
Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 14, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

51 

Rediseño de una planta manufacturera a través de layout 

orientado al proceso 

Redesign of a manufacturing plant through process-oriented layout 

Adriana Janneth Díaz Vargas 

Palabras clave: distribución en planta, layout orientado al proceso, planta manufacturera 

Key words: plant layout, process-oriented layout, manufacturing plant 

 

RESUMEN  

  
La adecuada distribución de los departamentos 

en las plantas, tanto de productos como de 

servicios, son decisiones claves que permiten a 

las organizaciones determinar la eficiencia a 

largo plazo de las operaciones; además de 

establecer parámetros competitivos en cuanto a 

capacidad, procesos, flexibilidad y costos, sin 

dejar de lado ventajas como la calidad de vida 

en el trabajo, el contacto con el cliente y la 

imagen. El propósito del proyecto es 

desarrollar un “una distribución en planta 

(layout) económico que satisfaga los 

requerimientos competitivos de la empresa, 

aprovechando al máximo los espacios, equipos 

y personas, con que cuenta; mejorando el flujo 

de información, materiales y personas, así 

como la seguridad de las condiciones de trabajo 

de los colaboradores y la interacción con el 

cliente; permitiendo adaptarse a los cambios 

futuros que se puedan presentar en cuanto, a 

nuevos productos, nuevos procesos, nueva 

maquinaria y equipos, nuevas tecnologías, 

nuevos materiales, entre otros. Este documento 

presenta una propuesta de rediseño de 

distribución de la planta, basado en los costos 

de manejo de material que actualmente maneja 

la empresa, con el objetivo de minimizar dichos 

costos y maximizar los recursos utilizados en la 

manufactura de cercas eléctricas, a través de la 

implementación de un Layout orientado al 

proceso. 

 

ABSTRACT  

The adequate distribution of the departments 

in the plants, both for products and services, 

are key decisions that allow organizations to 

determine the long-term efficiency of 

operations; in addition to establishing 

competitive parameters in terms of capacity, 

processes, flexibility and costs, without 

neglecting advantages such as quality of life at 

work, contact with the client and image. The 

purpose of the project is to develop an 

“economic layout that satisfies the competitive 

requirements of the company, making the most 

of the spaces, equipment and people it has; 

improving the flow of information, materials 

and people, as well as the safety of the working 

conditions of the collaborators and the 

interaction with the client; allowing to adapt to 

future changes that may arise in terms of new 

products, new processes, new machinery and 

equipment, new technologies, new materials, 

among others. This document presents a 

proposal for the redesign of the plant's 

distribution, based on the material handling 

costs currently handled by the company, with 

the objective of minimizing said costs and 

maximizing the resources used in the 

manufacture of electric fences, through the 

implementation of a process-oriented layout. 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

52 

 

El problema del diseño de las instalaciones 

es un aspecto significativamente relevante 

dentro del marco de las estrategias de 

operaciones comerciales y ha surgido como 

una estrategia alternativa hacia la 

sostenibilidad de la cadena de suministro 

(Pérez-Gosende, Mula y Díaz-Madroñero, 

2020). La adecuada distribución de las 

áreas en planta, tanto de productos como 

de servicios, son decisiones clave que 

permiten a las organizaciones determinar 

la eficiencia a largo plazo de las 

operaciones; además de establecer 

parámetros competitivos en cuanto a 

capacidad, procesos, flexibilidad y costos, 

sin dejar de lado ventajas como la calidad 

de vida en el trabajo, el contacto con el 

cliente y la imagen (Tompkins y White, 

2013).  

La esencia de la mejora de la línea de 

producción radica en el análisis continuo 

de los procesos realizados; el diseño de las 

instalaciones, elementos que componen la 

línea de producción, juega un papel crucial 

en la mejora de la producción (Kikolski y 

Ko, 2018). Uno de los proyectos que debe 

considerar la empresa para el logro de sus 

objetivos, es la planificación del trazado de 

las instalaciones de la fábrica, donde este 

factor juega un papel fundamental en el 

aumento de su productividad (Haekal y 

Adi, 2020). 

Distribución en planta    

La distribución en planta o layout es la 

ordenación física de los factores y 

elementos industriales presentes en los 

procesos de producción de la empresa, en 

la contribución del área y ubicación de los 

distintos departamentos (Meyers y 

Stephens, 2006). El cómo utilizar la 

infraestructura disponible para producir de 

manera efectiva los productos requeridos 

se ha considerado como un objetivo del 

diseño de la distribución de las 

instalaciones (Kikolski y Ko, 2018). 

La Distribución en Planta es un concepto 

relacionado con la disposición de las 

máquinas, los departamentos, las 

estaciones de trabajo, las áreas de 

almacenamiento, los pasillos y los espacios 

comunes dentro de la instalación de 

producción propuesta o ya existente. Para 

Pérez (2016), la distribución en planta, es el 

proceso de ordenamiento de los elementos 

que conforman el sistema productivo en el 

espacio físico, de manera que se alcancen 

los objetivos de producción de la forma 

más adecuada y eficiente posible. La 

finalidad fundamental de la distribución en 

planta consiste en organizar estos 

elementos de manera que se asegure la 

fluidez del flujo de trabajo, materiales, 

personas e información a través del sistema 

productivo (De la Fuente y Fernández, 

2005). 

