

UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO

LÍNEAS DE PRODUCCIÓN EN LAS GRANDES EMPRESAS

MISIÓN EMPRESARIAL

AUTOR

YERLA PAOLA GONZÁLEZ BARRIOS

BOGOTÁ D.C., COLOMBIA

2017

UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO

LÍNEAS DE PRODUCCIÓN EN LAS GRANDES EMPRESAS

MISIÓN EMPRESARIAL

AUTOR

YERLA PAOLA GONZÁLEZ BARRIOS

TUTOR

JAIME ANDRÉS CASTAÑEDA ACEVEDO, PH.D.

ADMINISTRACIÓN LOGÍSTICA Y PRODUCCIÓN

BOGOTÁ D.C., COLOMBIA

2017

TABLA DE CONTENIDO

RESUMEN	5
GLOSARIO	6
ABSTRACT	8
1. INTRODUCCIÓN	9
2. PROPÓSITO DE LA MISIÓN	10
3. OBJETIVOS	10
3.1. Objetivo General.....	10
3.2. Objetivos Específicos.....	11
4. DIAGNOSTICO DEL OBJETO DE ESTUDIO	11
4.1. Grupo Bimbo	11
4.2. Cervecería Corona – Grupo Modelo.....	12
4.3. Volkswagen.....	13
5. FUNDAMENTACIÓN TEÓRICA	14
5.1. Características del Proceso	15
5.2. Estrategias de Producto – Proceso.....	21
6. ASPECTOS METODOLÓGICOS	23
7. DESCRIPCIÓN Y ANÁLISIS DE LOS HALLAZGOS REALIZADOS	24
7.1. Grupo Bimbo – Pan Tajado Bimbo.....	25
7.2. Grupo Modelo – Cerveza Corona.....	26
7.3. Volkswagen.....	29
7.4. Análisis de los hallazgos realizados.....	32
8. CONCLUSIONES Y RECOMENDACIONES	35
9. REFERENCIAS	37
10. ANEXOS.....	38

ÍNDICE DE TABLAS

Tabla 1. Matriz de las Características del Proceso. Adaptada de Schroeder, Meyer, & Rungtusanatham (2005).	19
Tabla 2. Matriz de Producto – Proceso. Adaptada de Hayes & Wheelwright (1984).	22
Tabla 3. Matriz de las Características del Proceso para los procesos analizados.	32

RESUMEN

La logística es un término que ha recorrido el mundo relacionándose con todas las industrias y procesos, buscando la manera más óptima de realizar las actividades y que esto genere que los procesos y por ende las empresas se vuelvan más productivas, eficientes y eficaces.

En esta misión empresarial se realizaron unas visitas guiadas a tres fábricas de reconocidas empresas de productos para el consumo masivo como lo son Cervecería Corona, Grupo Bimbo y Vehículos Volkswagen. Las visitas fueron guiadas por los encargados de producción donde explicaron muy detalladamente los procesos que se realizaban a nivel interno para la producción del bien.

El objetivo de esta misión fue analizar las cadenas de producción de estas tres empresas productoras y darse una idea de cómo se realizan los productos y de las actividades que conlleva su producción para posteriormente determinar las líneas de producción elegidas para realizar son procesos, que factores afectan la elección de la línea de producción y si la elección de estas empresas es la correcta o si es posible alguna mejora interna.

Palabras clave: logística, industrias, consumo masivo, cadenas de producción, línea de producción, productividad, eficiencia, eficacia.

GLOSARIO

Cadena de Suministro: abarca la coordinación de materiales, información y fondos desde el proveedor inicial de materias primas hasta el cliente final, es la administración del proceso de valor agregado desde el proveedor de los proveedores hasta el cliente de los clientes. (Daniels, Radebaugh, & Sullivan, 2010)

Cadena de Valor: representa un marco claro que permite a los gerentes, descomponer la idea general de “crear valor” en una serie de actividades diferentes que la empresa lleva a cabo para llevar valor. (Daniels, Radebaugh, & Sullivan, 2010)

Diferenciación: las empresas que eligen la diferenciación aspiran a desarrollar productos que ofrezcan atributos únicos mismos que según su razonamiento, serán muy valorados por los clientes a quienes les parecen mejores que los productos ofrecidos en el mercado por otras compañías. (Daniels, Radebaugh, & Sullivan, 2010)

Logística: es la parte del proceso de la cadena de suministros que planea, lleva a cabo y controla el flujo y almacenamiento eficientes y efectivos de bienes y servicios, así como de la información relacionada, desde el punto de origen hasta el punto de consumo, con el fin de satisfacer los requerimientos del cliente. (Ballou, 2004)

Logística Inversa: sistema que responde a la necesidad de devoluciones de productos que garantiza que una empresa puede retirar un producto del mercado para su uso sub-siguiente, reciclado, o destrucción. (Czinkota, Ronkainen, & Moffett, 2007)

Materia Prima: Son las sustancias naturales o artificiales, elaboradas o no, empleadas por la industria de alimentos para su utilización directa, fraccionamiento o conversión en alimentos para consumo humano. (Chopra & Meindl, 2007)

ABSTRACT

Logistics is a term that has traveled the world that was related to all industries and processes, looking for the most optimal way to carry out activities and to generate processes and effort companies become more productive, efficient and effective.

In this business mission, there are guided visits to three factories of renowned companies for mass consumption products such as Brewery Corona, Grupo Bimbo and Volkswagen Vehicles. The visits were guided by the production managers, who explained in detail the processes that were carried out at an internal level for the production of the good.

The objective of this mission was to analyze the production chains of these producing companies and to give an idea of how the products and the activities that make up their production are realized to later determine the production lines chosen to carry out their processes, Choice of the production line and the choice of these companies in the correct or if possible some internal improvement.

Keywords: logistics, industries, mass consumption, production chains, production line, productivity, efficiency, efficiency.

1. INTRODUCCIÓN

La investigación de temas que tienen una aplicabilidad real proporciona a los estudiantes, líderes, procesos y empresas una herramienta teórico-práctica que solucione interrogantes o problemas con conocimientos específicos. En este sentido, la investigación de modelos de producción es de vital importancia, teniendo en cuenta que se aplican en la mayoría de empresas, independiente de si son de bienes o de servicios, y son parte fundamental de la operación de las mismas. Estos modelos definirán el orden y distribución de las actividades junto con su importancia dentro del proceso. Por esta razón las empresas deben saber cuáles son los modelos de producción básicos en una cadena de suministro y cuál se adapta a su cadena ya que, según el tipo de negocio, hay modelos más apropiados que otros y probados por grandes compañías eficientes y productivas en sus operaciones. El conocimiento de esta información le dará la oportunidad a una mediana y pequeña empresa de escoger la opción más conveniente según sus productos, servicios, costos, recurso humano, tiempos y operaciones.

En esta misión empresarial se analizaron las líneas de producción del Grupo Bimbo, Volkswagen y Grupo Modelo (Cerveza Corona) y las características particulares que definen cada una. El análisis se realizó a partir de datos recolectados a través de visitas, entrevistas y observaciones. Con esta información se analizaron las líneas de producción de estas empresas y cómo esto afecta la productividad de las mismas.

2. PROPÓSITO DE LA MISIÓN

El propósito de la misión empresarial a México fue analizar las diferentes líneas de producción en grandes empresas como Bimbo, Cervecería Corona y Volkswagen, y que tipo de productos se realizan en estas plantas.

Teniendo en cuenta que las cadenas de suministro de estas empresas son en grandes rasgos similares en estructura a la de cualquier empresa, compuestas por una serie de eslabones que son procesos, la cual tiene como principal objetivo satisfacer competitiva y oportunamente al cliente final (Camacho, Gomez, & Monroy, 2012), las diferencias son pactadas por el tipo de producto o servicio que ofrece la empresa y sus procesos internos, esto hace conciencia a la necesidad de visualizar las diferencias entre las líneas de producción.

