Congelado
El material el transportado por las fajas a la máquina congeladora automática donde

se congela el material a una temperatura de -30°C.

Empacado
Se realiza el empacado automático utilizado un armado de cajas y ahí es colocado el

material de acuerdo a las especificaciones técnicas.

Almacenado El producto es llevado a las cámaras de almacenamiento hasta su posterior despacho.

Elaboración: Propia

• Elaboración de descripción de puestos

A continuación, se detallaron todas las posiciones que tendrá el nuevo proceso:

o Operario de almacén de materias primas.

Operario de almacén de materias primas

Jefe directo Supervisor de operaciones

Formación Secundaria completa

Objetivo del puesto

Realizar la recepción y almacenamiento de materia prima cumpliendo con

las normal de buenas prácticas de almacenamiento

Conocimientos Manejo de montacargas

Perfil de competencias Orientación al cliente, ética profesional y compromiso con la organización.

Funciones

1. Recepción de mercancía entregada por proveedores utilizando adecuadamente los equipos de

manipuleo.

2. Devolución de mercancía a proveedores por inconformidades detectadas.

3. Organización de productos e insumos en el almacén.

4. Preparación y chequeo de la mercancía a despachar (picking).

5. Toma de inventarios cíclicos y extraordinarios.

72

o Operario de lavado

Operario de lavado

Jefe directo Supervisor de operaciones

Formación NA

Objetivo del puesto

Realizar el lavado automático de la materia prima utilizando adecuadamente

los compuestos químicos necesarios.

Conocimientos Manejo de máquinas de lavado automático de materia prima.

Perfil de competencias Orientación al cliente, ética profesional y compromiso con la organización.

Funciones

1. Realizar el lavado automático de la materia prima utilizando adecuadamente los compuestos químicos

necesarios.

2. Cumplir con las normas de buenas prácticas de manufactura.

3. Mantener el orden y limpieza dentro del puesto de trabajo.

o Operario de corte

Operario de corte

Jefe directo Supervisor de operaciones

Formación Secundaria completa

Objetivo del puesto Realizar el correcto corte de las materias primas.

Conocimientos Correcta manipulación de cuchillas

Perfil de competencias Orientación al cliente, ética profesional y compromiso con la organización.

Funciones

1. Realizar el correcto corte de las materias primas, utilizando adecuadamente el los equipos entregados.

2. Retirar el pendúnculo, venas y resto de producto de forma eficiente.

3. Cumplir con las normal de buenas prácticas de manufactura.

4. Mantener el orden y limpieza dentro del puesto de trabajo.

o Operario de desinfectado y escaldado.

Operario de desinfectado y escaldado

Jefe directo Supervisor de operaciones

Formación Secundaria completa

Objetivo del puesto Realizar el correcto desinfectado y escaldado del producto.

Conocimientos Manejo de máquinas desinfectadora y escaldadora

Perfil de competencias Orientación al cliente, ética profesional y compromiso con la organización.

Funciones

1. Realizar el correcto desinfectado del producto utilizando adecuadamente la solución desinfectante de

hipoclorito de sodio.

2. Realizar el correcto escaldado con la inmersión del producto de forma automática en agua blanda

caliente a temperatura de ebullición (aproximadamente 100°C)

3. Cumplir con las normal de buenas prácticas de manufactura.

4. Mantener el orden y limpieza dentro del puesto de trabajo.

73

o Operario de empacado

Operario de empacado

Jefe directo Supervisor de operaciones

Formación Secundaria completa

Objetivo del puesto Realizar el correcto empacado de productos.

Conocimientos Manejo de máquinas desinfectadora y escaldadora

Perfil de competencias Orientación al cliente, ética profesional y compromiso con la organización.

Funciones

1. Realiza el empacado automático de la mercadería, utilizando cajas y bolsas.

2. Cumplir con las normas de buenas prácticas de manufactura.

3. Mantener el orden y limpieza dentro del puesto de trabajo.

o Operario de almacén de producto terminado

Operario de almacén de producto terminado

Jefe directo Supervisor de operaciones

Formación Secundaria completa

Objetivo del puesto
Realizar la recepción y almacenamiento de producto terminado cumpliendo

con las normal de buenas prácticas de almacenamiento

Conocimientos Manejo de montacargas.

Perfil de competencias Orientación al cliente, ética profesional y compromiso con la organización.

Funciones

1. Recepción el correcto almacenamiento de producto terminado en la cámara de frío.

2. Realizar inventarios cíclicos de forma correcta.

3. Organizar adecuadamente los productos dentro del almacén.

4. Preparación y chequeo de la mercancía a despachar (picking).

5. Toma de inventarios cíclicos y extraordinarios.

o Supervisor de calidad

Supervisor de calidad

Jefe directo Jefe de operaciones

Formación Superior completa

Objetivo del puesto

Supervisar que los productos cumplan con las normas de calidad y seguridad.