Rivera, Cardona, Vásquez y Rodríguez 

(2012), ponen en evidencia que, en el 

desarrollo de proyectos de redistribución 

de planta en la práctica, la mayoría de 

empresas no utilizan ninguna metodología 

o herramienta para llevar a cabo la 

evaluación de alternativas de diseño y la 

INTRODUCCIÓN  

 

 

 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

53 

selección de aquella que será 

implementada. Para Haekal y Adi (2020), 

un buen diseño de las instalaciones de 

producción juega un papel importante en 

las actividades del proceso de producción, 

puede mejorar la calidad de los productos 

producidos y proporcionar comodidad y 

libertad de movimiento a los trabajadores. 

El objetivo principal de la distribución en 

planta consiste en organizar los equipos y 

áreas de trabajo de la manera más eficiente, 

y al mismo tiempo satisfactoria y segura 

para el personal que realiza el trabajo 

(Monga y Khurana, 2015). 

Layout orientado al proceso 

Es un tipo de distribución en planta que se 

emplea para una producción de bajo 

volumen y alta variedad; se agrupan 

maquinaria y equipos similares; es el 

layout más eficiente cuando se fabrican 

productos con requisitos diferentes, o a la 

hora de tratar con clientes o pacientes con 

necesidades diferentes (Heizer y Render, 

2007). Por lo general, esta distribución se da 

cuando la producción es por lotes. 

Este tipo de distribución permite que los 

operarios estén capacitados para realizar 

cualquier tarea de cualquier proceso, al 

igual que el manejo de la maquinaria 

dispuesta debido a que esta es genérica y 

poco especializada, que puede adaptarse a 

las necesidades de cada tipo de producto.  

Según Heinder y Raider (2007), el layout 

orientado al proceso, también llamado 

producción tipo taller o intermitente, se 

puede aplicar principalmente en 

organizaciones como: universidades, 

bancos, aeropuertos, talleres de mecánica, 

bibliotecas y hospitales. Se caracteriza 

principalmente porque puede realizar 

simultáneamente, una gran variedad de 

productos y/o servicios; es una forma para 

apoyar una estrategia de diferenciación del 

producto; es el layout más eficiente en la 

fabricación de productos con diferentes 

requerimientos; (hospital o empresa 

prestadora de servicios); aplica la estrategia 

de bajo volumen y alta variedad; y, en un 

layout de “taller”, cada producto o lote de 

productos siguen secuencias distintas de 

operaciones. 

De acuerdo con Urban (1998), el layout 

orientado al proceso tiene sus ventajas y 

desventajas. Entre las ventajas se cuenta, la 

flexibilidad en la asignación de equipos y 

tareas; la avería de una máquina no detiene 

el proceso, porque el producto será 

traspasado a otra máquina disponible en el 

taller; es el enfoque indicado para tratar la 

manufactura de pequeños grupos de piezas 

o lotes de trabajo y para producir piezas de 

diversas formas y tamaños. Entre las 

desventajas se encuentra, el uso de equipos 

de utilización general o multifuncional, las 

órdenes de producción necesitan más 

tiempo para moverse en el sistema, los 

equipos multifuncionales necesitan mano 

de obra altamente calificados y 

capacitados, los inventarios de trabajo en 

proceso de fabricación o semielaborado son 

mayores debido al desequilibrio existente 

entre los procesos de producción, y, 

aumenta la inversión en capital. 

Muther (1981), plantea que, en el layout 

orientado al proceso: 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

54 

-Su gama de productos por lo general requiere 

de operaciones comunes. 

-Existe variabilidad en los volúmenes de 

producción y demanda. 

-Las líneas de producción están entremezcladas. 

-Los operarios están capacitados y calificados 

para cambios de línea de producción y de 

maquinaria y equipo. 

-El inventario de producto en proceso es 

elevado. 

-Los espacios están congestionados por el 

trabajo en curso, es decir, son poco efectivos. 

-Los costos fijos son bajos, y los costos variables 

elevados. 

-Los equipos utilizados son flexibles. 

Este artículo es el resultado de un proyecto 

de investigación, el cual se desarrolló en 

una empresa dedicada a la fabricación y 

distribución de controles para cercado 

eléctrico, ubicada en Cundinamarca, 

Colombia. Se inició con la descripción y 

diagnóstico de la planta, en cuanto a 

manejo y movimiento de material, basados 

en tiempos, distancias, cargas, viajes y 

costos entre departamentos. Estos datos 

permitieron conocer el costo actual que 

devenga el transporte y manejo del 

material mensual, por la referencia de más 

producción en la planta. 

A través de herramientas de ingeniería, 

específicas de distribución en planta, como 

lo son los Diagramas de Relación de 

Actividades, los cuales permitieron 

determinar los departamentos que por 

conveniencia deben estar cerca entre sí. Se 

procedió a establecer los costos actuales 

que devenga la empresa por manejo y 

transporte de material anuales, en la 

producción de cercas 40 K; basándose en 

las distancias en metros entre 

departamentos, así como las cargas 

semanales que manejan entre ellos, y el 

costo de transportar el material por metro 

recorrido. Estos valores son registrados en 

un “Diagrama De- Hacia” para su mejor 

comprensión. 