Todo el análisis es soportado por la información recopilada directamente en las fábricas de estas tres grandes empresas (Bimbo, Cervecería Corona, Volkswagen), esto permite que el contacto sea directo y la información veraz, de esta manera contrarrestar toda la información adquirida en la investigación con la visualización directa de los procesos y su análisis.

3. OBJETIVOS

3.1. Objetivo General

Analizar de manera específica el funcionamiento de las líneas de producción de Bimbo, Cervecería Corona y Volkswagen para determinar la relación entre el bien producido y la línea de producción que utiliza cada empresa.

3.2. Objetivos Específicos

- Identificar qué tipo de procesos existen en cuanto a líneas de producción según diferentes autores.
- Identificar los procesos de las diferentes líneas de producción de cada una de las empresas.
- Describir el proceso de producción de cada una de las empresas analizadas.
- Relacionar el bien producido con el proceso de la línea productiva.
- Determinar qué características se deben tener en cuenta al seleccionar el tipo de producción.

4. DIAGNOSTICO DEL OBJETO DE ESTUDIO

4.1. Grupo Bimbo

Grupo Bimbo es la empresa de panificación más grande del mundo y una de las compañías de alimentos más grandes en el continente americano. Cuenta con 163 plantas y más de 1,600 centros de venta localizados estratégicamente en 22 países de América, Europa y Asia.

La Compañía, a través de sus principales subsidiarias, se dedica a la producción, distribución y comercialización de más de 10,000 productos en las categorías de pan de caja fresco y congelado, bollos, galletas, pastelitos, muffins, bagels, productos empacados, tortillas, botanas saladas y confitería, entre otros. Así mismo, la Compañía cuenta con más de 100 marcas de reconocido prestigio entre las que se encuentran: Bimbo, Oroweat, Arnold, Marinela, Barcel, Thomas', Sara Lee, Entenmann's, Ricolino, Tía Rosa, Pullman, Rainbo, Nutrella, Dempster's, POM, New York Bakery Co, Supan y Vachon, entre otras. Asimismo, la Compañía tiene una de las redes de distribución más extensas del mundo, con más de 53,000 rutas y una plantilla laboral superior a los 128,000 colaboradores.

Por áreas geográficas, la Compañía opera en las siguientes regiones: México, Estados Unidos, Canadá, Latinoamérica, Región Ibérica, Reino Unido y Asia. Desde 1980, las acciones de Grupo Bimbo cotizan en la Bolsa Mexicana de Valores (BMV) bajo la clave de pizarra BIMBO. (Bimbo, 2015)

4.2. Cervecería Corona – Grupo Modelo

Grupo Modelo, fundado en 1925 por Don Braulio Iriarte (dueño de panaderías y del Molino Euzkaro en Ciudad de México) y Don Martín Oyamburu (Industrial, Banquero y Terrateniente, fundador de HuleraEuzkadí, Banco Español de Crédito y campos petroleros en la zona de Veracruz y ranchos lecheros en la zona de Lindavista). La Cervecería Modelo, es líder en la elaboración, distribución y venta de cerveza en México y desde 2013 es parte importante de Anheuser -Busch InBev (AB InBev), empresa cervecera líder a nivel global.

La historia del Grupo se remonta a 1922 cuando un grupo de accionistas se lanzaron a la aventura de construir la "Cervecería Modelo S.A". Tres años después, en 1925, se inaugura la Cervecería Modelo en la ciudad de México, vendiendo Cerveza Modelo (oscura), Corona (clara) y Cerveza Modelo de barril en cuartos y octavos. La historia de algunas de sus marcas data de más atrás, Cerveza Victoria, por ejemplo, es la cerveza mexicana con mayor antigüedad pues se produce y vende en México desde 1865. Cerveza León y Pacífico se fabrican en el país desde principios del siglo XX.

Actualmente, el Grupo Modelo cuenta con 15 marcas nacionales, entre las que destacan Corona Extra, la marca más valiosa de América Latina, Modelo Especial, Victoria, Pacífico y Negra Modelo. Exporta ocho marcas y tiene presencia en más de 180 países. Del portafolio global se comercializan las marcas Budweiser, Bud Light, Bud Light Platinum, Bud Light Ritas, Stella Artois, Michelob Ultra y la cerveza sin alcohol O'Doul's, producidas por ABInBev. A través de una alianza estratégica con Nestlé Waters, distribuye en México las marcas de agua embotellada Sta. María y Nestlé Pureza Vital, entre otras.

Cerveza Corona es la marca orgullosamente mexicana que se exporta a más países en el mundo y fue integrada al portafolio global de AB InBev junto con Budweiser y Stella Artois. (Modelo, 2015)

4.3. Volkswagen

El 11 de abril de 1945, el régimen nazi llega a su fin. Esto supone el inicio de una era para la Volkswagenwerk, la planta de Volkswagen con sede en Wolfsburg, Alemania. El gobierno militar británico encarga a la planta la producción de 20.000 automóviles Volkswagen. La constante actividad en la fábrica hace que Volkswagen se convierta en la mayor empresa de la región y la que ofrece a la población local expectativas de bienestar de cara al futuro. La producción para las fuerzas de ocupación, la creación de un departamento de asistencia y la mejora continua de la calidad permiten a Volkswagen dejar atrás rápidamente a muchos de sus rivales. Ya en 1948/1949, la mitad de los turismos producidos en Alemania Occidental eran fabricados por Volkswagen. En 1950, Volkswagen se incorpora al mercado internacional contando con una gran ventaja competitiva.

Debut de una serie: el Volkswagen Beetle debuta en 1933. Su producción en serie comienza bajo la administración británica. A finales de este año se han fabricado los primeros 55 modelos.

Construyendo el camino hacia el éxito: se celebra la producción de la unidad 1.000 del Volkswagen Beetle, el primer hito desde que se iniciara su producción en serie.

La red se expande: el gobierno militar británico aprueba el establecimiento de una organización de ventas de Volkswagen en su zona, iniciando el desarrollo de la organización de concesionarios. La decisión es indudablemente acertada. Inicialmente, existen 10 distribuidores principales y 28 concesionarios. Con la ayuda de los británicos, Volkswagen está en condiciones de establecer una red de ventas y servicios, estructurada de forma inteligente. Como resultado, cuando se devuelve el control a los alemanes, ya se ha creado una extensa red de colaboradores asociados. El 1 de enero de 1949, ya existen 16 distribuidores generales, 31 mayoristas, 103 concesionarios y 81 talleres autorizados en las tres zonas occidentales para administrar las ventas y el servicio.

En la parrilla de salida: en la Feria de Exportación de Hannover, Volkswagen hace su debut frente a la audiencia internacional, abriendo sus puertas a las exportaciones. El empresario holandés Ben Pon, con su famosa compañía Pons Automobielhandel, obtiene el primer contrato de exportación para la empresa de Wolfsburgo, convirtiéndose, en 1947, en el primer empresario en exportar automóviles Volkswagen para fines comerciales.

Traslado: el 26 de abril de 1948 se hace oficial la decisión adoptada por VolkswagenwerkGmbH de trasladar las oficinas centrales desde Berlín a Wolfsburgo.

Un impulso para las ventas de Volkswagen: la empresa de financiación Volkswagen-Finanzierungs-GesellschaftmbH (VFG) se constituye el 30 de junio de 1949. Rudolf Engel es nombrado primer director general de la empresa y Hans K. Schmid es designado como primer secretario de la compañía. La nueva misión de la empresa consiste en conceder préstamos para la adquisición de vehículos a motor y otros productos fabricados por Volkswagen o sus empresas asociadas. Inicialmente, la oferta se dirige tanto a clientes particulares como a corporaciones para ayudar a financiar las ventas. Las oficinas de VFG se ubican en el recinto de la planta de Volkswagen en Wolfsburgo (Volkswagen, 2017).