Elaborar el plan de control de calidad; comprobar las muestras y examinar los

productos; registrar los controles realizados y elaborar informes.

Conocimientos Estudios superiores

Perfil de competencias Liderazgo, compromiso con la organización, eficiencia, adaptarse a cambios.

Funciones

1. Comprobar y examinar muestras de un producto regularmente

2. Examinar los productos comprados por la empresa y registrar el rendimiento de los proveedores

3. Velar por el cumplimiento de las normas sanitarias.

4. Capacitar al personal de planta sobre Buenas Prácticas de Manufactura, HACCP, etc.

5. Solicitar materiales de oficina, reactivos para laboratorio y materiales para microbiología, productos

de limpieza y desinfección

74

o Supervisor de operaciones

Supervisor de operaciones

Jefe directo Jefe de operaciones

Formación Secundaria completa

Objetivo del puesto
Supervisar adecuadamente las operaciones desde la recepción de mercadería

hasta la entrega de producto terminado al cliente. (Planta de salsas Alicorp).

Conocimientos Estudios superiores

Perfil de competencias Liderazgo, compromiso con la organización, eficiencia, adaptarse a cambios.

Funciones

1. Asegurar la recepción, producción y distribución del ají.

2. Elaborar reportes e indicadores para la gerencia.

3. Cumplir con las BPA y BPM.

4. Evaluar proyectos para la optimización de costos.

5. Elaborar el presupuesto del área.

6. Capacitar y mantener motivado al personal.

• Plan de capacitación de personal

Tabla 7.35. Cronograma de capacitación de personal

Cronograma de capacitación de personal

Puesto S1 S2

Operario de almacén de materias primas. X

Operario de lavado X

Operario de corte X

Operario de desinfectado X X

Operario de escaldado X X

Operario de enfriado X X

Operario de congelado X X

Operario de empacado X X

Operario de almacén de producto terminado X

Supervisor de calidad X X

Supervisor de operaciones X X

Elaboración: Propia

75

• Cronograma del proyecto.

El proyecto está planificado para una duración de 26 semanas tal y como se observa en el siguiente cronograma.

Figura 7.7. Cronograma del proyecto

Cronograma del proyecto

Elaboración: Propia

Tareas Inicio Fin

Levantamiento AS IS 1/08/19 19/09/19

Levantamiento TO BE 12/09/19 17/10/19

Actividades de Soporte 17/10/19 7/11/19

Plan de Capacitación 17/10/19 24/10/19

Capacitación a trabajadores 24/10/19 7/11/19

Obras Civiles 17/10/19 5/12/19

Equipos Instalados 5/12/19 16/01/20

Pruebas Integrales 16/01/20 30/01/19

Ago-19 Set-19 Oct-19 Nov-19 Dic-19 Ene-20

76

CAPÍTULO VIII: VALIDACIÓN Y EVALUACIÓN DE LA

PROPUESTA DE MEJORA

La validación se hace desde 2 perspectivas, Alicorp y Ransa Frío. Por un lado, Alicorp

que es la empresa que está presentando el proyecto con el objetivo de conseguir un

beneficio / ahorro. Por otro lado, Ransa necesita sustentar la inversión a realizar y por lo

menos mantener o incrementar su utilidad. Para esta evaluación se considera la firma de

un contrato a 5 años que será el horizonte sobre el cual se realizará la evaluación.

8.1. Alicorp

Para poder obtener los beneficios de Alicorp se ha considerado que la demanda sería

atendida en su totalidad por RANSA considerando las condiciones de tarifa actuales y

solamente aumentando el rango de cotización según lo requerido.

Las tarifas para cada año se muestran en la siguiente tabla 8.1 tarifas por año:

Tabla 8.1. Tarifas por año sin mejora

 Tarifas por año sin mejora

Año Ají entero
Ají en tiras

escaldado
Rocoto entero Rocoto en tiras

Rocoto en tiras

escaldado

1 S/ 1,594.47 S/ 2,863.29 S/ 1,510.24 S/ 2,077.85 S/ 2,447.39

2 S/ 1,461.42 S/ 2,730.24 S/ 1,377.20 S/ 1,944.81 S/ 2,314.34

3 S/ 1,361.64 S/ 2,630.46 S/ 1,277.42 S/ 1,845.03 S/ 2,214.56

4 S/ 1,361.64 S/ 2,630.46 S/ 1,277.42 S/ 1,845.03 S/ 2,214.56

5 S/ 1,284.03 S/ 2,552.85 S/ 1,199.81 S/ 1,767.42 S/ 2,136.95

Elaboración: Propia

Considerando los volúmenes proyectados de procesamiento, y siendo estos

multiplicados por las tarifas obtenidas se obtiene el costo de procesamiento anual en el

que incurre Alicorp, tal como se puede evidenciar en las siguientes tablas: tabla 8.2

Toneladas anuales a procesar por tipo de material y tabla 8.3 Costo de procesamiento

anual.

