

**PROPUESTA DE MEJORA AL PROCESO DE TENDIDO Y CORTE DE
PATRONES EN UNA EMPRESA DE CONFECCION TEXTIL UBICADA EN
CARACAS.**

RIOS M., FRANK E.

VILLANUEVA, ALIRIO

FEBRERO, 2012

SINOPSIS

PROPUESTA DE MEJORA AL PROCESO DE TENDIDO Y CORTE DE PATRONES EN UNA EMPRESA DE CONFECCION TEXTIL UBICADA EN CARACAS.

Autor: Rios M., Frank E.

Tutor: Villanueva, Alirio

Fecha: Febrero, 2012

El presente estudio fue realizado en Creaciones Frank 2000 C.A., empresa dedicada a confeccionar ropa para bebés, con una producción promedio de 20.000 prendas mensuales, sin embargo, actualmente presenta un punto débil en cuanto a la distribución en el área de tendido y corte, lo que conlleva en algunas ocasiones, a trabajar 16 horas extras cada mes para satisfacer las exigencias de sus clientes.

Esta investigación, enmarcada en la modalidad de proyecto factible, nivel descriptivo, apoyada en una investigación de campo con un diseño no experimental, presenta propuestas de mejoras para el proceso de tendido y corte.

A partir de estas problemáticas, se diseñaron las siguientes propuestas de mejora: se propone la inclusión de una carrucha con cuatro ruedas, con las siguientes dimensiones: 1.7 m de largo y 1 m de ancho, para así facilitar con ayuda mecánica; el traslado de las bobinas de tela al área de tendido y corte. Instalación de bases en forma de “U” a la pared, con la finalidad de evitar que el operador se incline a levantar las bobinas de tela. Adquisición de un programa de patronaje computarizado. Compra e instalación de ploter, destinado a la impresión de los trazos realizados con el programa de patronaje. Reemplazar las tijeras por dos cortadoras circulares de mano para agilizar el proceso de corte. Cambiar el sentido de tendido sobre el mesón y así quedaría situada la zona donde se colocan las bobinas de tela, mucho más cerca del almacén de tendido. Instalar una repisa que este a la misma altura del mesón, para almacenar las maquinas cortadoras cuando no se estén utilizando evitando que el operador se incline para buscar la máquina de cortar. y por último, incluir una carrucha con cuatro ruedas, que mida 1.7 m de largo y 1 m de ancho, que contenga los implementos necesarios para preparar y etiquetar la mercancía, de esta forma se realizarían menos viajes al almacén de mercancía a ser procesada.

Palabras claves: procesos, ergonomía, industria textil.

DEDICATORIAS

A mi madre, por darme la vida. Gracias por cuidarme y acompañarme siempre, se que desde el cielo, estará orgullosa y feliz por este logro profesional.

A mi padre, por su apoyo en mi formación integral y personal, ayudándome a forjar la persona que soy hoy en día.

A Dios por darme las fuerzas para salir adelante en cada tropiezo.

AGRADECIMIENTOS

A mi tutor académico Alirio Villanueva por su apoyo, confianza y capacidad para guiar mis ideas ayudándome a construir un proyecto de excelencia.

A Graciana Laplana por su apoyo incondicional en la realización de este proyecto.

Y a todas aquellas personas que de una u otra forma, colaboraron o participaron en la realización de esta investigación, les hago llegar mi más cálido agradecimiento.

ÍNDICE GENERAL

SINOPSIS	i
DEDICATORIAS	ii
AGRADECIMIENTOS	iii
ÍNDICE GENERAL.....	iv
ÍNDICE DE FIGURAS	viii
INDICE DE TABLAS	x
INDICE DE ANEXOS	xi
INTRODUCCION.	1
CAPITULO I	3
1. MARCO REFERENCIAL.....	3
1.1 Descripción de la Empresa.	3
1.1.1 Reseña Histórica.	3
1.1.2 Misión.	3
1.1.3 Visión.....	3
1.1.4 Estructura Organizativa.	4
1.2 Descripción del área de tendido y corte.....	4
1.3 Planteamiento del Problema.....	5
1.4 Objetivos de Estudio.....	8
1.4.1 Objetivo General.....	8
1.4.2 Objetivos Específicos.	8
1.5 Alcance.....	8
1.6 Limitaciones.....	9
CAPITULO II	10