5. FUNDAMENTACIÓN TEÓRICA

El análisis de esta misión empresarial está fundamentado en tres libros de diseño y administración de operaciones y de la cadena de suministro:

- *Administración de Operaciones: Producción y Cadena de Suministro*, de Richard B. Chase, F. Robert Jacobs, y Nicholas J. Aquilano.
- *Administración de Operaciones: Casos y Conceptos Contemporáneos*, de Roger G. Schroeder, Susan Meyer, y M. Johnny Rungtusanatham.
- *Restoring Our Competitive Edge: Competing Through Manufacturing*, de Robert Hayes y Steve Wheelwright.

5.1. Características del Proceso

Chase, Jacobs, & Aquilano (2008) describen en el sexto capítulo el funcionamiento de los procesos para poder asegurar la competitividad de una compañía. Un proceso que no encaja con las necesidades de la empresa le generará un retraso por cada uno de los procesos que realice. Un proceso se refiere a una parte de cualquier organización que toma insumos y los transforma en productos que se espera tengan un valor más alto que los insumos originales (Chase, Jacobs, & Aquilano, 2008).

En cuanto a los tipos de procesos, estos autores indican que siempre es conveniente clasificar los procesos de modo que describan cómo está diseñado. Al hacer esto, es posible identificar las similitudes y las diferencias que existen entre estos. La primera manera consiste en determinar si se trata de un **proceso de una sola etapa**, en el cual todas las actividades son realizadas en una misma estación de trabajo y no se almacena el producto semi-procesado para pasar a una etapa posterior, o un **proceso con varias etapas**, en el cual existen varias estaciones de trabajo por las cuales debe pasar el producto y se habilitan almacenamientos intermedios durante el proceso. En este tipo de procesos, el término etapa puede referirse a diversos grupos de actividades que se unen para efectos del análisis. En los procesos con varias etapas se utilizan *amortiguadores internos*, entendidos como espacios de almacenamiento entre etapas, en los cuales se ubica el producto de una etapa antes de que este se utilice en una etapa posterior. Los amortiguadores permiten que las etapas operen de forma independiente. Si una etapa alimenta una segunda etapa sin un amortiguador intermedio entonces las etapas están ligadas directamente. Cuando un proceso está diseñado de esta manera, los problemas que se presentan con mayor frecuencia son bloque y privación. El bloqueo se presenta cuando las actividades de la etapa se deben detener porque el artículo recién terminado no se puede depositar en ningún lugar. La privación se presenta cuando las actividades de una etapa se deben detener porque no hay trabajo.

Una segunda manera de clasificar el proceso es definir si **fabrica para existencias** o si **fabrica para pedidos**. A fin de ilustrar estos conceptos se ejemplifica con los ciclos de McDonald's (para existencias) y de hamburgueserías tradicionales (para pedidos). En las

tradicionales el cliente hace un pedido especificando las condiciones de cocción y aderezos. Sobre estas especificaciones el cocinero realiza la orden, es decir, en el proceso de fabricar sobre pedidos solo se activa la producción en respuesta a un pedido realizado. El inventario de trabajos en proceso y producto terminado se mantiene al mínimo, en teoría se espera que el tiempo de respuesta fuese lento porque es preciso terminar todas las actividades antes de entregar el producto al cliente.

Mientras que en un proceso como el de McDonald's las hamburguesas son asadas por lotes, y se ponen en una canastilla para ser entregadas inmediatamente al cliente. Una persona calcula la demanda normal y esto mantiene un inventario adecuado para determinar la capacidad de respuesta. Se trata de un proceso con el objetivo de fabricar para existencias muy eficiente en el que se producen productos estándar que se pueden entregar con rapidez al cliente. Este proceso termina con un inventario de bienes terminados y los pedidos del cliente son atendidos con este inventario. Un proceso de fabricar para existencias se puede controlar con base en la cantidad anticipada o real del inventario de bienes terminados. Este proceso debe contar con las condiciones necesarias para que se mantenga la integridad del producto durante su permanencia en las existencias del inventario (Chase, Jacobs, & Aquilano, 2008). El Anexo 1 ilustra estos procesos tomando como ejemplos la producción de Hamburguesas en McDonald's, Burger King y Wendy's.

Schroeder, Meyer, & Rungtusanatham (2005) resaltan en el cuarto capítulo que las decisiones en la selección del proceso determinan el tipo de proceso que se utiliza para fabricar el producto o servicio. Estas decisiones del proceso deben ser de naturaleza estratégica, en las cuales se necesita una perspectiva a largo plazo y una enorme coordinación internacional, puesto que todos los aspectos como mercadotecnia, recursos humanos y, finanzas, entre otros, se verán afectados por esta decisión. (Schroeder, Meyer, & Rungtusanatham, 2005).

Este libro analiza los distintos tipos de procesos que pueden seleccionar y las situaciones correspondientes en las que se prefiere uno u otro. Se proporcionan las dos principales clasificaciones de procesos. Una es por el **flujo del producto**, incluye flujos de línea, por lote y por proyecto. La segunda clasificación es por **tipo de pedido de cliente**, que incluye por pedido o por inventario y que fue definido previamente en este documento con base en Chase, Jacobs, & Aquilano (2008). A continuación se describen los procesos por flujo del producto.

El flujo en línea se caracteriza por tener una secuencia lineal de las operaciones. El producto se mueve de una etapa a la siguiente de manera secuencial y de principio a fin. Algunos ejemplos de productos que siguen un flujo en línea son los automóviles, los refrigeradores, computadoras, las impresoras y una amplia variedad de productos para el consumidor en masa. La producción en masa y el flujo continuo son términos que se utilizan para describir los flujos en línea. En general, la producción en masa se refiere a las líneas de ensamble de partes discretas para un producto terminado. La producción continua se refiere a las llamadas industrias de procesos, en las cuales se fabrican de manera continua, tienden a ser estandarizadas, automatizados y con volúmenes muy grandes de producción.

Las operaciones en línea tradicional suelen ser muy eficientes, pero también muy inflexibles. En este caso se necesitan productos estandarizados en grandes volúmenes, lo cual dificulta modificar el producto mismo o el volumen de flujo.

El flujo por lotes se caracteriza por la producción del producto en lotes. Cada lote del producto fluye de una operación o centro de trabajo a otro. Un centro de trabajo es un grupo de máquinas o procesos similares que se utilizan para fabricar un producto.

En las operaciones por lotes a menudo se utiliza equipo para uso general que no está especializado en la fabricación de un solo producto. Esto permite flexibilidad en el equipo. La mano de obra es sumamente especializada y flexible en su capacidad para hacer productos distintos. En consecuencia la operación por lotes se configura tanto con equipo como con mano de obra para ser más flexible que un proceso en línea. El tamaño de los lotes puede ser bastante pequeño, incluso de una sola unidad. Por lo tanto este proceso puede adaptarse para manejar pedidos de poco volumen.

El flujo desordenado en una operación por lotes implica muchos problemas en la programación de la producción y en los inventarios. Cuando una operación por lotes funciona a su máxima capacidad, lo común es que existan inventarios grandes, puesto que las tareas esperan en línea a que se procese. Además, se generan interferencias entre los diversos trabajos, pues habrá unos, esperando el equipo o la mano de obra que se ha asignado a otros trabajos, resultando en una pérdida de eficiencia.