77

Tabla 8.2. Toneladas anuales a procesar por tipo de material

Toneladas anuales a procesar por tipo de material

AÑO Ají entero
Ají en tiras

escaldado
Rocoto entero

Rocoto en

tiras

Rocoto en

tiras escaldado

- 393.73 852.54 98.16 239.27 240.04

1.00 433.10 937.79 107.97 263.19 264.04

2.00 476.41 1,031.57 118.77 289.51 290.45

3.00 524.06 1,134.72 130.64 318.46 319.49

4.00 576.46 1,248.20 143.71 350.31 351.44

5.00 634.11 1,373.02 158.08 385.34 386.58

Elaboración: Propia

Tabla 8.3. Costo de procesamiento anual

Costo de procesamiento anual

Año Costo anual de procesamiento

1 S/ 4,731,879.71

2 S/ 4,911,476.58

3 S/ 5,160,411.57

4 S/ 5,676,452.73

5 S/ 6,016,148.97

Elaboración: Propia

Del mismo modo se pudo obtener cual sería el costo de procesamiento anual si es

que se aplican las nuevas tarifas que consideran las mejoras en costos y estas se observar

en la tabla 8.4 y 8.5.

Tabla 8.4 Nuevas tarifas por año con mejora

Nuevas tarifas por año con mejora

Año Ají entero
Ají en tiras

escaldado
Rocoto entero

Rocoto en

tiras

Rocoto en

tiras escaldado

1 S/ 1,311.80 S/ 2,566.63 S/ 1,276.76 S/ 1,819.10 S/ 2,289.73

2 S/ 1,209.46 S/ 2,464.28 S/ 1,174.42 S/ 1,716.76 S/ 2,187.39

3 S/ 1,132.70 S/ 2,387.53 S/ 1,097.66 S/ 1,640.00 S/ 2,110.63

4 S/ 1,132.70 S/ 2,387.53 S/ 1,097.66 S/ 1,640.00 S/ 2,110.63

5 S/ 1,073.01 S/ 2,327.83 S/ 1,037.96 S/ 1,580.30 S/ 2,050.93

Elaboración: Propia

Tabla 8.5. Nuevo costo de procesamiento

Nuevo costo de procesamiento

Año Costo anual de procesamiento

1 S/ 4,196,309.18

2 S/ 4,390,100.99

3 S/ 4,642,793.82

4 S/ 5,107,073.20

5 S/ 5,442,435.28

Elaboración: Propia

78

Por lo explicado anteriormente, el beneficio obtenido por Alicorp es la diferencia

del costo de procesamiento con procesos mejorado menos el costo de procesamiento sin

ninguna mejora, lo cual se puede reflejar en la siguiente tabla 8.6.

Tabla 8.6. Ahorro para Alicorp

Ahorro para Alicorp

 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Costo sin

mejora
 S/ 4,731,880.00

S/

4,911,477.00

S/

5,160,412.00

S/

5,676,453.00

S/

6,016,149.00

Costo

nuevo
 S/ 4,196,309.00

S/

4,390,101.00

S/

4,642,794.00

S/

5,107,073.00

S/

5,442,435.00

Ahorro S/ 535,571.00 S/ 521,376.00 S/ 517,618.00 S/ 569,380.00 S/ 573,714.00

Elaboración: Propia

Para la evaluación financiera se considera una tasa de 15%, ya que es la tasa

interna que aplica Alicorp para todos sus proyectos.

Con esta información se obtiene un VAN de S/ 1,811,072.00 y no se considera

TIR debido a que Alicorp no realizaría ninguna inversión.

8.2. Ransa Frío

Es importante que Ransa Frío esté de acuerdo en firmar un contrato a 5 años con Alicorp

respetando las tarifas propuestas, razón por la cual se le debe asegurar a Ransa un ingreso

por lo menos igual al que obtienen actualmente.

De acuerdo a lo revisado la capacidad instalada de congelado de Ransa es de 1872

toneladas anuales. Por lo tanto, se podría considerar que la cantidad máxima que Ransa

podría procesar en los siguientes años es la misma que se ha proyectado para

procesamiento en este año. Sin embargo, se sabe que Ransa estaría dispuesto a

implementar turnos adicionales los cuales no son óptimos con la finalidad de no perder

venta, por lo que se simuló cuál sería su utilidad procesando la totalidad de la nueva

demanda manteniendo las tarifas actuales, así como su margen de utilidad.