Se logra identificar los departamentos entre 

los cuales se mueve el mayor flujo de 

material y, por consiguiente, también 

generan el mayor costo del mismo. El 

propósito del proyecto es presentar una 

redistribución en una planta ya existente, a 

través de Layout orientado al proceso, con 

el fin de reducir costos de manejo de 

material. Como herramienta para la toma 

de decisiones, se utilizaron los softwares de 

AutoCAD y POM. Se presentan dos 

alternativas de distribución de los 

departamentos, determinando la mejor 

opción que cumpla con los objetivos de la 

empresa y minimice los costos de manejo y 

transporte de material.

 

En esta investigación, para el análisis del 

problema se toma como metodología los 

nueve pasos propuestos por Bozer, Meller 

y Erlebacher (1994), para solucionar 

problemas de distribución de planta: 

1. Determinar la compatibilidad de los 

modelos de distribución de manejo de 

materiales con el problema bajo estudio.  

2. Encontrar todos los factores que puedan 

modelarse como flujo de materiales 

METODOLOGÍA  

  


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

55 

3. Determinar las subunidades básicas para 

el análisis. Determinar la definición 

apropiada de un departamento o de una 

subunidad. 

4. Se debe usar un modelo matemático o 

computacional, determinar la 

compatibilidad de la naturaleza de los 

costos en el problema y en el modelo. Es 

decir, si el modelo supone que los costos de 

manejo de materiales son lineales e 

incrementales, determinar si estos 

supuestos son realistas. 

4. ¿Qué tan sensible es la solución a los 

supuestos de los datos de flujo? ¿Cuál es el 

impacto de los cambios aleatorios en estos 

datos? 

5. Reconocer las idiosincrasias del modelo 

y tratar de encontrar mejoras. 

6. Examinar los aspectos a largo plazo 

asociados con el problema y las 

implicaciones a largo plazo de la solución 

propuesta. 

7. Considerar el problema de distribución 

como un problema de sistemas. 

8. Ponderar la importancia de los factores 

cualitativos. 

9. Seleccionar la herramienta apropiada 

para el análisis.  

 

 

Descripción de la empresa 

Este proceso manufacturero es una 

empresa familiar, ubicada en el 

departamento de Cundinamarca, 

Colombia. Fue creada hace 

aproximadamente 37 años. 

Es decir, esta empresa cuenta con más de 30 

años de experiencia en el mercado de 

controles para cercado eléctrico, con 

centros de distribución no solo a nivel 

nacional sino también internacional. La 

empresa se encarga de la fabricación y 

distribución de cercas eléctricas e 

implementos para su uso; el producto final 

requiere de intermediarios para su venta 

final. 

Ofrece una amplia gama de productos 

desde controles de corto alcance para 

mascotas bien sea en pequeñas fincas o 

patios; hasta controles de largo alcance 

para grandes fincas especializadas en cría y 

producción de ganado a nivel comercial.  

La variedad de los productos está también 

presente en el tipo de energía utilizada para 

su operación (110v., 240v., batería 12v. y 

Solar). Del mismo modo, en esta planta 

manufacturera se fabrica polines, 

probadores para cercas eléctricas y 

desviadoras de rayos, al igual, que 

comercializa aisladores de varios tipos para 

el complemento del control eléctrico. 

Dichos productos usan tecnología de punta 

con componentes electrónicos y eléctricos 

de los mejores proveedores disponibles a 

nivel mundial, y junto con los métodos y, 

otros materiales utilizados en su 

fabricación garantizan la calidad del 

producto.  

Descripción del problema 

Para conocer mejor la empresa en su 

interior, se aplicaron herramientas de 

recolección de datos e información como 

RESULTADOS   

  


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

56 

fue la encuesta a empleados y, una 

entrevista a la gerencia. Con esto se dio una 

mirada global a la problemática presente en 

producción y en los puestos de trabajo 

referentes al almacenamiento, 

manipulación y transporte de material, tal 

como se muestra en la figura 1.   

 

Figura 1. Carga y descarga de material 

De lo anterior se dio a conocer que la 

empresa no cuenta con un estudio previo 

respecto a la distribución y diseño de la 

planta, sino que se han venido adaptando 

las instalaciones y los procesos a medida 

que va creciendo y de acuerdo con las 

necesidades que surgen. La gerencia es 

consciente de las condiciones ambientales 

(ventilación, iluminación, ruido, orden y 

limpieza) inadecuadas en las instalaciones. 

Se reconoce una pérdida de material del 3% 

aproximadamente. 