2. MARCO TEORICO	10
2.1 Bases Teóricas.	10
2.1.2 Almacén.....	10
2.1.3 Almacenaje.....	10
2.1.4 Clasificación de los almacenes.....	11
2.1.5 Manejo de material	11
2.1.6 Estudio Costo – Beneficio.....	12
2.1.7 Coste de maquinaria e instalaciones:.....	12
2.1.8 Coste de recursos humanos:.....	13
2.1.9 Línea de producción	13
2.1.10 Productividad.....	13
2.1.11 Medición Del Trabajo.....	13
2.1.12 Operador Cortador.....	14
2.1.13 Método rula.....	14
2.1.14 Diagrama de operaciones.....	14
CAPITULO III	15
3. MARCO METODOLÓGICO	15
3.1 Metodología.	15
3.1.1 Tipos de Investigación.	15
3.1.2 Fases de Investigación.	16
CAPITULO IV.....	19
4. SITUACION ACTUAL	19
4.1 Descripción de la Situación Actual.....	19
4.1.1 Diagrama de flujo del proceso de tendido y corte.....	19

4.1.2	Recorridos realizados en el área de tendido y corte.....	20
4.1.3	Descripción de la operación actual al área de tendido y corte.....	22
4.1.4	Tiempos de las operaciones.....	28
CAPITULO V.....		30
5.	ANALISIS DE LA SITUACION ACTUAL.....	30
5.1	Análisis de la Situación Actual.....	30
5.1.1	Diagrama de Recorrido.....	31
5.1.3	Tiempo de Operaciones.....	33
5.1.4	Puesto de trabajo del operador.....	35
5.1.5	Diagrama de Causa y Efecto.....	37
CAPITULO VI.....		39
6.	PROPUESTAS DE MEJORA.....	39
6.1	Objetivo de la Propuesta.....	39
6.2	Formulación de Propuestas.....	39
6.2.1	Propuesta 1-.....	39
6.2.2	Propuesta 2-.....	39
6.2.3	Propuesta 3-.....	40
6.2.4	Propuesta 4-.....	40
6.2.5	Propuesta 5 –.....	40
6.2.6	Propuesta 6.....	40
6.2.7	Propuesta 7.....	41
6.3	Evaluación de Propuesta.....	42
6.3.1	Evaluación técnica.....	42
6.3.2	Evaluación económica.....	46

CONCLUSIONES	49
RECOMENDACIONES	51
BIBLIOGRAFÍA	52

ÍNDICE DE FIGURAS

Figura 1. Estructura Organizativa de Creaciones Frank 2000 C.A.....	4
Figura 2. Diagrama de flujo del proceso de tendido y corte	20
Figura 3. Diagrama de recorrido actual del proceso	21
Figura 4. Trazo.....	23
Figura 5. Toma de Bobina.....	25
Figura 6. Levantamiento de Bobina de Tela	25
Figura 7. Desenrollado de bobina	25
Figura 8. Tendido, trazo y alfileres	26
Figura 9. Selección de Cortadora.....	27
Figura 10. Levantamiento de Cortado.....	27
Figura 11. Corte	27
Figura 12. Organización de mercancía para procesar	28
Figura 13. Diagrama de recorrido con operaciones	31
.Figura 14. Gráfica de pareto de las operaciones del proceso de tendido y corte	34
Figura 15. Diagrama de Causa y Efecto para la demora en el proceso de tendido y corte.....	38
Figura 16. Diagrama de recorrido propuesto	45
Figura 17. Ángulo formado por el brazo durante la acción de levantar la bobina de tela	55
Figura 18. Ángulo formado por el antebrazo y la muñeca durante la acción de levantar la bobina de tela	56
Figura 19. Ángulo del cuello durante la acción de levantar la bobina de tela....	58
Figura 20. Ángulo del tronco durante la acción de levantar la bobina de tela ...	58
Figura 21. Ángulo del brazo en la selección de la máquina cortadora	61
Figura 22. Ángulo de la muñeca durante la selección de la máquina cortadora	62
Figura 23. Ángulo del cuello durante la selección de la máquina cortadora	64