La utilidad de Ransa por tonelada por tipo de producto según el tarifario actual es

la siguiente:

79

Tabla 8.7 Utilidad por tonelada

Utilidad por tonelada

Año Ají entero
Ají en tiras

escaldado
Rocoto entero

Rocoto en

tiras

Rocoto en

tiras escaldado

0 S/ 100.80 S/ 172.62 S/ 96.03 S/ 128.16 S/ 149.07

1 S/ 90.25 S/ 162.07 S/ 85.49 S/ 117.61 S/ 138.53

2 S/ 82.72 S/ 154.54 S/ 77.95 S/ 110.08 S/ 131.00

3 S/ 77.07 S/ 148.89 S/ 72.31 S/ 104.44 S/ 125.35

4 S/ 77.07 S/ 148.89 S/ 72.31 S/ 104.44 S/ 125.35

5 S/ 72.68 S/ 144.50 S/ 67.91 S/ 100.04 S/ 120.96

Elaboración: Propia

Al multiplicar esos montos por la cantidad proyectada en cada año se determina

que la utilidad anual que Ransa obtendrá, lo cual se muestra en la tabla siguiente:

Tabla 8.8. Utilidad anual Ransa

Utilidad anual Ransa

Año Utilidad Ransa

0 S/ 262,720.81

1 S/ 267,842.25

2 S/ 278,008.11

3 S/ 292,098.77

4 S/ 321,308.64

5 S/ 340,536.73

Elaboración: propia

Luego de realizar las mejoras y aplicar el nuevo margen de utilidad, Ransa obtiene

ingresos por tonelada mucho mayores los cuales se muestran en la siguiente tabla:

Tabla 8.9. Utilidad proyectada por tonelada

Utilidad proyectada por tonelada

Año Ají entero
Ají en tiras

escaldado
Rocoto entero

Rocoto en

tiras

Rocoto en

tiras escaldado

1 S/ 340.10 S/ 665.42 S/ 331.01 S/ 471.62 S/ 593.63

2 S/ 313.56 S/ 638.89 S/ 304.48 S/ 445.08 S/ 567.10

3 S/ 293.66 S/ 618.99 S/ 284.58 S/ 425.18 S/ 547.20

4 S/ 293.66 S/ 618.99 S/ 284.58 S/ 425.18 S/ 547.20

5 S/ 278.19 S/ 603.51 S/ 269.10 S/ 409.71 S/ 531.72

Elaboración: Propia

80

Obteniendo la siguiente utilidad anual

Tabla 8.10 Utilidad anual con mejora

Utilidad anual con mejora

Año Utilidad Ransa

1 S/ 1,087,932.01

2 S/ 1,138,174.33

3 S/ 1,203,687.29

4 S/ 1,324,056.02

5 S/ 1,411,001.74

Elaboración: Propia

Con la información mostrada se puede obtener el beneficio que logra Ransa al

realizar la inversión solicitada por su cliente Alicorp, el cual se muestra a continuación:

Tabla 8.11. Beneficio proyectado Ransa

Beneficio proyectado Ransa

 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Utilidad con

mejora por

utilidad

 S/ 1,087,932.00 S/ 1,138,174.00 S/ 1,203,687.00 S/ 1,324,056.00 S/ 1,411,002.00

Utilidad sin

mejora
 S/ 267,842 .00 S/ 278,008.00 S/ 292,099.00 S/ 321,309.00 S/ 340,537.00

valor en libros S/ 340,000.00

Beneficio Neto S/ 2,397,882.00 S/ 820,090.00 S/ 860,166.00 S/ 911,589.00 S/ 1,002,747.00 S/ 1,410,465.00

Elaboración: Propia

Se considera en el año 5 el valor en libros debido a que la máquina congeladora

aún tiene tiempo de vida útil, así mismo se toma la misma tasa de 15% con lo que Ransa

obtiene un VAN de S/ 839,607.10 y una TIR de 28% lo que sustenta el proyecto.

Elaboración: Propia

• Validación de la propuesta con ambas partes: Una vez obtenidos los números,

se realizaron reuniones con representantes de ambas empresas para obtener

su conformidad y se recibieron las siguientes observaciones:

o Alicorp: El área de I+D se encuentra evaluando un cambio en el proceso

a futuro en el cual no sería necesario el proceso de congelamiento por lo

que no recomienda la adquisición de nueva tecnología en congelación.

o Ransa: Se mostraron interesados ya que este proyecto les generaría mayor

utilidad, sin embargo, indicaron que, si bien sólo tienen asignadas 2

congeladoras al proceso actual, ellos cuentan con más equipos de

congelación de características similares los cuales podrían utilizar sin la

81

necesidad de invertir en esa tecnología a menos que el beneficio que

obtengan sea mucho mayor.

Debido a lo mencionado se tuvo que realizar un escenario de la mejora en el cual

no se realice mejora alguna en los procesos de congelamiento, cambiando capacidades,

recursos y tarifas.

• Escenario sin inversión en máquina congeladora

Al mantener la tecnología de congelamiento se mantienen los procesos de plaqueo

y desplaqueo. Debido a esto se realiza un nuevo cálculo de capacidades para poder

identificar los recursos que serán necesarios.