A través de la observación directa se 

observó material en proceso almacenado, 

maquinaria anclada, sin dispositivos de 

seguridad y de movimiento para ser 

trasladadas con facilidad, lo que genera 

poca flexibilidad al momento de cambios 

en el proceso para nuevos productos; 

deficiencia en el diseño de los puestos de 

trabajo, falta de ergonomía en los mismos; 

lo que ocasiona retrasos de hasta tres (3) 

días en las entregas al cliente y sobrecostos 

de $500.000 por lote en el manejo de 

material, generado del transporte, 

instalación y personal que no estaba 

programado. También se observó la falta 

de aprovechamiento de los espacios que en 

el área total del segundo piso, donde se 

centra el mayor número de procesos de 

producción, éste era del 40% del área total, 

al igual que el mal estado y lo poco 

frecuente del mantenimiento de la 

maquinaria y equipos.  

Caracterización del área de producción 

En las líneas de producción de la empresa, 

se evidencia, once (11) “cruces” entre los 

procesos; es decir, no hay una secuencia 

específica para realizar ciertas tareas 

debido a que los procesos no están 

estandarizados; por otra parte, no existe un 

sistema de inventario de materiales. lo que 

genera un elevado producto en proceso, 

llegando a utilizar los pasillos para su 

almacenaje, lo que impide el correcto flujo 

del material, obstaculizando el paso de los 

colaboradores, en consecuencia, deben 

desplazarse de sus puestos de trabajo para 

poder adquirir material y realizar su labor; 

esto se debe a que no se manejan 

mecanismos para el transporte del 

material, lo cual facilitaría el trabajo.  

A su vez, existe otra falencia referente a las 

condiciones ambientales debida a la 

deficiente iluminación en algunos puestos 

del trabajo; además de la falta de limpieza 

y orden en la planta en general. También se 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

57 

encuentra el mal almacenamiento: cajas en 

el suelo y material fuera de lugar o en 

ubicaciones con dificultad para ser 

alcanzadas, daños en materiales 

almacenados por razones locativas, 

elevadas cantidades de material. 

Cabe también mencionar el mal manejo de 

la información y la poca comunicación 

entre las áreas de trabajo, lo que genera un 

mala comunicación y aislamiento del 

trabajo. Se encuentran lejanía de las 

primeras operaciones a los centros de 

recepción al igual que excesivos 

desplazamientos de parte de los 

colaboradores. 

Debido a las condiciones de operación y a 

los objetivos generales de la empresa  es 

importante contar con una distribución 

flexible de las instalaciones que permita 

atender y adaptarse a cambios de nuevas 

propuestas, sin que afecte los niveles de 

producción requeridos para cumplir con la 

demanda y sin que requiera mayores 

inversiones en ajustes o modificaciones; 

también, es de vital importancia asegurar 

una circulación fluida del proceso, sin 

contar con esperas y demoras por 

desplazamientos que se presenten y afecten 

el nivel de producción. 

Para la redistribución de la planta se 

plantea el layout orientado a procesos, 

porque se aplica en la producción por lotes, 

como es el caso de cada lote de cercas que 

se aproxima a las 100 unidades de cada 

referencia. 

Con base en lo que expone Muther (1981), 

esta empresa manufacturera se clasifica en 

layout por proceso, porque atiende ciertas 

características determinantes en este tipo 

de distribución. 

Aplicación de la metodología

Al determinar la compatibilidad de los 

modelos de distribución de manejo de 

materiales con el problema de la 

distribución en la planta manufacturera de 

la empresa, se concluyó, que lo más 

adecuado es la distribución por procesos, 

que es el layout orientado al proceso. 

Luego, se encuentran todos los factores que 

puedan modelarse como flujo de 

materiales, en este caso, las distancias en 

metros entre las estaciones de trabajo, las 

cargas que se transportan, las cuales se 

miden en número de viajes entre las áreas 

de trabajo y los costos de manejo de 

materiales entre las mismas. 

Para entender mejor la distribución de 

planta que presenta la empresa 

actualmente, se diseñó un diagrama donde 

se observan las dos plantas de la empresa 

con sus distribuciones de áreas de trabajo, 

proporcionales al tamaño real y lugares de 

servicio, al igual que se muestra el flujo del 

proceso seleccionado, dentro de la planta, 

como se muestra en la Figura 2; también se 

determinan las necesidades de espacio para 

cada departamento y el espacio en planta 

disponible. 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

58 

 

Figura. 2. Dimensiones de la planta (metros) y layout actual de los departamentos 

El proceso de producción para el análisis se 

seleccionó por criterio del gerente, el cual 

genera el costo más elevado de manejo de 

materiales, debido a su alto volumen de 

producción; es decir, el producto que más 

demanda presenta en la actualidad. En este 

caso es el proceso de producción de 

controles eléctricos de 40k, el cual se 

describe en la figura 3.  

Se continúa con la caracterización del 

proceso de producción seleccionado, con 

respecto a la distribución de las áreas de 

trabajo, capacidad, proceso, tiempos de 

desplazamientos, viajes, tareas, cargas o 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

59 

lotes, con el fin de hallar los costos actuales 

del manejo de material que genera la 

empresa, para la producción de cercas 40 K. 

Como herramienta para el análisis del flujo 

de material, se utilizan Diagramas “De – 

Hacia”. Para esta investigación se utilizaron 

los siguientes diagramas: el número de 

viajes de manejo de materiales por día entre 

dos estaciones de trabajo o departamentos, 

el diagrama que registra las distancias 

entre las áreas, y por último el diagrama 

que registra el costo de transporta el 

material entre las estaciones de trabajo 

(Niebel, 2009). 

