MODELOS PARA LA DETERMINACIÓN DE LOS PESOS DE LOS FACTORES EN UN SISTEMA DE VALORACIÓN DE PUESTOS DE TRABAJO

Corominas, A.1; Coves, A.-M.1; Lusa, A.1; Martínez, C.2; Ortega, M.A.1
1 IOC - DOE - ETSEIB; Universidad Politécnica de Catalunya

2 DOE - ETSEIB; Universidad Politécnica de Cataluña

1. INTRODUCCIÓN

La valoración de puestos de trabajo es un problema tradicional en el campo de la organización industrial para el que se utilizan procedimientos muy numerosos y diversos. Entre ellos, los más satisfactorios son los de puntuación de factores, en los cuales se atribuye a cada puesto una puntuación para cada uno de los factores o criterios considerados y dichas puntuaciones se agregan para obtener una puntuación global que se identifica con el valor del puesto; mediante una correspondencia entre valores y magnitudes monetarias se establece la retribución o una parte de la retribución asociada al puesto.

Para la agregación, el procedimiento más habitual es el de ponderación: se atribuye un peso a cada factor y el valor se calcula como la suma de productos de los pesos por las puntuaciones respectivas.

[image: image1.wmf]j.

factor

al

atribuído

peso

:

w

j.

factor

el

en

puesto

del

puntuación

:

f

factores.

de

número

:

n

f

*

w

valor

j

j

n

1

j

j

j

å

=

=

Aunque la importancia de los pesos en los resultados es obvia, las indicaciones sobre cómo fijar sus valores son relativamente vagas. Básicamente hay dos líneas de actuación:

1. con un comité, siguiendo un procedimiento más o menos formalizado para alcanzar un consenso. Se supone que los pesos reflejan entonces los valores de la organización;

2. con un procedimiento de ajuste, tal como la regresión, de modo que los valores resultantes para un conjunto de puestos clave sean lo más parecidos posible a unos valores dados (por ejemplo, proporcionales a las retribuciones vigentes en el mercado de trabajo para puestos idénticos o asimilados a dichos puestos clave. Aplicar un procedimiento de este tipo no garantiza ni que los pesos se parezcan a los valores reales de la organización ni que sean no negativos.

En el curso de un proyecto de investigación sobre la valoración de puestos de trabajo y la discriminación salarial de la mujer se planteó la cuestión de cómo calcular los pesos para conseguir la igualdad de valor de los elementos de una o más parejas de puestos de trabajo considerados equivalentes (por ejemplo, porque así lo hubiera establecido una sentencia judicial). Si el número de parejas de puestos equivalentes es pequeño existen generalmente infinitos vectores de pesos para los que se cumple la igualdad de valor pero parece lógico elegir, entre ellos, un vector que sea lo más parecido posible al anteriormente adoptado por la organización correspondiente (aquel que refleja los valores de dicha organización).

2. MODELOS PARA IGUALAR EL VALOR DE LOS ELEMENTOS DE UNA O MÁS PAREJAS

Datos de partida:

[image: image2.wmf]

p).

...,

1,

k

;

n

...,

1,

(j

j

factor

el

en

k

pareja

la

de

mente,

respectiva

elemento,

y segundo

primer

del

es

puntuacion

:

f

,

f

n).

...,

1,

(j

pesos

los

de

iniciales

valores

:

valor.

igual

de

puestos

de

parejas

de

número

:

p

factores.

de

número

:

n

2

jk

1

jk

0

j

=

=

=

w

Cuando el objetivo es igualar el valor de los puestos clave a valores especificados, basta con igualar todas las puntuaciones del segundo elemento de la pareja (puesto ficticio) al valor especificado.

2.1. Ajuste perfecto

Cuando el ajuste perfecto es posible (número de parejas no muy elevado) y existe más de una solución, podemos encontrar los valores de los pesos mediante modelos lineales o cuadráticos (y por extensión, a cualquier potencia), que minimizan una función (() de la discrepancia entre el nuevo vector de pesos y el anterior.

2.2. Mejor ajuste posible

Cuando el número de puestos clave es tan elevado que el ajuste perfecto no es posible, podemos hallar un vector de pesos que minimice una función (() de la discrepancia entre los valores de los elementos de cada pareja. De nuevo, plantearemos modelos lineales y cuadráticos.

2.3. Compromiso entre el ajuste perfecto y la discrepancia entre los nuevos pesos y los anteriores

Al hallar los pesos que garanticen el mejor ajuste posible, podemos encontrarnos con vetores de pesos muy diferentes de los anteriormente utilizados. Podemos, entonces, hallar una solución de compromiso que minimice una función ((), lineal o cuadrática, que tenga en cuenta la discrepancia entre los valores de los elementos de cada pareja y la discrepancia entre los vectores de pesos (nuevo y anterior).

Función a minimizar (()
Ajuste perfecto
Mejor ajuste posible
Solución de compromiso

[image: image3.wmf]å

=

n

1

j

0

j

j

2

)

-

(

w

w

IVIS-1

[image: image4.wmf]D

(discrepancia máxima)
IVIS-2

[image: image5.wmf]å

+

=

-

+

n

1

j

j

j

)

(

d

d

IVIS-3

[image: image6.wmf]D

(discrepancia máxima)

[image: image7.wmf]å

+

=

-

+

n

1

j

j

j

)

(

d

d

IVIS-4

[image: image8.wmf]å

+

=

-

+

n

1

j

j

j

)

(

d

d

[image: image9.wmf]D

 (discrepancia máxima)
IVIS-5

[image: image10.wmf](

)

å

ú

û

ù

ê

ë

é

=

å

=

p

1

k

2

n

1

j

2

jk

1

jk

j

f

-

f

w

IVIS-6

S (discrepancia máxima)

IVIS-7

[image: image11.wmf]å

+

=

-

+

p

1

k

k

k

)

s

s

(

IVIS-8

S (discrepancia máxima)

[image: image12.wmf]å

+

=

-

+

p

1

k

k

k

)

s

s

(

IVIS-9

[image: image13.wmf]å

+

=

-

+

p

1

k

k

k

)

s

s

(

S (discrepancia máxima)

IVIS-10

[image: image14.wmf](

)

å

ú

û

ù

ê

ë

é

×

+

å

×

=

=

å

=

p

1

k

2

n

1

j

0

j

j

2

n

1

j

2

jk

1

jk

j

f

-

f

)

-

(1

)

-

(

w

l

w

w

l

IVIS-11

[image: image15.wmf]å

+

×

+

å

+

×

=

-

+

=

-

+

p

1

k

k

k

n

1

j

j

j

)

s

s

(

)

-

(1

)

(

l

d

d

l

IVIS-12

Ajuste perfecto:

[image: image16.wmf]n

1,.....,

j

n

1,.....,

j

-

p

1,.....,

k

f

f

j

j

j

j

0

j

j

n

1

j

j

2

jk

n

1

j

j

1

jk

=

+

³

=

+

=

=

å

×

å

=

×

-

+

-

+

=

=

d

d

D

d

d

w

w

w

w

Ajuste no perfecto:

[image: image17.wmf]p

1,.....,

k

s

s

S

p

1,.....,

k

s

-

s

f

f

k

k

k

k

n

1

j

j

2

jk

n

1

j

j

1

jk

=

+

³

=

å

+

×

å

=

×

-

+

-

+

=

=

w

w

ANEXO 1 - MODELOS PARA IGUALAR EL VALOR DE LOS ELEMENTOS DE UNA O MÁS PAREJAS

2.4. Ajuste perfecto

2.4.1. IVIS-1

Modelo que minimiza la suma cuadrática de discrepancias entre los vectores de pesos (nuevo y anterior).

[image: image18.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

f

f

)

-

(

Z

MIN

j

n

1

j

j

n

1

j

j

2

jk

n

1

j

j

1

jk

n

1

j

0

j

j

2

=

³

å

=

=

å

×

å

=

×

å

=

=

=

=

=

w

w

w

w

w

w

2.4.2. IVIS-2

Modelo que minimiza la discrepancia máxima entre los vectores de pesos (nuevo y anterior).

[image: image19.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

n

1,.....,

j

-

p

1,.....,

k

f

f

Z

MIN

j

n

1

j

j

j

j

j

j

0

j

j

n

1

j

j

2

jk

n

1

j

j

1

jk

=

³

=

å

=

+

³

=

+

=

=

å

×

å

=

×

=

=

-

+

-

+

=

=

w

w

d

d

D

d

d

w

w

w

w

D

2.4.3. IVIS-3

Modelo que minimiza la suma de los valores absolutos de las discrepancias entre los vectores de pesos (nuevo y anterior).

[image: image20.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

-

p

1,.....,

k

f

f

)

(

Z

MIN

j

n

1

j

j

j

j

0

j

j

n

1

j

j

2

jk

n

1

j

j

1

jk

n

1

j

j

j

=

³

=

å

=

+

=

=

å

×

å

=

×

å

+

=

=

-

+

=

=

=

-

+

w

w

d

d

w

w

w

w

d

d

2.4.4. IVIS-4

Modelo que minimiza la discrepancia máxima entre los vectores de pesos (nuevo y anterior).

[image: image21.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

n

1,.....,

j

-

p

1,.....,

k

f

f

Z

MIN

j

n

1

j

j

j

j

j

j

0

j

j

n

1

j

j

2

jk

n

1

j

j

1

jk

1

=

³

=

å

=

+

³

=

+

=

=

å

×

å

=

×

=

=

-

+

-

+

=

=

w

w

d

d

D

d

d

w

w

w

w

D

Conocida la discrepancia máxima mínima Z1*, modelo que minimiza la suma de los valores absolutos de las discrepancias entre los vectores de pesos (nuevo y anterior).

[image: image22.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

Z

n

1,.....,

j

-

p

1,.....,

k

f

f

)

(

Z

MIN

j

n

1

j

j

1

*

j

j

j

j

0

j

j

n

1

j

j

2

jk

n

1

j

j

1

jk

n

1

j

j

j

2

=

³

=

å

=

£

+

=

+

=

=

å

×

å

=

×

å

+

=

=

-

+

-

+

=

=

=

-

+

w

w

d

d

d

d

w

w

w

w

d

d

2.4.5. IVIS-5

Modelo que minimiza la suma de los valores absolutos de las discrepancias entre los vectores de pesos (nuevo y anterior).