82

Tabla 8.12. Capacidad ají en tiras escaldado sin inversión en congeladora

Capacidad ají en tiras escaldado sin inversión en congeladora

Operación Unid.
TIEMPO

MEDIDO
Prod (min/kg) Prod (kg/hora) N° Personas N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 1 min/ 30 kg 0.03 1,800.00 2.00 1.00 0.90 0.85 3,060.00

Despenduculado Kg 0.4 min/kg 0.40 150.00 5.00 - 0.85 637.50

Corte Kg 1 min/kg 1.00 60.00 11.00 0.85 561.00

Desvenado Kg 01.2 min/kg 1.20 50.00 14.00 0.85 595.00

Revisión y selección Kg 1.8 min / 11.25 kg 0.16 375.00 4.00 - 0.85 1,275.00

Pesado Kg 0.5 min /21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Sanitizado Kg 0.5 min / 21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Escaldado Kg 10 min / 210 kg 0.05 1,260.00 1.00 1.00 0.90 1,134.00

Plaqueo Kg 13 min / 20 kg 0.65 92.31 15.00 - 0.85 1,176.92

Congelado Kg 60 min / 1500 kg 0.04 1,500.00 1.00 0.90 1,350.00

Desplaqueo Kg 13 min / 40 kg 0.33 184.62 8.00 - 0.85 1,255.38

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 0.85 1,530.00

Total Operarios 68

Total operarios fijos 38

Total operarios variables 30

Elaboración: propia

83

Tabla 8.13. Capacidad ají entero sin inversión en congeladora

Capacidad ají entero sin inversión en congeladora

Operación Unid.
TIEMPO

MEDIDO
Prod (min/kg) Prod (kg/hora) N° Personas N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 1 min/ 30 kg 0.03 1,800.00 2.00 1.00 0.90 0.85 3,060.00

Despenduculado Kg 1 min/kg 1.00 60.00 5.00 - 0.85 255.00

Corte Kg 1 min/kg 1.00 60.00 0.85 -

Desvenado Kg 01.2 min/kg 1.20 50.00 0.85 -

Revisión y selección Kg 1.8 min / 11.25 kg 0.16 375.00 4.00 - 0.85 1,275.00

Pesado Kg 0.5 min /21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Sanitizado Kg 0.5 min / 21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Escaldado Kg 10 min / 210 kg 0.05 1,260.00 1.00 1.00 0.90 1,134.00

Plaqueo Kg 13 min / 20 kg 0.65 92.31 15.00 - 0.85 1,176.92

Congelado Kg 60 min / 1500 kg 0.04 1,500.00 1.00 0.90 1,350.00

Desplaqueo Kg 13 min / 40 kg 0.33 184.62 8.00 - 0.85 1,255.38

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 0.85 1,530.00

Total Operarios 43

Total operarios fijos 38

Total operarios variables 5

Elaboración: propia

84

Tabla 8.14. Capacidad rocoto entero sin inversión en congeladora

Capacidad rocoto entero sin inversión en congeladora

Operación Unid.
TIEMPO

MEDIDO
Prod (min/kg) Prod (kg/hora) N° Personas N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 1 min/ 30 kg 0.03 1,800.00 2.00 1.00 0.90 0.85 3,060.00

Despenduculado Kg 2 min/kg 2.00 30.00 3.00 - 0.85 76.50

Corte Kg 01.5 min/kg 1.50 40.00 - 0.85 -

Desvenado Kg 2.5 min/kg 2.50 24.00 - 0.85 -

Revisión y selección Kg 1.8 min / 11.25 kg 0.16 375.00 4.00 - 0.85 1,275.00

Pesado Kg 0.5 min /21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Sanitizado Kg 0.5 min / 21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Escaldado Kg 10 min / 210 kg 0.05 1,260.00 1.00 1.00 0.90 1,134.00

Plaqueo Kg 13 min / 20 kg 0.65 92.31 15.00 - 0.85 1,176.92

Congelado Kg 60 min / 1500 kg 0.04 1,500.00 1.00 0.90 1,350.00

Desplaqueo Kg 13 min / 40 kg 0.33 184.62 8.00 - 0.85 1,255.38

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 0.85 1,530.00

Total Operarios 41

Total operarios fijos 38

Total operarios variables 3

Elaboración: propia

85

Tabla 8.15. Capacidad rocoto en tiras sin inversión en congeladora

Capacidad rocoto en tiras sin inversión en congeladora

Operación Unid.
TIEMPO

MEDIDO
Prod (min/kg) Prod (kg/hora) N° Personas N° máquinas U E

Capacidad

producción

(kg/hora)