Una operación en lote utiliza la llamada disposición física del proceso porque se organizan las máquinas y la mano de obra por tipos de procesos en centros de trabajo; por otro lado, una operación en línea se utiliza la disposición del producto por que las máquinas y la mano de obra se organizan de acuerdo con el flujo mismo del producto. En ocasiones se denominan talleres de tareas a las operaciones por lotes, con lo cual la terminología se confunde todavía más. Lo típico es que en los talleres de tareas los productos se fabriquen solamente con base en los pedidos de clientes, en lotes y de acuerdo a la disposición del proceso. En este caso también es común diseñar el producto para un cliente en específico.

Las operaciones por lotes se justifican cuando el volumen es pequeño o cuando existen muchos productos diferentes. Dichas operaciones son económicas e implican menores riesgos.

Las operaciones se hacen en **proyecto** cuando el producto es único o implica un proceso creativo. Los proyectos se caracterizan por una planeación difícil y problemas de programación puesto que es posible que el producto no se haya fabricado antes. Además, los proyectos son difíciles de automatizar, pero puede utilizarse algún equipo de uso general. La mano de obra debe ser muy especializada debido a la naturaleza única del producto o servicio que se fabrica.

Existe una secuencia en las operaciones a realizar y en el flujo de materiales al sitio de producción. Adviértase que existe una relación de precedencia entre una y otra tarea o actividad que se debe satisfacer en el proyecto. Esta forma de operación tiene sus antecedentes en el método artesanal de producción. Cada unidad se fabrica con cuidado y se diferencia de otras. Se utilizan los proyectos cuando el cliente desea un producto único y hecho a la medida. En general, el costo de producción de proyectos suele ser muy elevado y en ocasiones difícil de controlar debido a las dificultades para definir el producto en todos sus detalles y a las innovaciones que se pueden necesitar durante la producción.

Se han analizado dos dimensiones para la clasificación de los procesos: flujo del producto y tipo de pedido del cliente. Estas dimensiones y algunos ejemplos se muestran en la siguiente matriz de celdas.

Tabla 1. Matriz de las Características del Proceso. Adaptada de Schroeder, Meyer, & Rungtusanatham (2005).

	Fabricación para Inventarios	Fabricación por Perdido
Flujo en línea	Refinación petrolera Molienda de harina Planta de enlatado Cafetería	Línea de ensamble automotriz Empresa telefónica (servicio) Electricidad (servicio)
Flujo por lote	Taller de máquinas Comida rápida Fábrica de cristalería Muebles	Taller de máquinas Restaurante Hospital Joyería a la medida
Proyecto	Casas para especulación Pinturas comerciales	Edificios Películas Retratos

(Fuente: Schroeder, Meyer, & Rungtusanatham 2005)

La combinación de las clasificaciones por flujo del producto y tipo de pedido del cliente resulta en seis tipos de procesos. Si bien es común que un proceso en línea sea de fabricación para inventarios, también puede ser de fabricación por pedido. Por ejemplo, una línea de ensamble automotriz fabrica para que los distribuidores almacenen los automóviles, aunque también puede producir una gran variedad de automóviles para clientes particulares. De manera similar, generalmente se utiliza un proceso por proyecto para fabricar por pedido. No obstante, una constructora puede construir unas cuantas casas para especulación que se mantienen en inventarios que se venden posteriormente.

Existe una serie de parámetros que la empresa debe analizar para la toma de decisiones en cuanto al tipo de proceso de producción. En **primer** lugar se debe considerar la situación del mercado. El flujo en línea necesita un mercado masivo y económico, mientras que un proceso por proyecto es más direccionado a productos con mercado selectivo y más costoso. La selección

requerirá de un análisis entre la parte comercial y el área de operaciones, el cual es de naturaleza institucional.

También se debe considerar la competencia del mercado. ¿Puede la empresa ingresar al mercado en el momento adecuado y obtener una posición de ventaja? Esto dependerá de los planes de la competencia y de la manera en que reaccionen a la selección del proceso de la empresa. En conclusión, la selección del proceso con base en el mercado es una decisión estratégica que abarca no solo la selección del proceso sino también la del producto.

En **segundo** lugar la empresa debe tener en cuenta el capital de inversión disponible. El flujo en línea requiere mucho más capital que el flujo por lote o por proyecto. El primero requiere mucho capital para la adquisición de los recursos de la línea de producción y alcanzar producciones en masa, mientras que los segundos requieren menos inversión pues se producen unos cuantos artículos definidos y en menor volumen.

El **tercer** factor a considerar es la disponibilidad y el costo de la mano de obra. En los procesos por lote y por proyecto se requiere una mano de obra capacitada y costosa, mientras que en los procesos en línea se requiere mano de obra barata y con poca capacitación.

El **cuarto** factor a considerar por parte de la empresa son las habilidades administrativas que se necesitan para cada proceso. El proceso por proyecto puede manejarse a pequeña escala; no obstante, requiere técnicas de planeación y control (p. ej., principios de buena supervisión y control de calidad). Para el proceso por lote la empresa requiere habilidades para la administración de operaciones en las labores de pronóstico, programación y control de inventarios. La empresa también debe contemplar la estandarización y el control de costos. En los procesos en línea se requieren las habilidades administrativas más complejas de todas porque la compañía debe administrar y coordinar una fabricación y una red de distribución, resultando en menor flexibilidad. Además, cambios leves en la fabricación y/o la red de distribución pueden ocasionar grandes volúmenes de productos defectuosos.

El **quinto** factor que es importante para la empresa es la disponibilidad y el precio de las materias primas. El proceso por proyecto cuenta con mayor flexibilidad, permitiéndole adaptarse a materiales diferentes en caso de ser necesario. El flujo en línea es mucho menos flexible y quizás requiera modificaciones costosas si se modifica el suministro de materia prima.

Finalmente, el **sexto** factor que debe considerar la empresa es el estado de la tecnología tanto para el proceso como para el producto. Se debe contemplar si es posible que las innovaciones que vengan hagan obsoleto un proceso antes de recuperar los costos asociados. Las consideraciones de estas situaciones hacen parte de la evaluación de riesgos de un proceso. Generalmente, en el orden de riesgo de mayor a menor se ubica primero el proceso en línea, seguido del proceso por lote y, por último, el proceso por proyecto. En resumen, los seis factores que influyen en la sección del proceso son **condiciones del mercado, requerimientos de capital, mano de obra, habilidades administrativas, materias primas, y tecnología.**

5.2. Estrategias de Producto – Proceso

Hasta el momento se han revisado las decisiones respecto al proceso como si fueran estáticas. En realidad, estas decisiones son dinámicas puesto que los procesos evolucionan con el paso del tiempo. Además, se relacionan muy de cerca con las decisiones relativas al producto.

Hayes & Wheelwright (1984) han propuesto una **matriz producto – proceso** que describe la naturaleza dinámica de las elecciones de producto y de proceso. La Tabla 2 muestra la matriz. En la parte superior de la matriz se encuentra el ciclo de vida del producto típico, que va de un producto único, de poco volumen, a otro estandarizado que se produce en grandes volúmenes. En general, un producto evoluciona del extremo izquierdo al derecho de la matriz.

En el lado izquierdo de la matriz se representan los diversos procesos, que van desde el trabajo en un taller de tareas (flujo desordenado) hasta un proceso continuo (flujo continuo). El proceso tiene un ciclo de vida similar al ciclo de vida del producto, avanzando de un tipo de producción desordenado en el taller (extremo superior) a un proceso estandarizado de grandes volúmenes (extremo inferior).

La mayor parte de las compañías se ubican en la diagonal de la matriz. Esto significa que un producto de poco volumen, con una gran variedad, se producirá en un taller, mientras que un producto muy estandarizado y gran volumen de producción se fabricará mediante un proceso continuo. La diagonal de la matriz representa un encuentro entre el producto y el proceso. Es

probable que cualquier empresa que funcione fuera de la diagonal tenga el producto o el proceso equivocado para mantenerse competitivo (Schroeder, Meyer, & Rungtusanatham, 2005).