[image: image23.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

-

p

1,.....,

k

f

f

)

(

Z

MIN

j

n

1

j

j

j

j

0

j

j

n

1

j

j

2

jk

n

1

j

j

1

jk

n

1

j

j

j

1

=

³

=

å

=

+

=

=

å

×

å

=

×

å

+

=

=

-

+

=

=

=

-

+

w

w

d

d

w

w

w

w

d

d

Conocida la suma mínima de discrepancias, Z1*, modelo que minimiza la discrepancia máxima entre los vectores de pesos (nuevo y anterior).

[image: image24.wmf][

]

n

1,.....,

j

0

100

Z

)

(

n

1,.....,

j

n

1,.....,

j

-

p

1,.....,

k

f

f

Z

MIN

j

n

1

j

j

n

1

j

*

1

j

j

j

j

j

j

0

j

j

n

1

j

j

2

jk

n

1

j

j

1

jk

2

=

³

=

å

å

£

+

=

+

³

=

+

=

=

å

×

å

=

×

=

=

=

-

+

-

+

-

+

=

=

w

w

d

d

d

d

D

d

d

w

w

w

w

D

2.5. Mejor ajuste posible

2.5.1. IVIS-6

Modelo que minimiza la suma cuadrática de discrepancias entre los valores de los elementos de las parejas.

[image: image25.wmf][

]

(

)

n

1,.....,

j

0

100

f

-

f

Z

MIN

j

n

1

j

j

p

1

k

2

n

1

j

2

jk

1

jk

j

=

³

=

å

å

ú

û

ù

ê

ë

é

×

=

=

=

å

=

w

w

w

2.5.2. IVIS-7

Modelo que minimiza la discrepancia máxima entre los valores de los elementos de las parejas.

[image: image26.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

s

S

p

1,.....,

k

s

-

s

f

f

 S

Z

MIN

j

n

1

j

j

k

k

n

1

j

k

k

j

2

jk

n

1

j

j

1

jk

=

³

=

å

=

+

³

=

å

+

×

å

=

×

=

=

-

+

=

-

+

=

w

w

w

w

2.5.3. IVIS-8

Modelo que minimiza la suma de los valores absolutos de las discrepancias entre los valores de los elementos de las parejas.

[image: image27.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

-

s

f

f

)

s

s

(

Z

MIN

j

n

1

j

j

n

1

j

k

k

j

2

jk

n

1

j

j

1

jk

p

1

k

k

k

=

³

=

å

=

å

+

×

å

=

×

å

+

=

=

=

-

+

=

=

-

+

w

w

w

w

2.5.4. IVIS-9

Modelo que minimiza la discrepancia máxima entre los valores de los elementos de las parejas.

[image: image28.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

s

S

p

1,.....,

k

s

-

s

f

f

 S

Z

MIN

j

n

1

j

j

k

k

n

1

j

k

k

j

2

jk

n

1

j

j

1

jk

1

=

³

=

å

=

+

³

=

å

+

×

å

=

×

=

=

-

+

=

-

+

=

w

w

w

w

Conocida la discrepancia máxima mínima Z1*, modelo que minimiza la suma de los valores absolutos de las discrepancias entre los valores de los elementos de las parejas.

[image: image29.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

Z

s

s

p

1,.....,

k

s

-

s

f

f

)

s

s

(

Z

MIN

j

n

1

j

j

1

*

k

k

n

1

j

k

k

j

2

jk

n

1

j

j

1

jk

p

1

k

k

k

2

=

³

=

å

=

£

+

=

å

+

×

å

=

×

å

+

=

=

-

+

=

-

+

=

=

-

+

w

w

w

w

2.5.5. IVIS-10

Modelo que minimiza la suma de los valores absolutos de las discrepancias entre los valores de los elementos de las parejas.

[image: image30.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

-

s

f

f

)

s

s

(

Z

MIN

j

n

1

j

j

n

1

j

k

k

j

2

jk

n

1

j

j

1

jk

p

1

k

k

k

1

=

³

=

å

=

å

+

×

å

=

×

å

+

=

=

=

-

+

=

=

-

+

w

w

w

w

Conocida la suma mínima de discrepancias, Z1*, modelo que minimiza la discrepancia máxima entre los valores de los elementos de las parejas.

[image: image31.wmf][

]

n

1,.....,

j

0

100

Z

)

s

s

(

p

1,.....,

k

s

s

S

p

1,.....,

k

s

-

s

f

f

 S

Z

MIN

j

n

1

j

j

1

*

p

1

k

k

k

k

k

n

1

j

k

k

j

2

jk

n

1

j

j

1

jk

2

=

³

=

å

£

å

+

=

+

³

=

å

+

×

å

=

×

=

=

=

-

+

-

+

=

-

+

=

w

w

w

w

2.6. Compromiso entre el ajuste perfecto y la discrepancia entre los nuevos pesos y los anteriores

2.6.1. IVIS-11

Modelo que minimiza la suma ponderada de la suma cuadrática de discrepancias entre vectores de pesos y la suma cuadrática de discrepancias entre los valores de los elementos de las parejas.

[image: image32.wmf][

]

(

)

n

1,.....,

j

0

100

f

-

f

)

-

(1

)

-

(

Z

MIN

j

n

1

j

j

p

1

k

2

n

1

j

0

j

j

2

n

1

j

2

jk

1

jk

j

=

³

=

å

å

ú

û

ù

ê

ë

é

×

×

+

å

×

=

=

=

=

å

=

w

w

w

l

w

w

l

2.6.2. IVIS-12

Modelo que minimiza la suma ponderada de la suma de los valores absolutos de las discrepancias de los pesos y la suma de los valores absolutos de las discrepancias entre los valores de los elementos de las parejas.

[image: image33.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

-

p

1,.....,

k

s

-

s

f

f

)

s

s

(

)

-

(1

)

(

Z

MIN

j

n

1

j

j

j

j

0

j

j

k

k

n

1

j

j

2

jk

n

1

j

j

1

jk

p

1

k

k

k

n

1

j

j

j

=

³

=

å

=

+

=

=

å

+

×

å

=

×

å

+

×

+

å

+

×

=

=

-

+

-

+

=

=

=

-

+

=

-

+

w

w

d

d

w

w

w

w

l

d

d

l

3. MODELOS PARA ASIGNAR EL VALOR DE UN PUESTO A UN INTERVALO ESPECÍFICO

Dado que la retribución estará asociada al nivel al que pertenezcan los puestos, el objetivo puede ser hallar unos pesos que fijen el valor de los puestos clave al nivel que les corresponda. Para ello deberan conocerse, para cada puesto, los valores inferior y superior que delimitan el intervalo o nivel al que debe pertencer dicho puesto.

Cuando el ajuste perfecto de unos puestos clave a unos valores específicos no es posible, obligar a que pertenezcan a un intervalo determinado es también una manera de acotar la discrepancia máxima.

[image: image34.wmf]p).

...,

1,

(k

k

trabajo

de

puesto

el

pertenecer

debe

que

al

intervalo

del

rior

valor supe

:

u

p).

...,

1,

(k

k

trabajo

de

puesto

el

pertenecer

debe

que

al

intervalo

del

inferior

valor

:

l

p).

...,

1,

k

;

n

...,

1,

(j

j

factor

el

en

k

trabajo

de

puesto

del

puntuación

:

f

n).

...,

1,

(j

pesos

los

de

iniciales

valores

:

fijado.

nivel

un

con

trabajo

de

puestos

de

número

:

p

factores.

de

número

:

n

k

k

jk

0

j

=

=

=

=

=

w

Análogamente a lo expuesto anteriormente, tendremos los casos de Ajuste perfecto, Mejor ajuste posible y Compromiso entre el ajuste perfecto y la discrepancia entre los nuevos pesos y los anteriores.

La diferencia la encontramos en las restricciones de igual valor:

Ajuste perfecto:

[image: image35.wmf]p

1,.....,

k

u

f

p

1,.....,

k

l

f

n

1

j

k

j

jk

n

1

j

k

j

jk

=

å

£

×

å

=

³

×

=

=

w

w

Ajuste no perfecto:

[image: image36.wmf]p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

=

+

å

£

×

å

=

³

×

+

=

=

-

w

w

Función a minimizar (()
Ajuste perfecto
Mejor ajuste posible
Solución de compromiso

[image: image37.wmf]å

=

n

1

j

0

j

j

2

)

-

(

w

w

IVIS-13

[image: image38.wmf]D

(discrepancia máxima)
IVIS-14

[image: image39.wmf]å

+

=

-

+

n

1

j

j

j

)

(

d

d

IVIS-15

[image: image40.wmf]D

(discrepancia máxima)

[image: image41.wmf]å

+

=

-

+

n

1

j

j

j

)

(

d

d

IVIS-16

[image: image42.wmf]å

+

=

-

+

n

1

j

j

j

)

(

d

d

[image: image43.wmf]D

 (discrepancia máxima)
IVIS-17

[image: image44.wmf]å

+

=

-

+

p

1

k

2

)

s

s

(

k

k

IVIS-18

S (discrepancia máxima)

IVIS-19

[image: image45.wmf]å

+

=

-

+

p

1

k

k

k

)

s

s

(

IVIS-20

S (discrepancia máxima)

[image: image46.wmf]å

+

=

-

+

p

1

k

k

k

)

s

s

(

IVIS-21

[image: image47.wmf]å

+

=

-

+

p

1

k

k

k

)

s

s

(

S (discrepancia máxima)

IVIS-22

[image: image48.wmf]å

+

×

+

å

×

=

=

-

+

p

1

k

2

n

1

j

0

j

j

2

)

s

s

(

)

-

(1

)

-

(

k

k

l

w

w

l

IVIS-23

[image: image49.wmf]å

+

×

+

å

+

×

=

-

+

=

-

+

p

1

k

k

k

n

1

j

j

j

)

s

s

(

)

-

(1

)

(

l

d

d

l

IVIS-24

ANEXO 2 - MODELOS PARA ASIGNAR EL VALOR DE UN PUESTO A UN INTERVALO ESPECÍFICO

3.1. Ajuste perfecto

3.1.1. IVIS-13

Modelo que minimiza la suma cuadrática de discrepancias entre los vectores de pesos (nuevo y anterior).