 

Figura. 3. Flujograma del proceso de producción de controles eléctricos de 40 K 

En la tabla 1 se registran las distancias que 

debe recorrer el material entre las 

estaciones de trabajo, basadas en los 

recorridos que hace el material dentro de la 

planta de producción, para la elaboración 

de controles eléctricos de 40K. 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

60 

Tabla 1. Diagrama “de-hacia” de distancias en metros x día 

 
 

A continuación, se construye el Diagrama 

“de-hacia” que muestre el flujo de 

componentes, en este caso el número de 

viajes que realiza el material por día. En la 

tabla 2, se muestra el número de viajes 

realizados para producir un lote de 100 

controles eléctricos de 40k diarios, de 

acuerdo al flujo que sigue el producto. 

Tabla 2. Diagrama “de-hacia” número de viajes (lote / diario) 

 

El siguiente paso, fue desarrollar un 

diagrama esquemático inicial que muestre 

la secuencia de departamentos a través de 

los que se transporta el material. En la 

Figura 4 se muestra el gráfico que registra 

este flujo entre los departamentos. 

Cuando se diseña un layout orientado al 

proceso, la estrategia es colocar los 

departamentos o áreas de trabajo, de forma 

que se minimicen los costos del transporte 

del material.    


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

61 

 
Figura 4. Gráfico de flujo actual entre 

departamentos mostrando el número de viajes 

diarios 

Para entender mejor, se deben colocar 

juntos los departamentos con grandes 

flujos de material entre ellos, personas o 

componentes. El costo de manejo de 

materiales en este enfoque depende de: 

número de cargas o personas a mover entre 

dos departamentos durante un periodo de 

tiempo; y, los costos relacionados con la 

distancia entre secciones o departamentos 

(Konz, 2002). 

Para hallar los costos de manejo de material 

entre los departamentos, es decir, lo que 

cuesta transportar el material entre 

departamentos. Se asume que el costo es 

una función de la distancia entre secciones. 

Se puede expresar la función objetivo como 

se presenta en la ecuación 1 (Hillier y 

Lieberman, 2010): 

𝑀𝑖𝑛𝑖𝑚𝑖𝑧𝑎𝑟 𝑐𝑜𝑠𝑡𝑜𝑠 = ∑ ∑ 𝑥𝑖𝑗
𝑛𝑛 𝐶𝐼𝐽  (1)                                       

i=1   j=1 

 

Donde,  

n= número de estaciones de trabajo o 

secciones  

i, j = secciones individuales 

Xij= número de cargas movidas de la 

sección i a la sección j 

Cij= costo de transportar una carga entre la 

sección i y la j.  

Las instalaciones orientadas al proceso, y 

también las organizaciones de posición fija, 

tratan de minimizar el producto de las 

cargas o desplazamientos por los costos 

relacionados con la distancia. El termino Cij 

combina la distancia y otros costos en un 

solo factor. De este modo, se da por sentado 

que no solo la dificultad del transporte es 

igual, sino que los costos de recogida y 

entrega son constantes. Aunque no siempre 

son constantes, para simplificar se toman 

los datos como: costo, dificultad y costos de 

recogida y entrega, en esta única variable.  

Un problema en el flujo del material se 

evidenció en la falta de mecanismos para el 

transporte del material, éste lo hacen los 

operarios en cajas, cargándolas 

manualmente. El costo se toma entonces, 

como el valor por metro recorrido del 

material, multiplicado por la distancia 

entre los departamentos y, por el número 

de viajes realizados. 

Para hallar el costo por metro de los 

recorridos, se basó en las distancias 

recorridas, las cuales se muestran en la Fig. 

3. Se tomó el valor del salario de los 

colaboradores, el cual equivale a $781.242 

pesos colombianos (SMLV), como base 

mensual. Es decir, teniendo en cuenta que 

se laboran 8 horas diarias, durante 6 días a 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

62 

la semana, y que el tiempo promedio de 

recorrido por metro es de 3 segundos, de 

parte de los colaboradores. Se establece 

entonces que el metro recorrido del 

material, tiene un costo de $3,3908 

diariamente, teniendo en cuenta que se 

producen 5 lotes de 100 unidades de 

controles eléctricos de 40K al día. Estos 

costos se registran en la tabla 3. 