Inspección Kg 30 min / 6000 kg 0.01 12,000.00 1.00 - 0.85 10,200.00

Recepción y pesado Kg 4 horas/2500 kg 0.10 625.00 4.00 - 0.85 2,125.00

Lavado Kg 1 min/ 30 kg 0.03 1,800.00 2.00 1.00 0.90 0.85 3,060.00

Despenduculado Kg 0.5 min/kg 0.50 120.00 2.00 - 0.85 204.00

Corte Kg 01.5 min/kg 1.50 40.00 5.00 0.85 170.00

Desvenado Kg 2.5 min/kg 2.50 24.00 8.00 0.85 163.20

Revisión y selección Kg 1.8 min / 11.25 kg 0.16 375.00 4.00 - 0.85 1,275.00

Pesado Kg 0.5 min /21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Sanitizado Kg 0.5 min / 21 kg 0.02 2,520.00 - 1.00 0.90 2,268.00

Escaldado Kg 10 min / 210 kg 0.05 1,260.00 1.00 1.00 0.90 1,134.00

Plaqueo Kg 13 min / 20 kg 0.65 92.31 15.00 - 0.85 1,176.92

Congelado Kg 60 min / 1500 kg 0.04 1,500.00 1.00 0.90 1,350.00

Desplaqueo Kg 13 min / 40 kg 0.33 184.62 8.00 - 0.85 1,255.38

Pesado y embolsado Kg 01.2 min / 15 kg 0.08 750.00 2.00 0.85 1,275.00

Encajado Kg 01 min / 30 kg 0.03 1,800.00 1.00 0.85 1,530.00

Total Operarios 53

Total operarios fijos 38

Total operarios variables 15

Elaboración: propia

86

La productividad obtenida para los procesos de despenduculado, corte y

desvenado se mantiene, por lo que la cantidad de operarios variables es la misma.

Respecto al número de operarios fijos, el número aumenta debido a que los procesos de

plaqueo y desplaqueo son intensivos en mano de obra.

Se observa que para cumplir con la necesidad de congelado en el año 5 se

necesitan 38 operarios fijos, pero como se sabe la necesidad de congelado para los años

anteriores es menor por lo que para los cálculos de costos se considera la siguiente

cantidad de operarios fijos por año:

Tabla 8.16. Numero de operarios fijos por año

Numero de operarios fijos por año

Año 1 2 3 4 5

N° operarios fijos 32 33 35 36 38

Elaboración: propia

Adicionalmente se debe tener en cuenta que para este escenario sólo se considera

un 20% de utilidad operativa para RANSA debido a que si se mantiene el 35% no habría

ningún beneficio para Alicorp.

Con esto se procede a realizar los cálculos de las nuevas tarifas de la mejora sin

máquina congeladora, los cuales se muestran en el siguiente tabla

Tabla 8.17. Nuevas tarifas por año escenario sin congeladora

Nuevas tarifas por año escenario sin congeladora

Año Ají entero
Ají en tiras

escaldado
Rocoto entero

Rocoto en

tiras

Rocoto en

tiras escaldado

1 S/ 1,406.93 S/ 2,522.32 S/ 1,375.78 S/ 1,857.85 S/ 2,276.19

2 S/ 1,295.31 S/ 2,410.71 S/ 1,264.16 S/ 1,746.24 S/ 2,164.58

3 S/ 1,223.64 S/ 2,339.04 S/ 1,192.49 S/ 1,674.57 S/ 2,092.91

4 S/ 1,235.68 S/ 2,351.08 S/ 1,204.53 S/ 1,686.61 S/ 2,104.95

5 S/ 1,178.60 S/ 2,294.00 S/ 1,147.45 S/ 1,629.53 S/ 2,047.87

Elaboración: propia

Tabla 8.18. Costo anual de procesamiento

Costo anual de procesamiento

Año Costo anual de procesamiento

1 S/ 4,213,278.09

2 S/ 4,388,298.77

3 S/ 4,653,160.40

4 S/ 5,150,635.10

5 S/ 5,498,044.66

Elaboración: propia

87

Tabla 8.19. Ahorro para Alicorp

Ahorro para Alicorp

 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Costo sin

mejora
 S/ 4,731,880.00 S/ 4,911,477.00 S/ 5,160,412.00 S/ 5,676,453.00 S/ 6,016,149.00

Costo

nuevo
 S/ 4,213,278.00 S/ 4,388,299.00 S/ 4,653,160.00 S/ 5,150,635.00 S/ 5,498,045.00

Ahorro S/ 518,602.00 S/ 523,178.00 S/ 507,251.00 S/ 525,818.00 S/ 518,104.00

Elaboración: propia

Para la evaluación financiera se considera una tasa de 15%, ya que es la tasa

interna que aplica Alicorp para todos sus proyectos. Con esta información se obtiene un