Tabla 2. Matriz de Producto – Proceso. Adaptada de Hayes & Wheelwright (1984).

Fuente: (Hayes & Wheelwright (1984))

La matriz producto – proceso representa opciones estratégicas disponibles para las compañías en las dimensiones de producto y proceso. A menudo se representa la estrategia como integrada solamente por una opción de producto. Pero el proceso puede proporcionar una habilidad única de capacidad o de competencia distintiva. De esta manera, un óvalo en la matriz representa una elección estratégica tanto de producto como de proceso. Para aprobarla se requiere la cooperación interfuncional entre las áreas de mercadotecnia y operaciones para garantizar que se tome en cuenta el producto para la definición del proceso. Esto no significa que la empresa deba utilizar sus procesos existentes cuando considere mercados y productos nuevos.

Por el contrario, la elección del producto no se debe hacer sin considerar las elecciones correspondientes que quizás se necesiten para el proceso.

La matriz producto – proceso expone la oportunidad de escoger una competencia distintiva con base en un parche en la matriz. Por ejemplo, Hewlett Packard tiene una competencia distintiva en la industria de calculadoras, la cual se basa tanto en el producto como en el proceso. Hewlett Packard fabrica calculadoras de alto precio en volúmenes relativamente reducidos con un proceso por lotes para mercados de especialidad, mientras que el resto de la industria fabrica calculadoras de bajo precio en líneas de ensamble para mercados de productos básicos. Sin embargo, para alcanzar una competencia distintiva se requiere cooperación interfuncional cercana entre mercadotecnia y operaciones puesto que, con frecuencia, mercadotecnia tiene mayores conocimientos sobre selección de productos y operaciones sobre selección de procesos (Schroeder, Meyer, & Rungtusanatham, 2005).

6. ASPECTOS METODOLÓGICOS

Inicialmente, se hizo una investigación previa de las plantas de producción que se visitarían para tener claridad de los productos, su ubicación, oportunidades y restricciones de información, limitantes de acceso y la etiqueta del vestuario que se debían tener en cuenta durante la visita.

Posteriormente, se investigaron una serie de términos utilizados en el proceso y se determinaron las preguntas a estudiar en cada una de las plantas visitadas: ¿existe alguna relación entre el bien que se produce y la línea de producción que se diseña? ¿Qué características pueden afectar esta decisión? Teniendo claro las plantas a estudiar, las preguntas a resolver y los conceptos previos requeridos, se diseñaron unas preguntas para realizar a manera de entrevista durante la visita a los profesionales encargados de los procesos de producción y de esta manera poder obtener toda la información requerida para entender dichos procesos de producción.

Las entrevistas fueron realizadas a los ingenieros de producción parcial o general, es decir, los encargados de un proceso específico de producción o los que supervisan todo el proceso de producción de principio a fin, respectivamente, a los ingenieros de control de calidad y personal directamente implicado con el diseño y proceso de producción. Además, se recolectó información adicional proporcionada por la empresa como videos corporativos, presentación de flujos y movimientos, indicadores y estadísticas.

Además, de las entrevistas realizadas al personal involucrado con la producción y de la información suministrada por las empresas, se recolectó información con base en observaciones. Durante cada visita se anotó y se grabó, dependiendo de las restricciones internas y los procesos de seguridad, el flujo del proceso de cada empresa. Los registros de estas observaciones se hicieron mientras estuvimos involucrados en las conductas rutinarias de cada planta de producción y se utilizan como un indicador de lo que los participantes hacen, complementando así la información recolectada mediante las entrevistas y aquella suministrada por las empresa.

En cuanto a las técnicas de análisis de información empleadas se aplicaron dos técnicas. Inicialmente una revisión minuciosa de la información, y una reducción de datos para facilitar el tratamiento de la información.

La reducción de datos se realizó para descartar o seleccionar para el análisis parte del material informativo recogido, teniendo en cuenta determinados criterios teóricos y prácticos. Después de aplicar la reducción y agrupamiento de datos se procedió con un proceso de disposición y transformación de los datos recolectados antes y durante la visita empresarial.

La disposición de la información de una forma gráfica y organizada, tras su recogida, facilita la visibilidad, comprensión y análisis de la misma, ilustrando las relaciones de varios conceptos o el proceso de transición entre etapas o momentos con gráficas, matrices, etc.

7. DESCRIPCIÓN Y ANÁLISIS DE LOS HALLAZGOS REALIZADOS

7.1. Grupo Bimbo – Pan Tajado Bimbo

El proceso de producción inicia con la captura de las órdenes de producción que contienen el tipo de producto y la cantidad de este que se debe fabricar, esto garantiza que se produzca lo que se requiere ya que este es un producto perecedero (vida útil de 21 días aproximadamente) y no se puede almacenar por una gran cantidad de tiempo, garantizando así su frescura cuando el producto llegue al consumidor final, por tal motivo la producción es constante y no generan tiempos muertos entre sus operaciones. Para garantizar el compromiso de frescura, cada centro de distribución (Cedis) del grupo Bimbo se encuentra a una distancia máxima de 400 km de las plantas que los proveen.

El modelo de producción que utilizan en Bimbo es en línea, los productos son movilizados durante todo el proceso mediante bandas transportadoras que los llevan desde la mezcla inicial hasta el empaque del producto. Por política empresarial, en cada estación hay un técnico que verifica la calidad del producto (se toman muestras de cada lote para analizarlas en el laboratorio) y desecha los productos con imperfección de la banda transportadora, asegurándose de esta manera que solo lleguen al consumidor productos de la más alta calidad y frescura.

El proceso de su producto estrella, el pan tajado o pan de molde, inicia desde unas cisternas que alimentan la planta con miles de toneladas de harina blanca al mes. La harina blanca es el componente principal de este tipo de producto, representando el 57% de su composición.

La harina es transportada a presión por tubos de una calidad y temperatura específica hasta unos silos que tienen una capacidad cada uno de 80 toneladas de harina. En esta planta se cuentan con aproximadamente 8 silos que contienen harina blanca de fuerza. La harina de fuerza es una harina que tiene más gluten que la harina normal, esto implica que el proceso de amasado debe ser mayor y con más presión para lograr que el pan triplique su tamaño, generando una textura con poros y esponjosidad característica de este pan.

El siguiente ingrediente con mayor composición es el agua, que representa un 32% del producto y del cual se desprenden otros ingredientes como el azúcar, que también se almacena en grandes silos con una capacidad similar a la de la harina. En proporción, el azúcar representa el 3% de la composición del pan, también están otros ingredientes como el aceite de oliva (2%),

vinagre (0.1%), salmuera (1%), levadura (3%) y los ingredientes minoritarios que representan un 2% (emulsionantes, conservadores y otros).

Todos los ingredientes son guiados por mangueras hasta la amasadora donde se mezclan por seis minutos con movimientos constantes en forma de ocho para que la masa quede homogénea en su totalidad. Cada doce minutos sale una masa de la cual se pueden extraer hasta 600 unidades de pan tajado. Dicha masa, con un peso aproximado de 370 kg, es trasladada hasta la cortadora mediante una banda transportadora. La cortadora se encarga de cortar la masa en pedazos de aproximadamente 600 gr, los cuales siguen en la misma banda hasta la sección de moldeo.

En la estación de moldeo se le da una forma cilíndrica a cada trozo de pan y estos caen sobre unas bandejas en movimiento que contienen cada una 12 moldes. Las bandejas siguen hasta la siguiente estación, una cámara de fermentación donde los trozos, debido los 42 °C a los que se expone la levadura durante una hora en movimientos circulares constantes, crecen tres veces su tamaño original. Al terminar este proceso un robot tapa los moldes en grupos de doce para pasar a la estación de horneado.