[image: image50.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

u

f

p

1,.....,

k

l

f

)

-

(

Z

MIN

j

n

1

j

j

n

1

j

k

j

jk

n

1

j

k

j

jk

n

1

j

0

j

j

2

=

³

å

=

=

å

£

×

å

=

³

×

å

=

=

=

=

=

w

w

w

w

w

w

3.1.2. IVIS-14

Modelo que minimiza la discrepancia máxima entre los vectores de pesos (nuevo y anterior).

[image: image51.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

n

1,.....,

j

-

p

1,.....,

k

u

f

p

1,.....,

k

l

f

Z

MIN

j

n

1

j

j

j

j

j

j

0

j

j

n

1

j

k

j

jk

n

1

j

k

j

jk

=

³

=

å

=

+

³

=

+

=

=

å

£

×

å

=

³

×

=

=

-

+

-

+

=

=

w

w

d

d

D

d

d

w

w

w

w

D

3.1.3. IVIS-15

Modelo que minimiza la suma de los valores absolutos de las discrepancias entre los vectores de pesos (nuevo y anterior).

[image: image52.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

-

p

1,.....,

k

u

f

p

1,.....,

k

l

f

)

(

Z

MIN

j

n

1

j

j

j

j

0

j

j

n

1

j

k

j

jk

n

1

j

k

j

jk

n

1

j

j

j

=

³

=

å

=

+

=

=

å

£

×

å

=

³

×

å

+

=

=

-

+

=

=

=

-

+

w

w

d

d

w

w

w

w

d

d

3.1.4. IVIS-16

Modelo que minimiza la discrepancia máxima entre los vectores de pesos (nuevo y anterior).

[image: image53.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

n

1,.....,

j

-

p

1,.....,

k

u

f

p

1,.....,

k

l

f

Z

MIN

j

n

1

j

j

j

j

j

j

0

j

j

n

1

j

k

j

jk

n

1

j

k

j

jk

1

=

³

=

å

=

+

³

=

+

=

=

å

£

×

å

=

³

×

=

=

-

+

-

+

=

=

w

w

d

d

D

d

d

w

w

w

w

D

Conocida la discrepancia máxima mínima Z1*, modelo que minimiza la suma de los valores absolutos de las discrepancias entre los vectores de pesos (nuevo y anterior).

[image: image54.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

Z

n

1,.....,

j

-

p

1,.....,

k

u

f

p

1,.....,

k

l

f

)

(

Z

MIN

j

n

1

j

j

1

*

j

j

j

j

0

j

j

n

1

j

k

j

jk

n

1

j

k

j

jk

n

1

j

j

j

2

=

³

=

å

=

£

+

=

+

=

=

å

£

×

å

=

³

×

å

+

=

=

-

+

-

+

=

=

=

-

+

w

w

d

d

d

d

w

w

w

w

d

d

3.1.5. IVIS-17

Modelo que minimiza la suma de los valores absolutos de las discrepancias entre los vectores de pesos (nuevo y anterior).

[image: image55.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

-

p

1,.....,

k

u

f

p

1,.....,

k

l

f

)

(

Z

MIN

j

n

1

j

j

j

j

0

j

j

n

1

j

k

j

jk

n

1

j

k

j

jk

n

1

j

j

j

1

=

³

=

å

=

+

=

=

å

£

×

å

=

³

×

å

+

=

=

-

+

=

=

=

-

+

w

w

d

d

w

w

w

w

d

d

Conocida la suma mínima de discrepancias, Z1*, modelo que minimiza la discrepancia máxima entre los vectores de pesos (nuevo y anterior).

[image: image56.wmf][

]

n

1,.....,

j

0

100

Z

)

(

n

1,.....,

j

n

1,.....,

j

-

p

1,.....,

k

u

f

p

1,.....,

k

l

f

Z

MIN

j

n

1

j

j

n

1

j

*

1

j

j

j

j

j

j

0

j

j

n

1

j

k

j

jk

n

1

j

k

j

jk

2

=

³

=

å

å

£

+

=

+

³

=

+

=

=

å

£

×

å

=

³

×

=

=

=

-

+

-

+

-

+

=

=

w

w

d

d

d

d

D

d

d

w

w

w

w

D

3.2. Mejor ajuste posible

3.2.1. IVIS-18

Modelo que minimiza la suma cuadrática de discrepancias entre el valor del puesto clave y el intervalo al que debería pertenecer.

[image: image57.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

)

s

s

(

Z

MIN

j

n

1

j

j

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

p

1

k

2

k

k

=

³

=

å

=

+

å

£

×

å

=

³

×

å

+

=

=

+

=

=

-

=

-

+

w

w

w

w

3.2.2. IVIS-19

Modelo que minimiza la discrepancia máxima entre entre el valor del puesto clave y el intervalo al que debería pertenecer.

[image: image58.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

s

S

p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

 S

Z

MIN

j

n

1

j

j

k

k

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

=

³

=

å

=

+

³

=

+

å

£

×

å

=

³

×

=

=

-

+

+

=

=

-

w

w

w

w

3.2.3. IVIS-20

Modelo que minimiza la suma de los valores absolutos de las discrepancias entre el valor del puesto clave y el intervalo al que debería pertenecer.

[image: image59.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

)

s

s

(

Z

MIN

j

n

1

j

j

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

p

1

k

k

k

=

³

=

å

=

+

å

£

×

å

=

³

×

å

+

=

=

+

=

=

-

=

-

+

w

w

w

w

3.2.4. IVIS-21

Modelo que minimiza la discrepancia máxima entre el valor del puesto clave y el intervalo al que debería pertenecer.

[image: image60.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

s

S

p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

 S

Z

MIN

j

n

1

j

j

k

k

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

1

=

³

=

å

=

+

³

=

+

å

£

×

å

=

³

×

=

=

-

+

+

=

=

-

w

w

w

w

Conocida la discrepancia máxima mínima Z1*, modelo que minimiza la suma de los valores absolutos de las discrepancias entre el valor del puesto clave y el intervalo al que debería pertenecer.

[image: image61.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

Z

s

s

p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

)

s

s

(

Z

MIN

j

n

1

j

j

1

*

k

k

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

p

1

k

k

k

2

=

³

=

å

=

£

+

=

+

å

£

×

å

=

³

×

å

+

=

=

-

+

+

=

=

-

=

-

+

w

w

w

w

3.2.5. IVIS-22

Modelo que minimiza la suma de los valores absolutos de las discrepancias entre el valor del puesto clave y el intervalo al que debería pertenecer.

[image: image62.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

)

s

s

(

Z

MIN

j

n

1

j

j

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

p

1

k

k

k

1

=

³

=

å

=

+

å

£

×

å

=

³

×

å

+

=

=

+

=

=

-

=

-

+

w

w

w

w

Conocida la suma mínima de discrepancias, Z1*, modelo que minimiza la discrepancia máxima entre el valor del puesto clave y el intervalo al que debería pertenecer.

[image: image63.wmf][

]

n

1,.....,

j

0

100

Z

)

s

s

(

p

1,.....,

k

s

s

S

p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

 S

Z

MIN

j

n

1

j

j

1

*

p

1

k

k

k

k

k

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

2

=

³

=

å

£

å

+

=

+

³

=

+

å

£

×

å

=

³

×

=

=

=

-

+

-

+

+

=

=

-

w

w

w

w

3.3. Compromiso entre el ajuste perfecto y la discrepancia entre los nuevos pesos y los anteriores

3.3.1. IVIS-23

Modelo que minimiza la suma ponderada de la suma cuadrática de discrepancias entre vectores de pesos y la suma cuadrática de discrepancias entre el valor del puesto clave y el intervalo al que debería pertenecer.

[image: image64.wmf][

]

n

1,.....,

j

0

100

p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

)

s

s

(

)

-

(1

)

-

(

Z

MIN

j

n

1

j

j

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

p

1

k

2

n

1

j

0

j

j

2

k

k

=

³

=

å

=

+

å

£

×

å

=

³

×

å

+

×

+

å

×

=

=

+

=

=

-

=

=

-

+

w

w

w

w

l

w

w

l

3.3.2. IVIS-24

Modelo que minimiza la suma ponderada de la suma de los valores absolutos de las discrepancias de los pesos y la suma de los valores absolutos de las discrepancias entre el valor del puesto clave y el intervalo al que debería pertenecer.

[image: image65.wmf][

]

n

1,.....,

j

0

100

n

1,.....,

j

-

p

1,.....,

k

s

u

f

p

1,.....,

k

s

-

l

f

)

s

s

(

)

-

(1

)

(

Z

MIN

j

n

1

j

j

j

j

0

j

j

k

n

1

j

k

j

jk

n

1

j

k

k

j

jk

p

1

k

k

k

n

1

j

j

j

=

³

=

å

=

+

=

=

+

å

£

×

å

=

³

×

å

+

×

+

å

+

×

=

=

-

+

+

=

=

-

=

-

+

=

-

+

w

w

d

d

w

w

w

w

l

d

d

l

4. MODELOS PARA ASIGNAR EL VALOR DE LOS INTERVALOS QUE DELIMITAN LOS NIVELES

5. JUEGOS DE DATOS

Algunos de los datos se basan en casos reales en los que una sentencia ha establecido la igualdad de valor entre una o más parejas de puestos de trabajo; no obstante, no se dispone de una información detallada de las características de los puestos implicados, por lo cual las ponderaciones asociadas a cada factor, al igual que las puntuaciones atribuidas a los factores para cada puesto, deben considerarse como un mero ejercicio ilustrativo.

Las definiciones de los factores, así como los niveles de cada factor, son los correspondientes al manual "Equity at Work" (Equidad en el Trabajo), de Nueva Zelanda.

Para todos los casos:

[image: image66.wmf]100

f

,

f

0

5

6

8

6

6

7

5

8

7

7

6

9

8

12

1

n

p

0

14

n

2

jk

1

jk

0

14

0

13

0

12

0

11

0

10

0

9

0

8

0

7

0

6

0

5

0

4

0

3

0

2

0

1

£

£

=

w

=

w

=

w

=

w

=

w

=

w

=

w

=

w

=

w

=

w

=

w

=

w

=

w

=

w

-

£

<

=

5.1. CASO - 1: Limpiadoras y peones del hospital “gregorio marañón”.

Limpiadora: “categoría de personal femenino que se ocupa del aseo, limpieza de las habitaciones, pasillos, cafeterías y oficinas”.