Tabla 3. Costo diario de recorrido del material entre departamentos por lote (pesos) 

 

Por consiguiente, el costo de transporte 

entre los departamentos, se halla de la 

siguiente forma: 

Cij = (distancia entre los departamentos i - 

j)*(Costo del metro recorrido del 

material)*(número de viajes entre los 

departamentos i – j ) 

CAB   = 11*3,3908*7 =  $261,0916 

CBE   = 14*3,3908*10 = $474,712 

CBF   = 15*3,3908*5 = $254,31 

CCG   = 4*3,3908*1 = $13,5632 

CDI   = 7*3,3908*1 = $23,7356 

CDJ   = 10*3,3908*1 = $33,908 

CEJ   = 11*3,3908*10 = $372,988 

CFK   = 6*3,3908*5 = $101,724 

CIM   = 9*3,3908*5 = $152,586 

CJM   = 9*3,3908*3 = $91,5516 

CKM   =7 *3,3908*5= $118.678 

CLM   = 4*3,3908*4 = $54,2528 

CMN   = 60*3,3908*2= $406,896 

CGD   = 7*3,3908*1= $23,7356 

De lo anterior, se deduce que a la empresa 

le cuesta $2.522,7552 al día por lote, 

transportar el material entre los 

departamentos; es decir, el movimiento de 

material tiene un costo de $302.730,624 

mensual para cumplir con la producción de 

120 lotes / mes de los controles eléctricos de 

40K. El costo anual por manejo de 

materiales corresponde a $3.632.767,488, 

con el layout actual.  

Por último, utilizando el método ensayo 

error y con ayuda del software POM para 

Windows, se intenta mejorar La 

distribución en planta el layout 

representado en la Figura 5.  

 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

63 

Figura 5. Flujo de materiales, en función de la 

propuesta 1 

 

Para establecer un layout razonablemente 

bueno de los departamentos. Basándose en 

el gráfico de flujos,  como en los cálculos de 

costos y, teniendo en cuenta que los 

departamentos A y N, que corresponde a la 

bodega de materia prima y la bodega de 

producto terminado respectivamente, no se 

pueden mover de lugar debido a la 

infraestructura de las mismas; parece 

razonable acercar el departamento M al 

departamento N, al igual que tratar de 

acercar los departamentos E y J, y los 

departamentos B y E, los cuales manejan un 

alto volumen de movimiento de material 

entre ellos, lo que provoca un elevado costo 

de manipulación. Sería conveniente hacer 

referencia al hecho de que entre estos 

departamentos se generan mayores costos 

de manejo de materiales, que, entre los 

demás departamentos, incluso, se pueden 

indicar los costos correspondientes. 

Además, se tiene en cuenta que las zonas de 

piso, es decir, donde se deja el material para 

ser procesado no son fijas por lo cual 

pueden moverse, teniendo en cuenta la 

disponibilidad de los espacios. 

En la Figura 6, se presenta la primera 

propuesta del gráfico de flujo entre 

departamentos. 

 
Figura 6. flujo de materiales, en función de la 

propuesta 2 

Minimizar costos = (11*3,3908*7) + 

(14*3,3908*10) + (16*3,3908*5) + (4*3,3908*1) 

+ (3*3,3908*1) + (6*3,3908*1) + (11*3,3908*7) 

+ (4*3,3908*5) + (9*3,3908*5) + (9*3,3908*3) + 

(7 *3,3908*5) + (3*3,3908*4) + (60*3,3908*2) + 

(3*3,3908*1) =  

261,0916 +474,712 + 271,264 + 13,5632 + 

10,1724 + 20,3448 + 372,988 + 67,816 + 

152,586 + 91,5516 + 118.678 + 40,6896 + 

406,896 + 10,1724 =  $2.312,5256 por lote al 

día 

El costo de manejo de material de la 

propuesta 1. es de $2.312,5256 * 5 lotes * 24 

días = $277.503,072 mensual.


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

64 

Minimizar costos = (14*3,3908*7) + 

(3*3,3908*10) + (3*3,3908*5) + 

(4*3,3908*1) + (3*3,3908*1) + (6*3,3908*1) 

+ (14*3,3908*7) + (4*3,3908*5) + 

(9*3,3908*5) + (9*3,3908*3) + (7 *3,3908*5) 

+ (3*3,3908*4) + (60*3,3908*2) + 

(3*3,3908*1) =  

332,2984 + 101,724 + 50,862 + 13,5632 + 

10,1724 + 20,3448 + 332,2984 + 101,724 + 

152,586 + 91,5516 + 118.678 + 40,6896 + 

406,896 + 10,1724 = $1.783,5608 por lote 

al día. 

El costo de manejo de material de la 

propuesta 2 es de $1.783,5608 al día por 

lote * 5 lotes * 24 días = $214.027,296 

mensual, que corresponde a 

$2.568.327,552 anuales. Como se puede 

observar la mejor propuesta es la 

número 2 ya que disminuye los costos 

de manejo de material en $88.703,328 

mensuales; es decir, un total de ahorro 

en costos de movimiento del material 

entre departamentos de $1.064.439,936 

anuales, implementando esta propuesta 

en la empresa. 

Para complementar las decisiones sobre 

la mejor ubicación de los departamentos 

en la planta manufacturera, mejorando 

el flujo de material dentro del proceso 

de producción y minimizando los costos 

de transporte del material; se aplica la 

herramienta de Diagrama de relación de 

actividades el cual lo definen Hillier y 

Lieberman (2010), como un medio 

gráfico con el que se representa la 

conveniencia de ubicar pares de 

operaciones cercanas entre sí.  

Para el diagrama de relaciones se han 

sugerido los siguientes códigos de letras 

para determinar una clasificación de 

cercanía (Vischer, 1995): 

A Absolutamente necesario. Como dos 

operaciones pueden usar el mismo 

equipo o las mismas instalaciones, 

deben localizarse cercanas entre sí.  