El horneado tarda aproximadamente 20 min a una temperatura de 220 °C. Una vez finalizado, se retiran las tapas mediante una banda magnética y unas ventosas extraen el pan de los moldes para ser deslizados hasta la torre de pan, con una capacidad de 38.500 panes aproximadamente donde estos giran a temperatura ambiente para enfriarse durante 90 min. Una vez frío, el pan es trasladado a las líneas de corte donde unas cierras se encargan de tajarlo en 20 rebanadas del mismo grosor para proceder a empacarlo en unas bolsas diseñadas para conservar la frescura y textura de el pan. Acto seguido, el pan se acomoda de manera manual (es el único proceso que se realiza de manera manual) en unas canastillas y es dispuesto para su distribución (ver Anexo 2 – Proceso de Producción Pan Tajado Bimbo)

7.2. Grupo Modelo – Cerveza Corona

Siendo México el país número uno en exportación de cerveza con una producción aproximada de 20 millones de botellas en un día, se estima que puede producir 2.400 millones de litros de cerveza en un año. Los ingredientes principales de la cerveza son malta, agua, levadura y lúpulo.

Su ingrediente más importante es la malta que proviene de la cebada. Llegan 160 toneladas de cebada diarias, las cuales son analizadas por lotes de granero mediante un brazo robótico que toma tres muestras a nivel inferior, medio y superior para determinar que todo el lote sea de la misma calidad.

Se posicionan los camiones que abastecen a la planta de cebada en plataformas que se inclinan para descargar el producto sobre unas rejillas recolectoras, las cuales almacenan el producto en bodegas subterráneas divididas en lotes de recaudo. Se reciben aproximadamente 25 camiones diarios para garantizar la producción diaria y el inventario mínimo.

La cebada pasa por unos filtros de impurezas y de esta manera llega a los silos donde se almacena para su posterior uso. Cada silo tiene una capacidad de 4.000 m³ que garantizan el stock mínimo que requieren para la producción de cerveza ante cualquier imprevisto. El maestro maltero procede a llevar la cebada a un tanque con agua caliente para hidratarla durante 36 horas. Para este proceso se requiere agua, la cual es extraída directamente desde ocho pozos subterráneos que proceden de un acuífero natural. Esta agua es llevada a los silos pasando por un proceso de filtrado natural.

Después de la hidratación, se comprueba la calidad mediante análisis realizados por científicos internos. Si la cebada es de la calidad esperada, se lleva mediante unas bandas transportadoras al tanque de germinación, en el cual esta materia prima pasa cuatro días con controles de temperatura estrictos y se mantiene en movimiento para que todos los granos estén expuestos al mismo calor y humedad.

La germinación se detiene con el proceso de secado, en el cual se transporta la materia prima a un horno de 800 m² donde se seca la malta, utilizando unos ventiladores de 1.000 caballos de potencia para secar toda la humedad y tostar el grano. Al realizar este proceso se evapora el agua que contienen los granos de malta en su interior y como consecuencia se pierde más de la mitad de su peso original.

El proceso de la malta continúa hacia la destilería; los granos ya secados y germinados son bombeados por un trayecto de 600 metros en una cinta transportadora donde inician su proceso de destilación.

El proceso en la destilería inicia en unos maceradores que tienen como función principal transformar los almidones de la malta en azúcar para definir las características finales de la cerveza. Allí se mezcla la malta con agua de la mejor calidad hasta obtener el mosto, y se calienta la mezcla durante 90 minutos en un movimiento constante. Se bombean en promedio 140.000 litros de mosto de un tanque a otro para quitar el grano o semilla de la mezcla, lo que se denomina como filtrado. Luego de pasar por cuatro tanques de filtrado, el mosto se dirige a la etapa de cocción donde se le añade el lúpulo a la mezcla. El lúpulo se encarga de darle la amargura a la cerveza y las cantidades utilizadas son información reservada. La cocción dura aproximadamente 90 min. Cuando el mosto alcanza su punto de ebullición a los 93 °C se bombea a otro tanque en el cual se filtran las partículas flotantes mediante un proceso de centrifugado. Acto seguido, se refrigera el líquido a 10 °C en cuartos fríos donde se combina con la levadura para iniciar el proceso de fermentación, es importante conservar el mosto a 10 grados centígrados para que la levadura no muera y el proceso de fermentación se complete.

La levadura se alimenta de los azúcares que contiene el mosto y como resultado de este proceso se producen dióxido de carbono y alcohol. La levadura se controla en un laboratorio donde se almacena la misma cepa de levadura desde 1925 congelándola en nitrógeno líquido a -195 °C para evitar todo tipo de contaminantes y asegurar el mismo sabor en la cerveza desde su primer año. La levadura (*la materia prima más delicada*) se obtiene del cultivo que se tiene en el laboratorio. Inicialmente pasa por un proceso de tamizado y un control de calidad.

Una vez, la levadura es inyectada al mosto, este sigue su trayectoria hasta el tanque de fermentación alcanzando un flujo aproximado de 2.000 hectolitros por hora. Cada tanque de fermentación tiene una capacidad de 4.5 millones de botellas de Corona aproximadamente.

La malta, el lúpulo y la levadura se dejan en fermentación durante tres semanas, realizando inspecciones semanales para comprobar que el proceso se esté llevando a cabo correctamente. Después de comprobar que el proceso se realizó de manera correcta el producto está listo para embotellarlo.

Para el proceso de embotellamiento se requieren 20 millones de botellas en 24 horas. En la fábrica vidriera se revisan una a una las botellas por una máquina de escaneo que detecta cualquier imperfección; además, se pasan por un proceso de inspección del personal de la fábrica, garantizando así que se desechen las botellas que no cumplan con los estándares de calidad y

sean usadas en el reciclaje. Cuando las botellas pasan los estándares de calidad se transportan hasta el proceso de etiquetado.

El proceso de etiquetado de Corona es distinto al de las otras cervezas ya que se realiza mediante un etiquetado en cerámica artesanal, el cual es un sello característico de la marca. Es un proceso muy costoso y en el que intervienen muchos técnicos que tienen como única misión comprobar que se realice de manera correcta y verificar la calidad de la botella y del etiquetado.

Cuando se tiene la cerveza en la calidad estimada y las botellas listas con el etiquetado, se disponen a pasar a la estación de llenado en la cual se cargan y posicionan 18 botellas por segundo y cada botella es llenada en menos de un segundo. Las botellas se desplazan mediante una banda transportadora a una máquina en donde se ponen 1.100 chapas o tapas metálicas por minuto, dejando listas las botellas para ser empacadas y embaladas para su posterior distribución (ver Anexo 3 - Proceso de Producción Cerveza Corona).

7.3. Volkswagen

La producción de los modelos Volkswagen inicia en un laboratorio en el área de innovación y desarrollo técnico en el cual ingenieros de todas las especialidades inician un diseño de automóvil desde su parte técnica, eléctrica, carrocería y diseño. Allí se desarrollan prototipos y se someten a rigurosas pruebas de potencia, fuerza, protección, comodidad y rendimiento entre otras.

El proceso inicia con la sección de prensado, donde se trabaja con acero que llega a la fábrica en bobinas de aproximadamente 22 toneladas cada una, las cuales son utilizadas para realizar la carrocería de los vehículos. Las bobinas se movilizan por medio de grúas a los trenes de rodillos, los cuales desenvuelven el acero para aplicarle presión mediante una prensa hidráulica; este proceso permite eliminar las curvaturas del acero. Dependiendo de la línea de producción o la pieza del vehículo que se realice, se corta la lámina mediante presión cada determinado tiempo para que todas estas tengan la misma longitud. La prensa tiene la capacidad de hacer alrededor de 30 techos o 40 puertas por minuto; los tiempos varían dependiendo de la pieza que se esté fabricando. Cada bobina alimenta el proceso aproximadamente durante una hora y media.