VAN de S/ 1,738,309.00 y no se considera TIR debido a que Alicorp no realizaría

ninguna inversión. Así mismo se calcula el beneficio para RANSA en las siguientes

tablas

Tabla 8.20. Utilidad proyectada por tonelada

Utilidad proyectada por tonelada

Año Ají entero
Ají en tiras

escaldado
Rocoto entero Rocoto en tiras

Rocoto en tiras

escaldado

1 S/ 234.49 S/ 420.39 S/ 229.30 S/ 309.64 S/ 379.37

2 S/ 215.88 S/ 401.78 S/ 210.69 S/ 291.04 S/ 360.76

3 S/ 203.94 S/ 389.84 S/ 198.75 S/ 279.09 S/ 348.82

4 S/ 205.95 S/ 391.85 S/ 200.76 S/ 281.10 S/ 350.83

5 S/ 196.43 S/ 382.33 S/ 191.24 S/ 271.59 S/ 341.31

Elaboración: Propia

Obteniendo la siguiente utilidad anual

Tabla 8.21. Utilidad anual con mejora

Utilidad anual con mejora

Año Utilidad Ransa

1 S/ 702,213.02

2 S/ 731,383.13

3 S/ 775,526.73

4 S/ 858,439.18

5 S/ 916,340.78

Elaboración: Propia

Con la información mostrada se puede obtener el beneficio que logra Ransa al

realizar la inversión solicitada por su cliente Alicorp, el cual se muestra a continuación

88

Tabla 8.22. Beneficio para Ransa

Beneficio para Ransa

 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Utilidad

con mejora

por utilidad

 S/ 702,213.00 S/ 731,383.00 S/ 775,527.00 S/ 858,439.00 S/ 916,341.00

Utilidad

sin mejora
 S/ 267,842.00 S/ 278,008.00 S/ 292,099.00 S/ 321,309.00 S/ 340,537.00

Beneficio

Neto

S/ -

1,401,476.00
S/434,371.00 S/ 453,375.00 S/ 483,428.00 S/ 537,131.00 S/ 575,804.00

Elaboración: Propia

En este caso ya no se considera valor en libros debido a que la única máquina que

tenía un tiempo de vida útil mayora 5 años era la congeladora, así mismo se toma la

misma tasa de 15% con lo que Ransa obtiene un VAN de S/ 230,298.30 y una TIR de

21%.

Finalmente, en la tabla 8.23 se muestra el comparativo de los resultados entre

ambos escenarios.

Tabla 8.23. Comparativo

Comparativo de escenarios

 Alicorp Ransa

Escenario Con congeladora Sin congeladora Con congeladora Sin congeladora

Inversión - - S/ -2,397,882.37 S 1,401,476.29

VAN S/ 1,811,072.13 S/ 1,738,308.74 S/ 839,607.10 S/ 230,298.30

TIR - - 28% 21%

Elaboración: Propia

89

CONCLUSIONES

• La empresa Alicorp cuenta con tres pilares estratégicos los cuales son:

crecimiento, eficiencia y gente. Haciendo referencia a estos puntos se

concluye que con la implementación del presente trabajo de investigación se

cumplirían con lo que la empresa busca. Visto desde el punto de vista de

eficiencia, se lograría mejorar la capacidad de planta y se reducirían los costos

en Ransa el cual viene una mejora significativa para Alicorp en las tarifas que

este maquilador ofrece. Desde el punto de vista de gente se mejoraría el

ambiente de trabajo de las personas, ya que algunos trabajos difíciles serían

reemplazados por máquinas, y desde el punto de vista de crecimiento se

podría cumplir con la demanda de ajíes procesados que Alicorp necesita

debido al crecimiento que viene presentando la compañía.

• El proyecto de investigación requiere una inversión de S/ 2,397,882.40 y

proporciona los siguientes indicadores financieros: Periodo de recuperación

de la inversión de 3.8 años, un VAN de S/ 839,607 para los accionistas de

Ransa y una TIR de 28%.

• Las mejoras de costos significativas son presentadas en la reducción de

material de empaque y mano de obra.

• Se decide no realizar la adquisición de la congeladora automática debido a

que Ransa cuenta con dicho activo y la evaluación económica, revisada en el

capítulo 8, demuestra que con menor inversión se puede obtener unos

indicadores financieros a satisfacción de los accionistas de Ransa.

• Si la evaluación para ambos escenarios se hiciera considerando el mismo

porcentaje de utilidad operativa, los resultados serían mucho más favorables

para el escenario sin congeladora de manera que se puede afirmar que hay

mayor beneficio para los inversionistas del proyecto en no invertir en la

máquina congeladora.

90

RECOMENDACIONES

• Para que el proyecto sea exitoso, se recomienda realizar una capacitación

rigurosa al personal, de modo que se garantice las funciones en sus nuevas

labores.

• Se recomienda que la revisión y validación de los nuevos roles y

responsabilidades sean validados con precisión y estructurados dentro del

organigrama de la compañía.

• La capacitación para la elaboración de los nuevos indicadores en el

maquilador es importante para el proyecto, por tal motivo se recomienda

realizar una intensiva capacitación a los encargados de llevar y controlar el

proceso.