E. Especialmente importante. Las 

instalaciones pueden requerir el mismo 

personal o los mismos registros, por 

ejemplo. 

I. Importante. Las actividades pueden 

ordenarse secuencialmente con el flujo 

de trabajo normal.  

O. Importancia ordinaria. Sería 

conveniente que las instalaciones estén 

cercanas entre sí, pero no es 

imprescindible. 

U. No es importante. No importa si las 

instalaciones se ubican próximas entre sí 

o no. 

X. No es deseable. La ubicación de un 

departamento de soldadura cerca de 

uno que utiliza líquidos inflamables 

entraría en esa categoría. 

Las clasificaciones de cercanía se 

representan en un diagrama de relación 

de actividades que especifica la 

clasificación apropiada para cada 

departamento. La empresa, cuenta con 

trece departamentos o puestos de 

trabajo, el diagrama de relaciones de 

actividades se construyó con base en los 

costos (Tabla 4), siendo A: El costo más 

elevado y U: el costo más bajo. 

Del diagrama de actividades, 

representado en la Figura 7, se puede 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

65 

observar que la bodega de producto 

terminado se encuentra en el segundo 

piso, lo que genera desplazamientos 

muy largos de parte los colaboradores, 

con cargas del producto, por escaleras.

 

Figura 7. Diagrama de Relación de actividades para la empresa 

Es aconsejable y además muy probable, 

ya que se dispone del espacio en la 

planta, la instalación de un ascensor por 

poleas manual, lo que genera un costo 

estimado de $6.000.000 permitiendo 

reducir los tiempos de desplazamiento 

del material en un 25%; lo que no genera 

altos costos, lo que facilita el transporte 

del producto terminado a la bodega de 

almacenamiento, y el desplazamiento 

del material a la primera estación de 

trabajo. 

Finalmente, en la Figura 8, y con ayuda 

del software AutoCAD se presenta la 

propuesta de distribución de los 

departamentos o áreas de trabajo, así 

como el flujo del material que sigue el 

proceso para la fabricación de controles 

eléctricos de 40 K, la cual será 

implementada por la gerencia de forma 

inmediata. 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

66 

 

Figura 8. Layout final propuesto

 

CONCLUSIONES  

 
 

Se estima que más del 20 al 50% de los 

gastos totales de operación en que se 

incurre dentro del área de fabricación, se 

pueden atribuir a la disposición de la 

planta, y que una distribución eficiente 

reduce probablemente esos costos por los 

menos del 10 al 30%. 

En la planta de producción, actualmente los 

costos de manejo de material, ascienden a 

$3.632.767,488 anuales con el layout actual, 

para la fabricación de controles eléctricos 

de 40K con una producción de 12.000 

unidades mensuales. 

Con la reubicación de las estaciones de 

trabajo propuesto para la empresa, los 


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 13, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

67 

costos de manejo de material se reducen en 

un 29,3% al año. El ahorro de la empresa en 

dichos costos es de $$1.064.439,936 anuales. 

Es necesario la implementación de un 

mecanismo para el transporte del material, 

ya que los almacenamientos tanto de 

materia prima como de producto 

terminado se encuentran en el segundo 

piso, y no es recomendable bajarlos de 

nivel, por la infraestructura actual del 

edificio. La más conveniente y económica 

propuesta para resolver este problema de 

flujo de material, es un elevador manual 

que soporte los lotes de producción. 

Cuando se den modificaciones tecnológicas 

se debe evaluar el desempeño de los 

sistemas de transporte en la planta o bajo 

parámetros diferentes. 

Con base en la propuesta presentada en 

este proyecto, para el rediseño de la planta, 

se propone un diseño flexible en las 

instalaciones que permita adaptarse 

rápidamente a cambios en la demanda, en 

la introducción de nuevos productos; sin 

perjudicar los niveles de producción 

demandados actualmente. 

El rediseño presentado como mejoramiento 

del proceso de producción, aparte de 

reducir los costos de manejo de material; 

está garantizando un lugar de trabajo con 

circulación fluida de las personas y 

materiales; sin reprocesos, evitando en lo 

posible, el cruce en el flujo del material, 

eliminando costos innecesarios y paradas 

de la producción, esperas y demás. 

Mediante la utilización del software POM, 

se pudo deducir del análisis cuantitativo la 

visualización de mejoras al acercar las 

estaciones de trabajo. Parece razonable 

acercar el departamento M al 

departamento N, al igual que tratar de 

acercar los departamentos E y J, y los 

departamentos B y E, los cuales manejan un 

alto volumen de movimiento de material 

entre ellos, lo que provocan los costos más 

elevados de manejo y transporte de 

material en el proceso. 

Es importante mantener un equilibrio entre 

el transporte en la planta y la capacidad del 

proceso, al igual que la interacción entre 

estas dos variables; ya que impactan 

directamente en el desempeño de la 

distribución en planta de la empresa. 
 

 

Bozer, & Meller, R. y Erlebacher, S. (1994). An 

improvement – Type Layout Algorithm  for 

Single and Multiple Floor Facilities. 