Peón: “sin poseer conocimientos concretos de cualquier especialidad limitan sus funciones a la aportación de esfuerzo físico y a la ejecución de trabajos no especializados.

FACTOR
Limpiadora
Peón

CAPACIDADES: Conocimientos y comprensión
f11,1= 30
f21,1= 20

CAPACIDADES: Aptitudes físicas
f12,1= 60
f22,1= 80

CAPACIDADES: Aptitudes mentales
f13,1= 20
f23,1= 20

CAPACIDADES: Aptitudes comunicativas
f14,1= 20
f24,1= 20

CAPACIDADES: Relaciones humanas
f15,1= 20
f25,1= 20

ESFUERZO: Esfuerzo físico
f16,1= 60
f26,1= 80

ESFUERZO: Esfuerzo mental
f17,1= 20
f27,1= 20

ESFUERZO: Esfuerzo emocional
f18,1= 40
f28,1= 20

RESPONSABILIDAD: En cuanto a información y recursos materiales
f19,1= 40
f29,1= 20

RESPONSABILIDAD: De supervisión
f110,1= 20
f210,1= 20

RESPONSABILIDAD: Del bienestar
f111,1= 80
f211,1= 20

RESPONSABILIDAD: Para planificación, organización y desarrollo
f112,1= 40
f212,1= 20

CONDICIONES: Peligros
f113,1= 40
f213,1= 40

CONDICIONES: Entorno de trabajo
f114,1= 80
f214,1= 20

Valor del puesto con pesos iniciales
39
30,20

5.1.1. Ajuste perfecto

Peso inicial
IVIS-1
IVIS-2
IVIS-4
IVIS-3
IVIS-5

w1
12
12
8,173913
8,173914
12,000000
12,000000

w2
8
11,67
11,826087
11,826087
19,000000
13,000000

w3
9
10,22
12,826087
12,826086
9,000000
9,000000

w4
6
7,22
9,826087
9,826087
6,000000
6,000000

w5
7
8,22
10,826087
10,826087
7,000000
7,000000

w6
7
10,67
10,826087
10,826087
7,000000
13,000000

w7
8
9,22
8,000000
8,000000
8,000000
8,000000

w8
5
3,78
1,173913
1,173913
5,000000
5,000000

w9
7
5,78
3,173913
3,173913
7,000000
7,000000

w10
6
7,22
9,826087
6,000000
6,000000
6,000000

w11
6
0
2,173913
2,173913
0,000000
0,000000

w12
8
6,77
4,173913
4,173913
8,000000
8,000000

w13
6
7,22
6,000000
9,826087
6,000000
6,000000

w14
5
0
1,173913
1,173913
0,000000
0,000000

Valor
39
30,2
34,844
34,7913
35,5565
36,8
36,8

(
6,000000
3,826087
3,826087
11,000000
6,000000

[image: image67.wmf]å

d

+

d

=

-

+

n

1

j

j

j

)

(

29,330000
45,913044
45,913042
22,000000
22,000000

[image: image68.wmf]å

w

w

=

n

1

j

0

j

j

2

)

-

(

101,357900
175,667301
175,667285
182,000000
122,000000

IVIS-1: minimiza la suma de discrepancias al cuadrado.

IVIS-2: minimiza la máxima discrepancia.

IVIS-4: minimiza la suma de los valores absolutos de las discrepancias, sin superar la discrepancia máxima hallada en IVIS-2.

IVIS-3: minimiza la suma de los valores absolutos de las discrepancias.

IVIS-5: minimiza la discrepancia máxima, sin que la suma de los valores absolutos de las discrepancias supere el valor hallado en IVIS-3.

5.2. CASO - 2: Antonio puig, s. A., Envasado

“En la sección de envasado funcionan distintas cadenas o cintas de producción, en las que el llenado de frascos y envasado de los mismos, desde los dos puestos básicos de trabajo, ‘maquinista’ y ‘envasado’, es realizado por oficialas de 1ª y 2ª. Los profesionales de industria de 1ª y 2ª, los ayudantes especialistas y los peones, por su parte, dentro de esa misma sección suministran a las cintas los elementos y materiales necesarios para el trabajo de las oficialas de actividades complementarias, rellenan de nuevo producto las máquinas de vacío para envasar y limpian las mismas, cambiando el producto en su caso, trasladan los productos acabados y reciben materiales del almacén, y suministran las órdenes de fabricación.”.

FACTOR
Mujeres
Hombres

CAPACIDADES: Conocimientos y comprensión
f11,1= 40
f21,1= 40

CAPACIDADES: Aptitudes físicas
f12,1= 60
f22,1= 60

CAPACIDADES: Aptitudes mentales
f13,1= 40
f23,1= 40

CAPACIDADES: Aptitudes comunicativas
f14,1= 20
f24,1= 20

CAPACIDADES: Relaciones humanas
f15,1= 20
f25,1= 20

ESFUERZO: Esfuerzo físico
f16,1= 60
f26,1= 80

ESFUERZO: Esfuerzo mental
f17,1= 40
f27,1= 40

ESFUERZO: Esfuerzo emocional
f18,1= 60
f28,1= 40

RESPONSABILIDAD: En cuanto a información y recursos materiales
f19,1= 50
f29,1= 50

RESPONSABILIDAD: De supervisión
f110,1= 40
f210,1= 40

RESPONSABILIDAD: Del bienestar
f111,1= 20
f211,1= 20

RESPONSABILIDAD: Para planificación, organización y desarrollo
f112,1= 20
f212,1= 20

CONDICIONES: Peligros
f113,1= 60
f213,1= 60

CONDICIONES: Entorno de trabajo
f114,1= 60
f214,1= 60

Valor del puesto con pesos iniciales
41,5
41,9

5.2.1. Ajuste perfecto

Peso inicial
IVIS-1
IVIS-2
IVIS-4
IVIS-3
IVIS-5

w1
12
12,000000
12,000000
12,000000
12,000000
12,000000

w2
8
8,000000
8,000000
8,000000
8,000000
8,000000

w3
9
9,000000
9,000000
9,000000
9,000000
9,000000

w4
6
6,000000
6,000000
6,000000
6,000000
6,000000

w5
7
7,000000
7,000000
7,000000
7,000000
7,000000

w6
7
6,000000
6,000000
6,000000
6,000000
6,000000

w7
8
8,000000
8,000000
8,000000
8,000000
8,000000

w8
5
6,000000
6,000000
6,000000
6,000000
6,000000

w9
7
7,000000
7,000000
7,000000
7,000000
7,000000

w10
6
6,000000
6,000000
6,000000
6,000000
6,000000

w11
6
6,000000
6,000000
6,000000
6,000000
6,000000

w12
8
8,000000
8,000000
8,000000
8,000000
8,000000

w13
6
6,000000
6,000000
6,000000
6,000000
6,000000

w14
5
5,000000
5,000000
5,000000
5,000000
5,000000

Valor
41,5
41,9
41,5
41,5
41,5
41,5
41,5

(
1,000000
1,000000
1,000000
1,000000
1,000000

[image: image69.wmf]å

d

+

d

=

-

+

n

1

j

j

j

)

(

2,000000
2,000000
2,000000
2,000000
2,000000

[image: image70.wmf]å

w

w

=

n

1

j

0

j

j

2

)

-

(

2,000000
2,000000
2,000000
2,000000
2,000000

IVIS-1: minimiza la suma de discrepancias al cuadrado.

IVIS-2: minimiza la máxima discrepancia.

IVIS-4: minimiza la suma de los valores absolutos de las discrepancias, sin superar la discrepancia máxima hallada en IVIS-2.

IVIS-3: minimiza la suma de los valores absolutos de las discrepancias.

IVIS-5: minimiza la discrepancia máxima, sin que la suma de los valores absolutos de las discrepancias supere el valor hallado en IVIS-3.

5.3. CASO - 3: Antonio puig, s. A., Expediciones

“En la otra sección afectada por el conflicto, la de ‘expediciones’, las oficialas de actividades complementarias adscritas a sus distintas subsecciones (preparación de pedidos, expedición y exportación) desarrollan las tareas de codificado de exportación, distribución de pedidos, separado de expediciones, paletizado de agencias, verificación y alimentado de estanterías. El personal masculino (profesionales de industria, ayudantes especialistas y peones) embala los pedidos destinados a la exportación, sí como los pedidos especiales, tales como ventas de empresas, hoteles y de ciertos destinos singulares, y cargan los mismos por cinta o mediante palets en el camión.”

FACTOR
Mujeres
Hombres

CAPACIDADES: Conocimientos y comprensión
f11,1= 50
f21,1= 30

CAPACIDADES: Aptitudes físicas
f12,1= 60
f22,1= 60

CAPACIDADES: Aptitudes mentales
f13,1= 60
f23,1= 40

CAPACIDADES: Aptitudes comunicativas
f14,1= 20
f24,1= 20

CAPACIDADES: Relaciones humanas
f15,1= 20
f25,1= 20

ESFUERZO: Esfuerzo físico
f16,1= 50
f26,1= 60

ESFUERZO: Esfuerzo mental
f17,1= 60
f27,1= 40

ESFUERZO: Esfuerzo emocional
f18,1= 40
f28,1= 40

RESPONSABILIDAD: En cuanto a información y recursos materiales
f19,1= 50
f29,1= 40

RESPONSABILIDAD: De supervisión
f110,1= 50
f210,1= 40

RESPONSABILIDAD: Del bienestar
f111,1= 20
f211,1= 20

RESPONSABILIDAD: Para planificación, organización y desarrollo
f112,1= 50
f212,1= 40

CONDICIONES: Peligros
f113,1= 60
f213,1= 60

CONDICIONES: Entorno de trabajo
f114,1= 60
f214,1= 60

Valor del puesto con pesos iniciales
47,4
40,2

5.3.1. Ajuste perfecto

Peso inicial
IVIS-1
IVIS-2
IVIS-4
IVIS-3
IVIS-5

w1
12
2,5
4,625000
4,625000
5,000000
0,000000

w2
8
11,6
8,000000
15,375000
8,000000
8,000000

w3
9
0
1,625000
1,625000
0,000000
0,000000

w4
6
9,6
11,625000
13,375000
6,000000
6,000000

w5
7
10,6
7,000000
7,000000
7,000000
7,000000

w6
7
17,15
14,375000
14,375000
31,000000
31,000000

w7
8
0
0,625000
0,625000
0,000000
5,000000

w8
5
8,6
12,375000
5,000000
5,000000
5,000000

w9
7
4,05
0,000000
0,000000
7,000000
7,000000

w10
6
3,05
0,000000
0,000000
6,000000
6,000000

w11
6
9,6
13,375000
11,625000
6,000000
6,000000

w12
8
5,05
0,625000
0,625000
8,000000
8,000000

w13
6
9,6
13,375000
13,375000
6,000000
6,000000

w14
5
8,6
12,375000
12,375000
5,000000
5,000000

Valor
47,4
40,2
43,18
42,7625
44,2375
45,7
46,2

(
10,150000
7,375000
7,375000
24,000000
24,000000

[image: image71.wmf]å

d

+

d

=

-

+

n

1

j

j

j

)

(

70,700000
85,000000
85,000000
48,000000
48,000000

[image: image72.wmf]å

w

w

=

n

1

j

0

j

j

2

)

-

(

455,100000
606,156250
606,156250
770,000000
810,000000

IVIS-1: minimiza la suma de discrepancias al cuadrado.