• Se recomienda que los niveles de producción estén de acuerdo a las

proyecciones de demanda para así poder respetar las tarifas proyectadas del

proyecto, en caso exista una variación significativa se deberá volver a realizar

el análisis de tarifas.

• Se recomienda estudiar la viabilidad técnica de no congelar el producto, sino

realizar una solución (fluido de gobierno) que ayude a conservar el producto

por un tiempo máximo según la política de inventario definida por la

compañía.

91

REFERENCIAS

Aguilar, C., De la Luz Reyes, M., De la Garza, H., & Contreras, J. (marzo - abril de

1999). Aspectos bioquímicos de la relación entre el escaldado TB-TL y la textura

de vegetales procesados. Journal of the Mexican Chemical Society, 43(2), 54-62.

Obtenido de http://www.redalyc.org/pdf/475/47543104.pdf

Aiteco Consultores. (s/f). Reingeniería de Procesos: Concepto y Metodología. Obtenido

de https://www.aiteco.com/reingenieria-de-procesos/

Alviso, A. (2005). MRP Evolución y desarrollo.

Castellanos, L., Villamil, L., & Romero, J. (2004). Incorporación del Sistema de Análisis

de Peligros y Puntos Críticos de Control en la Legislación Alimentaria. Revista

de Salud Pública, 293 - 294. Obtenido de

https://www.scielosp.org/pdf/rsap/2004.v6n3/289-301/es

Cuatrecasas, L. (2010). Lean Management: La gestión competitiva por excelencia

(Séptima ed.). Barcelona: Profit & Bresca. Obtenido de www.profiteditorial.com

Jäge, M., Jiménez, A., & Amaya, K. (2013). Las cadenas de valor de los ajíes nativos de

Perú. Bioversity International. Obtenido de

https://www.bioversityinternational.org/fileadmin/_migrated/uploads/tx_news/L

as_cadenas_de_valor_de_los_aj%C3%ADes_nativos_de_Peru_1730.pdf

Mula, J., Poler, R., & García, J. (2005). Evaluación de Sistemas para la Planificación y

Control de la Producción. Información Tecnológica, 17(01), 19-34. Obtenido de

https://scielo.conicyt.cl/scielo.php?pid=s0718-

07642006000100004&script=sci_arttext

Ramos, F. V. (s/f). Buenas prácticas de manufactura (BPM/GMP). Obtenido de

http://www.digemid.minsa.gob.pe/UpLoad/UpLoaded/PDF/Establecimientos/Re

uniones/Reunion_I/I_BPM.pdf

Roncal, Á. (21 de mayo de 2019). Semana económica. Obtenido de

http://semanaeconomica.com/article/management/estrategia/360533-ceo-de-

alicorp-la-unica-forma-de-crecer-es-cambiar-como-haces-las-cosas-o-comprar-

nuevos-negocios/?ref=b-lmva

92

ANEXOS

93

Anexo 1: Sustento de Inversión

De: Joaquín Jordan Arias

Enviado el: miércoles, 08 de agosto de 2018 02:25 p.m.

Para: Raúl Edmundo López Acosta

Asunto: RE: costos

Raúl,

De acuerdo a lo solicitado adjunto costos referenciales de los equipos y mano de obra

para la nueva operación.

Saludos,

NUEVO PROCESO TIPO DE PROCESO MÁQUINA COSTOS (USD)

 Revisión de calidad Manual

Recepción y pesado Manual Balanza 3,000.00

 Almacenamiento Manual Pallets

Inspección Manual Faja transportadora 8,000.00

 Lavado Máquina Faja transportadora / Ducha 10,000.00

 Escurrido Máquina Faja transportadora 10,000.00

 Despenduculado Manual Faja transportadora 12,000.00

 Corte Manual Faja transportadora 15,000.00

 Desvenado Manual Faja transportadora 15,000.00

 Desinfectado Máquina Faja transportadora con tinas 10,000.00

 Escalcado Máquina Escalcadora 25,000.00

 Enfriado Máquina Enfriadora 25,000.00

 Congelado Máquina Túnel de Congelamiento 120,000.00

 Almacenamiento Manual y Máquina Montacargas

 Instalaciones Mecánicas 40,000.00

 Instalaciones Eléctricas 50,000.00

 Programación 20,000.00

 SUB TOTAL (USD) 363,000.00

Joaquín Jordan Arias

Jefe de Proyectos de Ingeniería ׀ Desarrollo Tecnológico

Corporativo

Av. Argentina 4793, Callao, Casilla 2296, Lima 1, Perú

jjordana@alicorp.com.pe ׀ t (0511) 315 0800 – 443305 ׀ c (051)

943047936 RPM #943047936

mailto:jjordana@alicorp.com.pe

94

Anexo 2: Sustentos de mejora en la productividad

95