Management Science, 40 (7), 809-945. 

https://doi.org/10.1287/mnsc.40.7.918   

Cercas el Cebú website (2020). [Online], 

Disponible: www.cercaselcebu.com   

De la Fuente García D. & Fernández Quesada, 

I. (2005). Distribución de Planta. Universidad de 

Oviedo: Servicio de publicaciones. 

Haekal, J. y Adi, D. (2020). Planning Of 

Production Facilities Layouts In Home 

Industry With The Systematic Layout Planning 

Method. International Journal of Innovative 

Science, Engineering & Technology, 7 (10), 147-

153. 

http://ijiset.com/vol7/v7s10/IJISET_V7_I10_18.

pdf   

REFERENCIAS  

  

https://doi.org/10.1287/mnsc.40.7.918
http://www.cercaselcebu.com/
http://ijiset.com/vol7/v7s10/IJISET_V7_I10_18.pdf
http://ijiset.com/vol7/v7s10/IJISET_V7_I10_18.pdf


Ingeniería Industrial.  

Actualidad y Nuevas Tendencias 

 

Año 14, Vol. VII, No. 26 

 ISSN: 1856-8327 

e-ISSN: 2610-7813 

 

Díaz, Rediseño de una planta manufacturera a través de layout orientado al proceso, p. 51-68 

68 

Heizer, J. y Render, B. (2007). Dirección de la 

producción y de Operaciones, 8va edición. México: 

Pearson Educación. 

Hillier F. y Lieberman G. (2010). Introduction to 

operations research, 7nd edition. Mc Graw Hill.  

Kikolski, M. y Ko, C. (2018). Facility layout 

design – review of current research directions. 

Engineering Management in Production and 

Services, 10 (3), 70-79. 

http://dx.doi.org/10.2478/emj-2018-0018   

Konz, S. (2002). Diseño de Instalaciones 

Industriales, 4ta edición. México: Limusa. 

Monga, R. y Khurana, V. (2015). Facility Layout 

Planning: A Review. International Journal of 

Innovative Research in Science, Engineering and 

Technology, 4 (3), 976-980. 

http://dx.doi.org/10.15680/IJIRSET.2015.040302

7    

Muther, R. (1981). Distribución en planta, 4ta 

edición. Barcelona: Editorial Hispano Europea. 

Niebel, B. W. (2009). Ingeniería industrial: 

Tiempos, métodos y movimiento, 12va edición. 

México: Alfa Omega. 

Pérez, P. (2016). Evaluación de la distribución 

espacial de plantas industriales mediante un 

índice de desempeño. Revista de Administração 

de Empresas, 56(5), 533-546.  

http://dx.doi.org/10.1590/S0034-759020160507   

Pérez-Gosende, P.; Mula, J. y Díaz-Madroñero, 

M. (2020). Overview of Dynamic Facility 

Layout Planning as a Sustainability Strategy. 

Sustainability, 12, 8277, 1-16. 

http://dx.doi.org/10.3390/su12198277  

Rivera, L., Cardona, L., Vásquez, L. y 

Rodríguez, M. (2012). Selección de alternativas 

de redistribución de planta:  Un enfoque desde 

las organizaciones. Sistemas & Telemática, 10 

(23), 9-26. 

https://doi.org/10.18046/syt.v10i23.1366   

Meyers, F. y Stephens, M. (2006). Diseño de 

instalaciones de manufactura y manejo de 

materiales, 3era edición. México: Pearson.  

Tompkins, J. & White, J. (2013). Planeación de 

instalaciones,  3ra edición. Editorial Thomson.  

Urban, T. (1998). Solution procedures for the 

dynamic facility layout problem. Annals of 

Operations Research, 76, 323–342. 

https://doi.org/10.1023/A:1018904806854   

Vischer, J. (1995). Strategic Work – Space 

Planning. Sloan Management Review, 37 (1), 33-

42. 

https://sloanreview.mit.edu/article/strategic-

workspace-planning/ 

 

 

Autores 

Adriana Janneth Díaz Vargas. Ingeniero Industrial, Universidad libre de Colombia. 

Maestría en Docencia, Universidad de La Salle, Colombia. Docente-Investigador 

Corporación Universitaria Iberoamericana, Colombia.  

ORCID:  https://orcid.org/0000-0002-7587-922X    

Email: adriana.diaz@ibero.edu.co   

Recibido: 11-01-2020                   Aceptado: 27-06-2021 

 

http://dx.doi.org/10.2478/emj-2018-0018
http://dx.doi.org/10.15680/IJIRSET.2015.0403027
http://dx.doi.org/10.15680/IJIRSET.2015.0403027
http://dx.doi.org/10.1590/S0034-759020160507
http://dx.doi.org/10.3390/su12198277
https://doi.org/10.18046/syt.v10i23.1366
https://doi.org/10.1023/A:1018904806854
https://sloanreview.mit.edu/article/strategic-workspace-planning/
https://sloanreview.mit.edu/article/strategic-workspace-planning/
https://orcid.org/0000-0002-7587-922X
mailto:adriana.diaz@ibero.edu.co