IVIS-2: minimiza la máxima discrepancia.

IVIS-4: minimiza la suma de los valores absolutos de las discrepancias, sin superar la discrepancia máxima hallada en IVIS-2.

IVIS-3: minimiza la suma de los valores absolutos de las discrepancias.

IVIS-5: minimiza la discrepancia máxima, sin que la suma de los valores absolutos de las discrepancias supere el valor hallado en IVIS-3.

5.4. CASO - 4: Antonio puig, s. A., Envasado y Expediciones conjuntamente

FACTOR
Mujeres
Hombres
Mujeres
Hombres

CAPACIDADES: Conocimientos y comprensión
f11,1= 40
f21,1= 40
f11,2= 50
f21,2= 30

CAPACIDADES: Aptitudes físicas
f12,1= 60
f22,1= 60
f12,2= 60
f22,2= 60

CAPACIDADES: Aptitudes mentales
f13,1= 40
f23,1= 40
f13,2= 60
f23,2= 40

CAPACIDADES: Aptitudes comunicativas
f14,1= 20
f24,1= 20
f14,2= 20
f24,2= 20

CAPACIDADES: Relaciones humanas
f15,1= 20
f25,1= 20
f15,2= 20
f25,2= 20

ESFUERZO: Esfuerzo físico
f16,1= 60
f26,1= 80
f16,2= 50
f26,2= 60

ESFUERZO: Esfuerzo mental
f17,1= 40
f27,1= 40
f17,2= 60
f27,2= 40

ESFUERZO: Esfuerzo emocional
f18,1= 60
f28,1= 40
f18,2= 40
f28,2= 40

RESPONSABILIDAD: En cuanto a información y recursos materiales
f19,1= 50
f29,1= 50
f19,2= 50
f29,2= 40

RESPONSABILIDAD: De supervisión
f110,1= 40
f210,1= 40
f110,2= 50
f210,2= 40

RESPONSABILIDAD: Del bienestar
f111,1= 20
f211,1= 20
f111,2= 20
f211,2= 20

RESPONSABILIDAD: Para planificación, organización y desarrollo
f112,1= 20
f212,1= 20
f112,2= 50
f212,2= 40

CONDICIONES: Peligros
f113,1= 60
f213,1= 60
f113,2= 60
f213,2= 60

CONDICIONES: Entorno de trabajo
f114,1= 60
f214,1= 60
f114,2= 60
f214,2= 60

Valor del puesto con pesos iniciales
41,5
41,9
47,4
40,2

5.4.1. Ajuste perfecto

Peso inicial
IVIS-1
IVIS-2
IVIS-4
IVIS-3
IVIS-5

w1
12
1,3446
4,375000
4,375000
0,000000
0,000000

w2
8
11,8311
8,000000
15,625000
8,000000
8,000000

w3
9
0,0000
1,375000
1,375000
0,000000
0,000000

w4
6
9,8311
13,625000
13,625000
6,000000
6,000000

w5
7
10,8311
14,375000
7,000000
7,000000
7,000000

w6
7
13,4527
12,625000
12,625000
20,666666
20,666666

w7
8
0
0,375000
0,375000
0,000000
0,000000

w8
5
13,4527
12,625000
12,625000
20,666666
20,666666

w9
7
3,5879
0,000000
0,000000
7,000000
7,000000

w10
6
2,5879
0,000000
0,000000
5,666667
5,666667

w11
6
9,8311
13,625000
6,000000
6,000000
6,000000

w12
8
4,5879
0,375000
0,375000
8,000000
8,000000

w13
6
9,8311
13,625000
13,375000
6,000000
6,000000

w14
5
8,8311
5,000000
12,625000
5,000000
5,000000

Valor 1
41,5
41,9
44,82
41,975
47,975
47,3667
47,3667

Valor 2
47,4
40,2
42,55
39,0875
45,0875
44,133
44,133

(
10,655400
7,625000
7,625000
15,666666
15,666666

[image: image73.wmf]å

d

+

d

=

-

+

n

1

j

j

j

)

(

75,783700
87,000000
87,000000
58,666665
58,666665

[image: image74.wmf]å

w

w

=

n

1

j

0

j

j

2

)

-

(

494,614266
636,156250
636,156250
721,333294
721,333294

5.5. CASO - 5: Caso hipotético con 4 parejas de puestos

Los factores son los mismos que los de los casos anteriores.

M
H
M
H
M
H
M
H

30
35
45
40
40
30
30
20

60
85
60
65
65
60
50
80

20
35
45
40
50
40
15
20

25
20
20
25
15
25
20
15

20
25
25
20
25
20
20
25

60
90
60
80
45
60
40
80

25
20
40
45
55
40
45
40

35
20
60
40
40
45
40
45

30
20
55
50
50
40
45
40

20
30
40
45
45
40
40
50

80
40
20
25
25
20
20
15

30
20
20
40
50
40
50
40

45
40
65
60
60
55
35
40

60
20
60
55
55
60
80
20

37.25
36.6
43.55
45
44.75
40.5
36.8
37.6

5.5.1. Ajuste perfecto

Peso inicial
IVIS-1
IVIS-2
IVIS-4
IVIS-3
IVIS-5

w1
12
11,35
12,703050
12,702929
12,000000
12,000000

w2
8
6,754
3,285714
3,285623
8,000000
8,000000

w3
9
8,007
3,581059
3,581187
9,000000
9,000000

w4
6
11,996
11,418941
11,418941
23,976807
23,976807

w5
7
7,337
12,418941
12,418941
7,000000
7,000000

w6
7
12,832
12,418941
12,418941
7,000000
7,000000

w7
8
2,092
2,581059
2,581059
0,000000
0,000000

w8
5
10,040
10,418941
10,418941
5,698476
5,698476

w9
7
4,309
1,581059
1,581059
4,944997
4,944997

w10
6
5,036
10,261638
10,261638
6,000000
6,000000

w11
6
1,176
0,581059
0,581059
3,070908
3,070908

w12
8
2,369
2,581059
2,581059
0,000000
0,000000

w13
6
5,286
5,749599
5,749599
6,000000
6,000000

w14
5
11,409
10,418941
10,418941
7,308814
7,308814

Valor 1
37,25
36,6
38,4375
36,18
36,18
36,01
36,01

Valor 2
43,55
44,95
46,931
45,01
45,01
42,43
42,43

Valor 3
44,75
40,45
42,854
41,02
41,02
38,83
38,83

Valor 4
36,8
37,6
38,29
37,62
37,62
33,41
33,41

(
6,409000
5,418941
5,418941
17,976807
17,976807

[image: image75.wmf]å

d

+

d

=

-

+

n

1

j

j

j

)

(

47,235000
64,118785
64,118627
41,968192
41,968192

[image: image76.wmf]å

w

w

=

n

1

j

0

j

j

2

)

-

(

238,079929
334,592247
334,591547
469,786698
469,786698

5.6. CASO - 7: Caso hipotético con 8 parejas de puestos

Los factores son los mismos que los de los casos anteriores.

M1
H1
M2
H2
M3
H3
M4
H4
M5
H5
M6
H6
M7
H7
M8
H8

30
40
40
40
50
30
30
20
30
20
30
20
20
20
30
50

60
80
60
60
60
60
50
80
50
80
50
90
40
80
50
80

25
20
40
40
60
40
20
20
20
20
15
20
20
30
30
20

20
25
20
20
35
20
20
20
30
20
30
20
30
20
30
20

25
20
20
15
20
20
20
20
20
20
20
20
30
20
20
30

60
80
60
80
50
60
40
80
60
80
50
80
60
80
70
80

20
35
40
40
60
40
40
40
60
40
50
40
60
40
60
40

40
20
60
40
40
40
40
40
40
40
40
50
40
40
40
40

40
20
50
50
65
40
40
40
50
40
50
40
50
40
50
40

20
30
40
40
50
40
40
50
40
50
40
50
20
50
40
50

80
20
20
20
20
20
20
20
20
20
20
20
20
30
20
30

40
30
20
40
50
40
50
40
50
40
50
40
50
40
60
40

45
40
60
65
60
60
40
40
40
40
40
40
40
40
40
40

80
40
60
60
60
60
80
20
70
20
70
30
50
20
70
40

40,1
36,5
41,5
43,45
49,35
40,2
36,8
37,6
40,6
37,6
38,65
39,4
37,1
39,1
43
43,5

5.6.1. Mejor ajuste posible

Peso inicial
IVIS-6
IVIS-7
IVIS-9
IVIS-8
IVIS-10

w1
12
0,000000
0,000000
0,000000
0,000000
0,000000

w2
8
0,26987127
3,474094
3,474094
4,286770
4,286770

w3
9
0,000000
0,000000
0,000000
0,000000
0,000000

w4
6
0,000000
0,000000
0,000000
0,000000
0,000000

w5
7
23,8922714
28,451632
28,451632
19,881744
19,881744

w6
7
6,50436359
9,463911
9,463911
0,000000
0,000000

w7
8
8,3340796
9,643606
9,643606
17,590540
17,590540

w8
5
3,12547739
2,815214
2,815214
3,104213
3,104213

w9
7
0,000000
0,000000
0,000000
0,000000
0,000000

w10
6
13,1559348
6,079665
6,079665
17,738359
17,738359

w11
6
0,000000
0,000000
0,000000
0,000000
0,000000

w12
8
0,000000
0,000000
0,000000
0,000000
0,000000

w13
6
39,7736746
33,662773
33,662773
32,298595
32,298595

w14
5
4,94432725
6,409104
6,409104
5,099778
5,099778

Valor 1
40,1
36,5
37,43
35,57
39,42
37,83
39,42
37,83
34,46
34,46
34,46
34,46

Valor 2
41,5
43,45
46,15
47,61
45,47
47,06
45,47
47,06
44,98
44,98
44,98
44,98

Valor 3
49,35
40,2
47,85
45,52
46,50
44,91
46,50
44,91
49,65
44,36
49,65
44,36

Valor 4
36,8
37,6
37,23
38,26
37,2
38,81
37,2
38,81
38,5
38,49
38,5
38,49

Valor 5
40,6
37,6
39,7
38,3
40,40
38,8
40,40
38,8
41,50
38,5
41,50
38,5

Valor 6
38,65
39,4
38,22
39,09
38,49
40,08
38,49
40,08
39,74
39,74
39,74
39,74

Valor 7
37,1
39,1
38,44
38,26
40,40
38,81
40,40
38,81
38,49
38,49
38,49
38,49

Valor 8
43
43,5
40,35
41,63
41,34
42,93
41,34
42,93
41,50
41,5
41,50
41,5

S
2,332
1,5903
1,5903
5,29194
5,29194

[image: image77.wmf]å

+

=

-

+

p

1

k

k

k

)