Las láminas son apiladas y transportadas por medio de bandas transportadoras hacia la línea de prensas para darle la forma a las piezas. Cada prensa aplica una presión de mil toneladas a cada lámina de acero, dándole de esta manera forma al techo, puerta, capo o cualquier otra pieza que se requiera. Cada lámina tarda en tomar forma aproximadamente tres segundos y cada pieza tiene un peso de 22 a 25 kg dependiendo de la parte del automóvil que se esté fabricando.

La pieza es tomada por unas chupas que la ubican sobre otra prensa que recorta los excesos de material que sobresalen de la pieza requerida. A partir de ese momento la pieza va perdiendo peso en cada uno de los procesos hasta tener unos 12 a 14 kg dependiendo de la pieza. Los sobrantes de las piezas caen al subterráneo de la planta de producción donde se recogen para ser reciclados.

Pasado el proceso de corte, las piezas pasan por unas cámaras láser con sensores de control de calidad que tienen como objetivo identificar cualquier imperfección de la pieza. Adicionalmente, se extraen cada hora dos piezas del lote para que un inspector las mida y analice personalmente.

De la misma manera se realizan las puertas, las barras laterales, el techo, el capó, el piso, entre otros. Una vez las piezas han pasado los controles de calidad pasan al área de carrocerías donde serán soldadas al piso del vehículo junto con los refuerzos de cada pieza, dando forma al soporte del vehículo. Las piezas son movilizadas por robots de última tecnología que las ubican y sueldan. Bandas transportadoras movilizan las piezas por toda la fábrica entre las estaciones.

En la siguiente estación se ensamblan los laterales del vehículo. Unas grúas posicionan las piezas de vehículo y cierran unos laterales sobre el chasis con presión milimétrica mientras son soldados. Doce robots trabajan simultáneamente soldando la carrocería del vehículo. El proceso de soldadura dura aproximadamente 58 segundos por vehículo y una vez realizado este proceso se inspeccionan los diferentes puntos de soldadura.

La carrocería es transportada al área más sensible de toda la fábrica: la sección de pintura. Esta área tiene las normas de seguridad y acceso más estrictas, permitiendo el acceso solo a personal específico del área y con un equipo de seguridad apropiado. En el área de pintura se realiza un proceso inicial llamado fosfatación, que es un tratamiento que se realiza a la carrocería del vehículo para evitar su corrosión y que el color que se le aplique permanezca sin variaciones por muchos años.

La línea de vehículos es sumergida en un baño de cataforesis (proceso en el cual mediante un campo eléctrico la pintura se adhiere a la carrocería). La piscina tiene un largo de 25 metros y 4 metros de ancho, pudiendo sumergir ocho vehículos al mismo tiempo. Una vez termina este proceso los vehículos son movilizados por túneles de secado hasta la siguiente estación del proceso de pintura, en la cual se les aplica el color.

Inicialmente se aplica una capa de laca transparente que fija el proceso realizado previamente y permite que el color no se opaque. Inmediatamente después se aplica el color por medio de cuatro robots que trabajan sobre cada vehículo y una persona que se encarga de aplicar la coloración interna.

El vehículo se encuentra todo el tiempo en constante movimiento y cuando finaliza el proceso de pintura se pasa por un escáner de revisión que verifica que el proceso no tenga ninguna imperfección.

El vehículo pasa a un horno de secado en el cual se cura la capa de pintura durante 15 minutos a 150 °C. Pasados estos 15 minutos se dirige a la sección de montado en la cual se le adhieren motor, llantas, asientos y demás accesorios además de la parte eléctrica.

Los vehículos llegan a la sección de montado sin puertas para facilitar la instalación del cableado para todos los componentes eléctricos del vehículo como aire, audio, señalización, luces, volante, etc. Los componentes son ubicados por un robot que identifica el tipo de carrocería del vehículo y ubica el componente del sistema eléctrico frontal del vehículo. Otros dos robots se encargan de atornillar todas las piezas en su lugar dependiendo del vehículo.

En la siguiente estación se instalan los asientos del vehículo junto con la tapicería y los dispositivos de seguridad, que son ubicados por un empleado con ayuda de una grúa y atornillados para fijarlos con herramientas de última tecnología que permiten aumentar la productividad y reducir los riesgos del proceso. Una vez finaliza este proceso se elevan los vehículos para ensamblar el motor, los ejes y el tubo de escape en la parte inferior del vehículo. Inicialmente se ensambla el motor y se ajustan los tornillos. Después se instalan las ruedas, se ajustan cinco tuercas multiusos (tuercas con la capacidad de acomodarse a diferentes diámetros de tornillos) que aprietan las tuercas y se instala la rueda de repuesto. Este es el último paso del proceso y después de esto cada vehículo es verificado por un inspector para que todos los

detalles y accesorios del vehículo cumplan con sus condiciones de uso. El último paso que cumple el vehículo antes de ser enviado a los concesionarios es una prueba en ruta. Las instalaciones cuentan con una pista de casi dos kilómetros de ruta con altos y bajos donde son probadas todas las condiciones físicas del producto como la fuerza del motor, las velocidades, la tracción de las llantas, frenos y demás componentes.

Volkswagen cuenta con aproximadamente 350 proveedores de los cuales 150 son directos de México y los otros 200 son internacionales, tienen su propia planta de tratamiento de aguas que los abastece de agua y de energía, además trabajan en esta planta unas 15.000 personas que se dividen en 5.200 administrativos y 9.800 operarios que trabajan en tres turnos ya que la producción es 24 horas. (Ver Anexo 4 - Proceso de Producción Volkswagen).

7.4. Análisis de los hallazgos realizados.

Se describieron los procesos con el detalle que permitió la información recolectada para tener una visión de los mismos y proceder a su ubicación en las matrices de Características del Proceso y Producto – Proceso. La Tabla 3 muestra la matriz de las Características del Proceso.

Tabla 3. Matriz de las Características del Proceso para los procesos analizados.

	Fabricación para Inventarios	Fabricación por Pedido
Flujo en línea	- Producción Pan Tajado Bimbo - Producción Cerveza Corona	- Producción Vehículos Volkswagen
Flujo por lote	/	/
Proyecto	/	/

(Fuente: Autor del Trabajo)

Según el análisis realizado, las tres líneas de producción son flujos en línea. Teniendo en cuenta que siguen las características básicas de este proceso como: producciones continuas, estandarizadas, en grandes volúmenes, poco flexibles, y el producto se mueve de una etapa a otra de manera secuencial. Son procesos que se justifican en casos de consumo masivo, ya que se necesitan grandes inversiones para diseñar líneas de producción con gran nivel de detalle y precisión. Esto se ve reflejado en las descripciones de los procesos realizadas anteriormente en este documento, que dejan entrever que cualquier modificación que se le realice a estos procesos requerirá de mucho tiempo y nueva inversión en capital.

La diferencia entre las líneas de producción de Pan Tajado Bimbo y Cerveza Corona con el proceso de producción de Volkswagen radica en si la producción es para inventarios o producción sobre pedidos. Los procesos de Cerveza Corona y Pan Tajado Bimbo realizan producción para inventarios. No obstante, debido a la alta rotación del producto el nivel de inventarios es mínimo pues diariamente se distribuye lo que se produjo el día anterior o incluso la producción del mismo día.

En cuanto al proceso de Volkswagen, los automóviles se producen en su mayoría sobre un pedido realizado previamente. Cada distribuidor o concesionario autorizado realiza el pedido de los vehículos que ya se encuentran en proceso de compra. No obstante, algunos autos son requeridos para tenerlos de muestra o incluso para tener un stock mínimo dentro del concesionario. Todos los vehículos que se fabrican en la planta de Volkswagen México tienen un pedido previo sobre los cuales se ajusta la producción.