s

s

(

10,487
12,7224
12,7224
8,30007
8,30007

[image: image78.wmf]å

+

=

-

+

p

1

k

2

k

k

)

s

s

(

16,677
20,2323
20,2323
37,0535
37,0535

(
33,773675
27,662773
27,662773
26,298595
26,298595

[image: image79.wmf]å

d

+

d

=

-

+

n

1

j

j

j

)

(

116,311921
109,421383
109,421383
121,218033
121,218033

[image: image80.wmf]å

w

w

=

n

1

j

0

j

j

2

)

-

(

1950,846421
1671,422859
1671,422859
1563,714998
1563,714998

5.6.2. Solución de compromiso (modelo lineal)

[image: image81.wmf][

]

å

å

=

-

+

=

-

+

+

×

+

+

×

=

p

1

k

k

k

n

1

j

j

j

)

(

)

-

(1

)

(

Z

MIN

s

s

l

l

d

d

IVIS-12
Peso inicial

((= 1)
(= 0 - 0,3
(= 0,4 - 0,6
(= 0,7
(= 0,8
(= 0,9

w1
12
0,000000
0,000000
0,000000
0,000000
8,750000

w2
8
4,286770
6,388766
8,000000
7,921095
7,750000

w3
9
0,000000
0,000000
0,000000
0,000000
9,000000

w4
6
0,000000
6,000000
10,599156
18,392914
10,125000

w5
7
19,881744
18,458241
17,367088
22,161030
17,625000

w6
7
0,000000
0,000000
0,000000
7,000000
7,000000

w7
8
17,590540
14,836659
12,725739
8,000000
8,000000

w8
5
3,104213
2,971175
2,869198
3,317230
5,000000

w9
7
0,000000
0,000000
0,000000
0,000000
0,000000

w10
6
17,738359
15,263858
13,367088
14,700483
6,000000

w11
6
0,000000
0,000000
0,000000
0,000000
0,000000

w12
8
0,000000
0,000000
0,000000
0,000000
8,000000

w13
6
32,298595
30,342941
28,843882
7,429952
6,000000

w14
5
5,099778
5,738359
6,227848
11,077294
6,750000

Valor 1
40,1
36,5
34,46
34,46
35,10
35,10
35,59
35,59
36,24
36,24
36,25
36,26

Valor 2
41,5
43,45
44,98
44,98
44,19
44,2
43,59
43,59
39,24
39,24
39,35
40,77

Valor 3
49,35
40,2
49,65
44,36
48,99
43,6
48,49
43,02
43,7
38,57
46,44
39,08

Valor 4
36,8
37,6
38,5
38,49
38
38,04
37,7
37,7
37,11
37,11
36,05
36,05

Valor 5
40,6
37,6
41,50
38,5
41,03
38
40,68
37,7
40,84
37,1
39,38
36,1

Valor 6
38,65
39,4
39,74
39,74
39,55
39,55
39,41
39,41
39,34
39,34
37,44
38

Valor 7
37,1
39,1
38,49
38,49
38,04
38,04
37,7
37,7
37,11
37,11
36,95
36,95

Valor 8
43
43,5
41,50
41,5
41,03
41,03
40,68
40,68
41,54
41,54
41,78
41,79

S
5,29
5,39
5,47
5,13
7,37

[image: image82.wmf]å

+

=

-

+

p

1

k

k

k

)

s

s

(

8,30
8,38
8,45
8,86
12,7

[image: image83.wmf]å

+

=

-

+

p

1

k

2

k

k

)

s

s

(

37,05
38,053
38,83
40,23
67,76

(
26,29
24,34
22,84
15,16
10,63

[image: image84.wmf]å

d

+

d

=

-

+

n

1

j

j

j

)

(

121,21
105,28
102,26
87,52
33

[image: image85.wmf]å

w

w

=

n

1

j

0

j

j

2

)

-

(

1563,71
1286,68
1156,12
874,96
228,59

[image: image86.wmf]Máxima discrepancia (pesos)

0

5

10

15

20

25

30

0

0,2

0,4

0,6

0,8

1

Landa

MaxD

 INCRUSTAR Excel.Sheet.8 [image: image87.wmf]Suma de discrepancias (pesos)

0

20

40

60

80

100

120

140

0

0,2

0,4

0,6

0,8

1

Landa

SumaD

[image: image88.wmf]Máxima discrepancia (valores)

0

2

4

6

8

10

0

0,2

0,4

0,6

0,8

1

Landa

MaxS

 INCRUSTAR Excel.Sheet.8 [image: image89.wmf]Suma de discrepancias (valores)

0

5

10

15

20

25

0

0,2

0,4

0,6

0,8

1

Landa

SumS

5.6.3. Solución de compromiso (modelo cuadrático)

[image: image90.wmf][

]

(

)

å

ú

û

ù

ê

ë

é

×

å

=

=

å

=

×

+

×

=

p

1

k

2

n

1

j

0

j

j

2

n

1

j

2

jk

1

jk

j

)

-

(1

Z

MIN

f

-

f

)

-

(

w

w

w

l

l

IVIS-12
Peso inicial

((= 1)
(= 0
(= 0,1
(= 0,2
(= 0,8
(= 0,9

w1
12
0,000000
8,512162137

w2
8
0,26987127
8,662936006

w3
9
0,000000
3,872592205

w4
6
0,000000
6,587973855

w5
7
23,8922714
12,7928836

w6
7
6,50436359
11,13453952

w7
8
8,3340796
7,015540132

w8
5
3,12547739
9,037759071

w9
7
0,000000
0,000000

w10
6
13,1559348
4,972712795

w11
6
0,000000
1,462302678

w12
8
0,000000
7,059688043

w13
6
39,7736746
10,09197812

w14
5
4,94432725
8,796931838

Valor 1
40,1
36,5
37,43
35,57
41,50
39,94

Valor 2
41,5
43,45
46,15
47,61
43,96
45,66

Valor 3
49,35
40,2
47,85
45,52
47,68
42,72

Valor 4
36,8
37,6
37,23
38,26
39,3
40,01

Valor 5
40,6
37,6
39,7
38,3
42,70
40

Valor 6
38,65
39,4
38,22
39,09
40,7
42,66

Valor 7
37,1
39,1
38,44
38,26
39,51
40,54

Valor 8
43
43,5
40,35
41,63
44,91
45,75

S
2,332
4,96

[image: image91.wmf]å

+

=

-

+

p

1

k

k

k

)

s

s

(

10,487
15,45

[image: image92.wmf]å

+

=

-

+

p

1

k

2

k

k

)

s

s

(

16,677
43,28

(
33,773675
7,00

[image: image93.wmf]å

d

+

d

=

-

+

n

1

j

j

j

)

(

116,311921
46,21

[image: image94.wmf]å

w

w

=

n

1

j

0

j

j

2

)

-

(

1950,846421
209,85

Evolución de las discrepancias en función de (

PÁGINA
29

_1014553620.unknown

_1014555081.unknown

_1014555296.unknown

_1014555397.unknown

_1015160118.unknown

_1015164492.xls
Gráfico1

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

Deltamax

Landa

MaxD

Máxima discrepancia (pesos)

26.298595

26.298595

26.298595

26.298595

24.342941

24.342941

24.342941

22.843882

15.16103

10.625

0

Hoja1

		Peso inicial		IVIS-6		IVIS-7		IVIS-9		IVIS-8		IVIS-10

		12.000000		12.000000										0.000000		12.000000		12.000000		12.000000		12.000000				0.000000		144.000000		144.000000		144.000000		144.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		9.000000		9.000000										0.000000		9.000000		9.000000		9.000000		9.000000				0.000000		81.000000		81.000000		81.000000		81.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		5.000000		5.000000										0.000000		5.000000		5.000000		5.000000		5.000000				0.000000		25.000000		25.000000		25.000000		25.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		5.000000		5.000000										0.000000		5.000000		5.000000		5.000000		5.000000				0.000000		25.000000		25.000000		25.000000		25.000000

												sumdiscrep		0.000000		100.000000		100.000000		100.000000		100.000000				0.000000		758.000000		758.000000		758.000000		758.000000

												maxdiscrep		0.000000		12.000000		12.000000		12.000000		12.000000				sumdiscrep^2

				m1		h1		m2		h2		m3		h3		m4		h4		m5		h5		m6		h6		m7		h7		m8		h8		m1		h1		m2		h2		m3		h3		m4		h4		m5		h5		m6		h6		m7		h7		m8		h8

		12.000000		30		40		40		40		50		30		30		20		30		20		30		20		20		20		30		50		360		480		480		480		600		360		360		240		360		240		360		240		240		240		360		600

		8.000000		60		80		60		60		60		60		50		80		50		80		50		90		40		80		50		80		480		640		480		480		480		480		400		640		400		640		400		720		320		640		400		640

		9.000000		25		20		40		40		60		40		20		20		20		20		15		20		20		30		30		20		225		180		360		360		540		360		180		180		180		180		135		180		180		270		270		180

		6.000000		20		25		20		20		35		20		20		20		30		20		30		20		30		20		30		20		120		150		120		120		210		120		120		120		180		120		180		120		180		120		180		120

		7.000000		25		20		20		15		20		20		20		20		20		20		20		20		30		20		20		30		175		140		140		105		140		140		140		140		140		140		140		140		210		140		140		210

		7.000000		60		80		60		80		50		60		40		80		60		80		50		80		60		80		70		80		420		560		420		560		350		420		280		560		420		560		350		560		420		560		490		560

		8.000000		20		35		40		40		60		40		40		40		60		40		50		40		60		40		60		40		160		280		320		320		480		320		320		320		480		320		400		320		480		320		480		320

		5.000000		40		20		60		40		40		40		40		40		40		40		40		50		40		40		40		40		200		100		300		200		200		200		200		200		200		200		200		250		200		200		200		200

		7.000000		40		20		50		50		65		40		40		40		50		40		50		40		50		40		50		40		280		140		350		350		455		280		280		280		350		280		350		280		350		280		350		280

		6.000000		20		30		40		40		50		40		40		50		40		50		40		50		20		50		40		50		120		180		240		240		300		240		240		300		240		300		240		300		120		300		240		300

		6.000000		80		20		20		20		20		20		20		20		20		20		20		20		20		30		20		30		480		120		120		120		120		120		120		120		120		120		120		120		120		180		120		180

		8.000000		40		30		20		40		50		40		50		40		50		40		50		40		50		40		60		40		320		240		160		320		400		320		400		320		400		320		400		320		400		320		480		320

		6.000000		45		40		60		65		60		60		40		40		40		40		40		40		40		40		40		40		270		240		360		390		360		360		240		240		240		240		240		240		240		240		240		240

		5.000000		80		40		60		60		60		60		80		20		70		20		70		30		50		20		70		40		400		200		300		300		300		300		400		100		350		100		350		150		250		100		350		200

		100.000000																																		4010		3650		4150		4345		4935		4020		3680		3760		4060		3760		3865		3940		3710		3910		4300		4350

																																				40.1		36.5		41.5		43.45		49.35		40.2		36.8		37.6		40.6		37.6		38.65		39.4		37.1		39.1		43		43.5

																																				3.6				1.95				9.15				0.8				3				0.75				2				0.5

		Landa		Deltamax		sumdelta		sumdelta^2		Smax		SumS		SumS^2																				S		9.15

		0		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				sumdiscrep		21.75

		0.1		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				discrep^2		12.96				3.8025				83.7225				0.64				9				0.5625				4				0.25

		0.2		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				sumdiscrep^2		114.9375

		0.3		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393

		0.4		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.5		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.6		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.7		22.843882		102.261603		1156.1262169122		5.47173		8.45400935		38.8338148409

		0.8		15.16103		87.523348		874.9557584622		5.1289854		8.8605486		40.231043208

		0.9		10.625		33		228.59375		7.36875		12.6875		67.766640625

		1		0		0		0		9.15		21.75		12.96

Hoja1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Deltamax

Landa

MaxD

Máxima discrepancia (pesos)

0

0

0

0

0

0

0

0

0

0

0

Hoja2

		

Hoja3

		

_1015165124.xls
Gráfico2

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

Smax

Landa

MaxS

Máxima discrepancia (valores)

5.2919439

5.2919439

5.2919439

5.2919439

5.3937176

5.3937176

5.3937176

5.47173

5.1289854

7.36875

9.15

Hoja1

		Peso inicial		IVIS-6		IVIS-7		IVIS-9		IVIS-8		IVIS-10

		12.000000		12.000000										0.000000		12.000000		12.000000		12.000000		12.000000				0.000000		144.000000		144.000000		144.000000		144.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		9.000000		9.000000										0.000000		9.000000		9.000000		9.000000		9.000000				0.000000		81.000000		81.000000		81.000000		81.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		5.000000		5.000000										0.000000		5.000000		5.000000		5.000000		5.000000				0.000000		25.000000		25.000000		25.000000		25.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		5.000000		5.000000										0.000000		5.000000		5.000000		5.000000		5.000000				0.000000		25.000000		25.000000		25.000000		25.000000

												sumdiscrep		0.000000		100.000000		100.000000		100.000000		100.000000				0.000000		758.000000		758.000000		758.000000		758.000000

												maxdiscrep		0.000000		12.000000		12.000000		12.000000		12.000000				sumdiscrep^2

				m1		h1		m2		h2		m3		h3		m4		h4		m5		h5		m6		h6		m7		h7		m8		h8		m1		h1		m2		h2		m3		h3		m4		h4		m5		h5		m6		h6		m7		h7		m8		h8

		12.000000		30		40		40		40		50		30		30		20		30		20		30		20		20		20		30		50		360		480		480		480		600		360		360		240		360		240		360		240		240		240		360		600

		8.000000		60		80		60		60		60		60		50		80		50		80		50		90		40		80		50		80		480		640		480		480		480		480		400		640		400		640		400		720		320		640		400		640

		9.000000		25		20		40		40		60		40		20		20		20		20		15		20		20		30		30		20		225		180		360		360		540		360		180		180		180		180		135		180		180		270		270		180

		6.000000		20		25		20		20		35		20		20		20		30		20		30		20		30		20		30		20		120		150		120		120		210		120		120		120		180		120		180		120		180		120		180		120

		7.000000		25		20		20		15		20		20		20		20		20		20		20		20		30		20		20		30		175		140		140		105		140		140		140		140		140		140		140		140		210		140		140		210

		7.000000		60		80		60		80		50		60		40		80		60		80		50		80		60		80		70		80		420		560		420		560		350		420		280		560		420		560		350		560		420		560		490		560

		8.000000		20		35		40		40		60		40		40		40		60		40		50		40		60		40		60		40		160		280		320		320		480		320		320		320		480		320		400		320		480		320		480		320

		5.000000		40		20		60		40		40		40		40		40		40		40		40		50		40		40		40		40		200		100		300		200		200		200		200		200		200		200		200		250		200		200		200		200

		7.000000		40		20		50		50		65		40		40		40		50		40		50		40		50		40		50		40		280		140		350		350		455		280		280		280		350		280		350		280		350		280		350		280

		6.000000		20		30		40		40		50		40		40		50		40		50		40		50		20		50		40		50		120		180		240		240		300		240		240		300		240		300		240		300		120		300		240		300

		6.000000		80		20		20		20		20		20		20		20		20		20		20		20		20		30		20		30		480		120		120		120		120		120		120		120		120		120		120		120		120		180		120		180

		8.000000		40		30		20		40		50		40		50		40		50		40		50		40		50		40		60		40		320		240		160		320		400		320		400		320		400		320		400		320		400		320		480		320

		6.000000		45		40		60		65		60		60		40		40		40		40		40		40		40		40		40		40		270		240		360		390		360		360		240		240		240		240		240		240		240		240		240		240

		5.000000		80		40		60		60		60		60		80		20		70		20		70		30		50		20		70		40		400		200		300		300		300		300		400		100		350		100		350		150		250		100		350		200

		100.000000																																		4010		3650		4150		4345		4935		4020		3680		3760		4060		3760		3865		3940		3710		3910		4300		4350

																																				40.1		36.5		41.5		43.45		49.35		40.2		36.8		37.6		40.6		37.6		38.65		39.4		37.1		39.1		43		43.5

																																				3.6				1.95				9.15				0.8				3				0.75				2				0.5

		Landa		Deltamax		sumdelta		sumdelta^2		Smax		SumS		SumS^2																				S		9.15

		0		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				sumdiscrep		21.75

		0.1		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				discrep^2		12.96				3.8025				83.7225				0.64				9				0.5625				4				0.25

		0.2		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				sumdiscrep^2		114.9375

		0.3		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393

		0.4		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.5		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.6		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.7		22.843882		102.261603		1156.1262169122		5.47173		8.45400935		38.8338148409

		0.8		15.16103		87.523348		874.9557584622		5.1289854		8.8605486		40.231043208

		0.9		10.625		33		228.59375		7.36875		12.6875		67.766640625

		1		0		0		0		9.15		21.75		12.96

Hoja1

		

Deltamax

Landa

MaxD

Máxima discrepancia (pesos)

Hoja2

		

Smax

Landa

MaxS

Máxima discrepancia (valor)

Hoja3

		

		

_1015169584.unknown

_1015164614.xls
Gráfico4

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

SumS

Landa

SumS

Suma de discrepancias (valores)

8.3000745

8.3000745

8.3000745

8.3000745

8.38721425

8.38721425

8.38721425

8.45400935

8.8605486

12.6875

21.75

Hoja1

		Peso inicial		IVIS-6		IVIS-7		IVIS-9		IVIS-8		IVIS-10

		12.000000		12.000000										0.000000		12.000000		12.000000		12.000000		12.000000				0.000000		144.000000		144.000000		144.000000		144.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		9.000000		9.000000										0.000000		9.000000		9.000000		9.000000		9.000000				0.000000		81.000000		81.000000		81.000000		81.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		5.000000		5.000000										0.000000		5.000000		5.000000		5.000000		5.000000				0.000000		25.000000		25.000000		25.000000		25.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		5.000000		5.000000										0.000000		5.000000		5.000000		5.000000		5.000000				0.000000		25.000000		25.000000		25.000000		25.000000

												sumdiscrep		0.000000		100.000000		100.000000		100.000000		100.000000				0.000000		758.000000		758.000000		758.000000		758.000000

												maxdiscrep		0.000000		12.000000		12.000000		12.000000		12.000000				sumdiscrep^2

				m1		h1		m2		h2		m3		h3		m4		h4		m5		h5		m6		h6		m7		h7		m8		h8		m1		h1		m2		h2		m3		h3		m4		h4		m5		h5		m6		h6		m7		h7		m8		h8

		12.000000		30		40		40		40		50		30		30		20		30		20		30		20		20		20		30		50		360		480		480		480		600		360		360		240		360		240		360		240		240		240		360		600

		8.000000		60		80		60		60		60		60		50		80		50		80		50		90		40		80		50		80		480		640		480		480		480		480		400		640		400		640		400		720		320		640		400		640