La Figura 1 muestra la matriz de Producto – Proceso. La matriz indica que a medida que el volumen de la producción aumente y las líneas de producto (portafolio de productos) se estrechen, los flujos de equipos especializados y materiales estandarizados se vuelven factibles. En la medida en que el producto evolucione en su ciclo de vida (desarrollo, introducción, crecimiento y madurez) su volumen aumentará y esto hace más factible que la operación justifique las altas inversiones para estandarizar las líneas de producción.

La matriz Producto – Proceso ubica a Cerveza Corona con un producto desarrollado, de volumen elevado y un proceso de producción de flujo continuo puesto que la Cerveza Corona es un producto masivo y su producción está completamente estandarizada. Esto hace que su proceso

sea muy poco flexible, donde cualquier variación de elementos y/o temperatura provocará enormes pérdidas de producción.

El proceso de producción del Pan Tajado Bimbo se realiza de manera continua, el producto es de consumo masivo y requiere enormes volúmenes de producción para abastecer todo México y la zona sur de Estados Unidos. Por lo tanto, comparte su ubicación en el cuadrante inferior derecho de la matriz con Cerveza Corona. Variaciones por elementos en el ambiente, temperatura y salubridad en general pueden acortar el tiempo de vida del producto, de por sí ya altamente perecedero. Sin duda, esto hace la producción muy poco flexible y de extremo cuidado.

1 Figura. Matriz de Producto – Proceso para los procesos analizados.

(Fuente: Autor del Trabajo)

Cerveza Corona y Pan Tajado Bimbo, durante sus amplias trayectorias en el mercado, no han sufrido grandes modificaciones en sus composiciones, por esta razón sus procesos de fabricación no han experimentado mayores cambios. La evolución de estos productos se ha manifestado a nivel de mercadeo en el diseño e imagen de producto, manteniéndolos vigentes y competitivos.

Volkswagen, por el contrario, debe iniciar proyectos de desarrollo de producto anualmente para mantenerse actualizados en el mercado y garantizar su nivel de participación, sus volúmenes son inferiores a los de Bimbo y Cerveza Corona, y el tiempo de vida de sus diseños en el mercado es más corto. Por esto, deben reducir drásticamente los cambios en los recursos principales y garantizar de esta manera su competitividad; en consecuencia, su línea de producción es más flexible y su desarrollo tecnológico se adapta a varios productos de la misma línea de producto.

La flexibilidad de una línea de producción se da, según la matriz, por el volumen de fabricación y por la estructura y ciclo de vida del producto, es decir, por la productividad del proceso y por la velocidad y frecuencia de introducción de nuevos productos.

8. CONCLUSIONES Y RECOMENDACIONES

- El diseño de las líneas de producción no es una tarea que solo compete a los ingenieros de esta área, sino también las áreas de diseño e innovación de producto, mercadeo, financiera, calidad y producción.
- En la selección y diseño de una línea de producción se deben evaluar seis aspectos: las condiciones del mercado, requerimiento de capital necesario, mano de obra directa, habilidades administrativas, materia prima y, por último, la tecnología en los procesos.
- Es válida la combinación de las estructuras identificadas en este documento. Por ejemplo, se pueden tener talleres para unas piezas específicas, producir por lotes otras

- y utilizar producción continua para la más voluminosa y recurrente; todo esto dentro de un mismo proceso de producción.
- Las tres empresas han escogido de manera acertada sus líneas de producción; sin embargo, Volkswagen y Bimbo podrían actualizar su maquinaria para que esta sea útil en otros productos que son de la misma categoría pero con diseños o componentes diferentes, como hornos y procesos de secado, buscando que estos se puedan utilizar en otros productos de su mismo portafolio. Esto permitiría aprovechar de manera más eficiente la capacidad de producción de las máquinas y reducir tiempos de inactividad y, por lo tanto, costos de producción.
 - El 40% de los desechos de producción del pan tajado blanco son utilizados como materia prima en otra línea de producción, pero el 60% restante es desechado o vendido a granjeros aledaños a la región que usan este producto para la alimentación del ganado. Se recomienda realizar controles de calidad técnicos en las etapas del proceso para garantizar intervenciones oportunas y disminuir los desperdicios de tal manera que solo se genere la materia prima para los otros productos Bimbo que se hacen a base de miga de pan.
 - Los desechos de la línea de producción de Corona son mínimos ya que el agua que es usada durante la producción y finalmente no hace parte de la composición de la cerveza es dirigida hacia una planta de tratamiento interna de Corona, donde después de un proceso de filtrado es reutilizada en áreas no correspondientes al proceso de producción directo de la cerveza. En cuanto a las botellas con imperfecciones, estas son desechadas y llevadas de vuelta al inicio de la línea de producción para convertirse en una nueva botella.
 - En el proceso de producción de los vehículos Volkswagen, los desechos de las líneas de producción son diversos debido a la variedad de insumos utilizados; algunos son reciclados, como el aceite y lubricantes, o re-manufacturados, mientras que otros pasan a disposición final.
 - Se evidencia una relación de los tipos de producción con los costos asociados a los productos: al usar líneas de producción más estandarizadas para alcanzar mayores volúmenes de producción, se tienen costos unitarios menores, pero para los productos con menores volúmenes y procesos de producción más complejos, los costos unitarios

son mayores. Esto puede influir en la decisión de la empresa de producir productos personalizados o de consumo masivo.

9. REFERENCIAS

- Ballou, Ronald H. (2004). *Logística Administración de la cadena de suministro*. México D.F.: Pearson Educación.
- Bimbo, G. (Enero de 2015). *Grupo Bimbo*. Recuperado el 17 de Febrero de 2017, de <http://www.grupobimbo.com/informe/pdf/ia-2014.pdf>
- Bimbo, G. (2017). Pan Bimbo Tradicional [Imagen]. Recuperado de <http://www.nutriciongrupobimbo.com>
- Camacho, H., Gómez, K., & Monroy, C. (2012). Building Infrastructure by Fostering Engineering Collaboration. *Latin American And Caribbean Conference*. Panama City.
- Chase, R. B, Jacobs, F. R., & Alquilano, N. J. (2008). *Administración de Operaciones: Producción y Cadena de Suministros*. México D.F.: McGraw-Hill.
- Chopra, S., & Meindl, P. (2007). *Gestion de la Cadena de Suministro, Estrategia, Planeación y Operación*. New Jersey: PEARSON Prentice Hall.
- Czinkota, M., Ronkainen, I., & Moffett, M. (2007). *Negocios Internacionales*. Mexico D.F.: CENGAGE Learning.
- Daniels, j., Radebaugh, L., & Sullivan, D. (2010). *Negocios Internacionales Ambientes y Operaciones*. Mexico D.F.: PEARSON.

Domino. (2016). Cerveza Corona [Imagen]. Recuperado de <http://www.domino.cl/producto/20014- cervezas-corona.html>

Hayes, R. & Wheelwright, S. (1984). *Restoring Our Competitive Edge: Competing Through Manufacturing*. México D.F.: John Wiley & Sons.

Keywordsuggest. (2016). VolksWagen Bettle [Imagen]. Recuperado de <http://keywordsuggest.org/gallery/318207.html>

Modelo, G. (2015). *Grupo Modelo*. Obtenido de <https://www.gmodelo.mx/>

Schroeder, R., Meyer, S., & Rungtusanatham, J. (2005). *Administracion de Operaciones: Casos y Conceptos Contemporáneos* (págs. 58-74). México D.F.: McGraw-Hill / Interamericana de Editores S.A.

Volkswagen. (07 de 04 de 2017). *Volkswagen Colombia*. Obtenido de <https://www.volkswagen.co/mundo-volkswagen/volkswagen-historia>

10. ANEXOS