		9.000000		25		20		40		40		60		40		20		20		20		20		15		20		20		30		30		20		225		180		360		360		540		360		180		180		180		180		135		180		180		270		270		180

		6.000000		20		25		20		20		35		20		20		20		30		20		30		20		30		20		30		20		120		150		120		120		210		120		120		120		180		120		180		120		180		120		180		120

		7.000000		25		20		20		15		20		20		20		20		20		20		20		20		30		20		20		30		175		140		140		105		140		140		140		140		140		140		140		140		210		140		140		210

		7.000000		60		80		60		80		50		60		40		80		60		80		50		80		60		80		70		80		420		560		420		560		350		420		280		560		420		560		350		560		420		560		490		560

		8.000000		20		35		40		40		60		40		40		40		60		40		50		40		60		40		60		40		160		280		320		320		480		320		320		320		480		320		400		320		480		320		480		320

		5.000000		40		20		60		40		40		40		40		40		40		40		40		50		40		40		40		40		200		100		300		200		200		200		200		200		200		200		200		250		200		200		200		200

		7.000000		40		20		50		50		65		40		40		40		50		40		50		40		50		40		50		40		280		140		350		350		455		280		280		280		350		280		350		280		350		280		350		280

		6.000000		20		30		40		40		50		40		40		50		40		50		40		50		20		50		40		50		120		180		240		240		300		240		240		300		240		300		240		300		120		300		240		300

		6.000000		80		20		20		20		20		20		20		20		20		20		20		20		20		30		20		30		480		120		120		120		120		120		120		120		120		120		120		120		120		180		120		180

		8.000000		40		30		20		40		50		40		50		40		50		40		50		40		50		40		60		40		320		240		160		320		400		320		400		320		400		320		400		320		400		320		480		320

		6.000000		45		40		60		65		60		60		40		40		40		40		40		40		40		40		40		40		270		240		360		390		360		360		240		240		240		240		240		240		240		240		240		240

		5.000000		80		40		60		60		60		60		80		20		70		20		70		30		50		20		70		40		400		200		300		300		300		300		400		100		350		100		350		150		250		100		350		200

		100.000000																																		4010		3650		4150		4345		4935		4020		3680		3760		4060		3760		3865		3940		3710		3910		4300		4350

																																				40.1		36.5		41.5		43.45		49.35		40.2		36.8		37.6		40.6		37.6		38.65		39.4		37.1		39.1		43		43.5

																																				3.6				1.95				9.15				0.8				3				0.75				2				0.5

		Landa		Deltamax		sumdelta		sumdelta^2		Smax		SumS		SumS^2																				S		9.15

		0		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				sumdiscrep		21.75

		0.1		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				discrep^2		12.96				3.8025				83.7225				0.64				9				0.5625				4				0.25

		0.2		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				sumdiscrep^2		114.9375

		0.3		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393

		0.4		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.5		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.6		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.7		22.843882		102.261603		1156.1262169122		5.47173		8.45400935		38.8338148409

		0.8		15.16103		87.523348		874.9557584622		5.1289854		8.8605486		40.231043208

		0.9		10.625		33		228.59375		7.36875		12.6875		67.766640625

		1		0		0		0		9.15		21.75		12.96

Hoja1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

SumS

Landa

SumS

Suma de discrepancias (valores)

0

0

0

0

0

0

0

0

0

0

0

Hoja2

		

Hoja3

		

_1015164487.xls
Gráfico3

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

sumdelta

Landa

SumaD

Suma de discrepancias (pesos)

121.218033

121.218033

121.218033

121.218033

105.280117

105.280117

105.280117

102.261603

87.523348

33

0

Hoja1

		Peso inicial		IVIS-6		IVIS-7		IVIS-9		IVIS-8		IVIS-10

		12.000000		12.000000										0.000000		12.000000		12.000000		12.000000		12.000000				0.000000		144.000000		144.000000		144.000000		144.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		9.000000		9.000000										0.000000		9.000000		9.000000		9.000000		9.000000				0.000000		81.000000		81.000000		81.000000		81.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		5.000000		5.000000										0.000000		5.000000		5.000000		5.000000		5.000000				0.000000		25.000000		25.000000		25.000000		25.000000

		7.000000		7.000000										0.000000		7.000000		7.000000		7.000000		7.000000				0.000000		49.000000		49.000000		49.000000		49.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		8.000000		8.000000										0.000000		8.000000		8.000000		8.000000		8.000000				0.000000		64.000000		64.000000		64.000000		64.000000

		6.000000		6.000000										0.000000		6.000000		6.000000		6.000000		6.000000				0.000000		36.000000		36.000000		36.000000		36.000000

		5.000000		5.000000										0.000000		5.000000		5.000000		5.000000		5.000000				0.000000		25.000000		25.000000		25.000000		25.000000

												sumdiscrep		0.000000		100.000000		100.000000		100.000000		100.000000				0.000000		758.000000		758.000000		758.000000		758.000000

												maxdiscrep		0.000000		12.000000		12.000000		12.000000		12.000000				sumdiscrep^2

				m1		h1		m2		h2		m3		h3		m4		h4		m5		h5		m6		h6		m7		h7		m8		h8		m1		h1		m2		h2		m3		h3		m4		h4		m5		h5		m6		h6		m7		h7		m8		h8

		12.000000		30		40		40		40		50		30		30		20		30		20		30		20		20		20		30		50		360		480		480		480		600		360		360		240		360		240		360		240		240		240		360		600

		8.000000		60		80		60		60		60		60		50		80		50		80		50		90		40		80		50		80		480		640		480		480		480		480		400		640		400		640		400		720		320		640		400		640

		9.000000		25		20		40		40		60		40		20		20		20		20		15		20		20		30		30		20		225		180		360		360		540		360		180		180		180		180		135		180		180		270		270		180

		6.000000		20		25		20		20		35		20		20		20		30		20		30		20		30		20		30		20		120		150		120		120		210		120		120		120		180		120		180		120		180		120		180		120

		7.000000		25		20		20		15		20		20		20		20		20		20		20		20		30		20		20		30		175		140		140		105		140		140		140		140		140		140		140		140		210		140		140		210

		7.000000		60		80		60		80		50		60		40		80		60		80		50		80		60		80		70		80		420		560		420		560		350		420		280		560		420		560		350		560		420		560		490		560

		8.000000		20		35		40		40		60		40		40		40		60		40		50		40		60		40		60		40		160		280		320		320		480		320		320		320		480		320		400		320		480		320		480		320

		5.000000		40		20		60		40		40		40		40		40		40		40		40		50		40		40		40		40		200		100		300		200		200		200		200		200		200		200		200		250		200		200		200		200

		7.000000		40		20		50		50		65		40		40		40		50		40		50		40		50		40		50		40		280		140		350		350		455		280		280		280		350		280		350		280		350		280		350		280

		6.000000		20		30		40		40		50		40		40		50		40		50		40		50		20		50		40		50		120		180		240		240		300		240		240		300		240		300		240		300		120		300		240		300

		6.000000		80		20		20		20		20		20		20		20		20		20		20		20		20		30		20		30		480		120		120		120		120		120		120		120		120		120		120		120		120		180		120		180

		8.000000		40		30		20		40		50		40		50		40		50		40		50		40		50		40		60		40		320		240		160		320		400		320		400		320		400		320		400		320		400		320		480		320

		6.000000		45		40		60		65		60		60		40		40		40		40		40		40		40		40		40		40		270		240		360		390		360		360		240		240		240		240		240		240		240		240		240		240

		5.000000		80		40		60		60		60		60		80		20		70		20		70		30		50		20		70		40		400		200		300		300		300		300		400		100		350		100		350		150		250		100		350		200

		100.000000																																		4010		3650		4150		4345		4935		4020		3680		3760		4060		3760		3865		3940		3710		3910		4300		4350

																																				40.1		36.5		41.5		43.45		49.35		40.2		36.8		37.6		40.6		37.6		38.65		39.4		37.1		39.1		43		43.5

																																				3.6				1.95				9.15				0.8				3				0.75				2				0.5

		Landa		Deltamax		sumdelta		sumdelta^2		Smax		SumS		SumS^2																				S		9.15

		0		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				sumdiscrep		21.75

		0.1		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				discrep^2		12.96				3.8025				83.7225				0.64				9				0.5625				4				0.25

		0.2		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393																				sumdiscrep^2		114.9375

		0.3		26.298595		121.218033		1563.7149979916		5.2919439		8.3000745		37.0535169393

		0.4		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.5		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.6		24.342941		105.280117		1286.6864145663		5.3937176		8.38721425		38.0532060545

		0.7		22.843882		102.261603		1156.1262169122		5.47173		8.45400935		38.8338148409

		0.8		15.16103		87.523348		874.9557584622		5.1289854		8.8605486		40.231043208

		0.9		10.625		33		228.59375		7.36875		12.6875		67.766640625

		1		0		0		0		9.15		21.75		12.96

Hoja1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

sumdelta

Landa

SumaD

Suma de discrepancias (pesos)

0

0

0

0

0

0

0

0

0

0

0

Hoja2

		

Hoja3

		

_1015157500.unknown

_1014555353.unknown

_1014555376.unknown

_1014555311.unknown

_1014555226.unknown

_1014555272.unknown

_1014555283.unknown

_1014555254.unknown

_1014555148.unknown

_1014555187.unknown

_1014555095.unknown

_1014555112.unknown

_1014554983.unknown

_1014555055.unknown

_1014555068.unknown

_1014554985.unknown

_1014554901.unknown

_1014554962.unknown

_1014554876.unknown

_1014552719.unknown

_1014552766.unknown

_1014553307.unknown

_1014553346.unknown

_1014552782.unknown

_1014552736.unknown

_1014552754.unknown

_1014552724.unknown

_1014551806.unknown

_1014552647.unknown

_1014552677.unknown

_1014552699.unknown

_1014552666.unknown

_1014552619.unknown

_1014552636.unknown

_1014552592.unknown

_1014552612.unknown

_1014551829.unknown

_1014541540.unknown

_1014541606.unknown

_1014544009.unknown

_1014538564.unknown

_1014539827.unknown

_1014539868.unknown

_1014541197.unknown

_1014540453.unknown

_1014539771.unknown

_1014538494.unknown

_1013500927.unknown

_1013501080.unknown

_1013499219.unknown