Figura 24. Ángulo del tronco durante la selección de la máquina cortadora 64

INDICE DE TABLAS

Tabla 1. Fases de investigación.....	16
Tabla 2. Recorridos actuales durante el proceso de tendido y corte.....	21
Tabla 3. Tiempos de operaciones	29
Tabla 4. Recorridos (propuestos).....	42
Tabla 5. Inversión inicial para la implantación de las propuestas.....	48
Tabla 6. Tiempos medidos	55
Tabla 7. Resultados Grupo A para levantamiento de bobina de tela	57
Tabla 8. Resultados del Grupo B para levantamiento de la bobina de tela.....	59
Tabla 9. Puntuación definitiva para el levantamiento de la bobina de tela	60
Tabla 10. Resultados del Grupo A para la selección de la máquina cortadora .	63
Tabla 11. Resultado del Grupo B en la selección de la máquina cortadora	65
Tabla 12. Puntuación definitiva de la selección de la máquina cortadora	66

INDICE DE ANEXOS

A.-Tablas de tiempos medidos en las operaciones.....	55
B.-Método Rula aplicado a los puestos de trabajo.....	55

INTRODUCCION.

Industria textil es el nombre que se da al sector de la economía dedicado a la producción de ropa, hilo, fibra y productos relacionados. Los textiles son productos de consumo masivo que se venden en grandes cantidades. La industria textil tiene un peso muy importante en la economía mundial, pues los vestidos son bienes de primera necesidad y de consumo masivo como el alimento.

La producción textil moderna requiere de alta inversión en maquinaria y automatización, personal calificado e información sobre mercados y modas, para mejorar su rendimiento, calidad y expansión.

Creaciones Frank 2000 C.A., es una empresa dedicada a confeccionar ropa para bebés, con una producción promedio de 20.000 prendas mensuales. Su propósito es ser una empresa líder a nivel nacional en ropa para bebés, a través de productos de alta calidad. Sin embargo, actualmente, presenta un punto débil en cuanto a mala distribución en el área de tendido y corte.

La presente investigación tiene como objetivo principal proponer mejoras en el proceso de tendido y corte de patrones, para alcanzar este propósito, el siguiente proyecto se estructuró en cuatro (6) capítulos más una sección final constituida por las conclusiones, recomendaciones y bibliografía, tal como se menciona a continuación:

En el Capítulo I, *“MARCO REFERENCIAL”* se presenta la descripción de la empresa, el planteamiento del problema, el objetivo general y los específicos, así también como el alcance y las limitaciones a los que se vio sometido el estudio.

El Capítulo II, *“MARCO TEORICO”* consta de las bases teóricas, que sustentan teóricamente la investigación.

En el Capítulo III *“MARCO METODOLÓGICO”* contiene la metodología empleada, el tipo y fases de la investigación, la descripción y análisis de la situación actual del área de tendido y corte, las técnicas e instrumentos de recolección de datos y los análisis de datos.

El Capítulo IV, SITUACION ACTUAL, consta con la descripción de la situación actual del área de tendido y corte, así como con las técnicas e instrumentos de recolección de datos.

En el Capítulo V ANALISIS DE LA SITUACION ACTUAL, se presenta los análisis de la situación actual y de los datos, con la finalidad de identificar los problemas que causas demoras en el proceso productivo.

El Capítulo VI *“PROPUESTA DE MEJORA”* contiene las propuestas de mejora relacionadas con el área de tendido y corte, contemplando su justificación, objetivo y estructura. Además, se presenta el análisis costo-beneficio de las propuestas para ser considerado por la alta dirección de la empresa.

Por último, se exponen las conclusiones del estudio realizado, un conjunto de recomendaciones para la futura implantación de las propuestas presentadas y la bibliografía consultada.

CAPITULO I

1. MARCO REFERENCIAL

1.1 Descripción de la Empresa.

1.1.1 Reseña Histórica.

CREACIONES FRANK 2000 C.A., fue fundada en el año de 1987 por Francisco Ríos Romero, de nacionalidad Española, en sus inicios la fábrica sólo contaba con pocos m². de la planta inferior de su casa, una mesa de corte y una máquina de coser. A través de los años se brindaron productos de calidad lo que le permitió a la fábrica lograr un crecimiento progresivo hasta llegar al nivel actual, el cual posee dos edificios propios, maquinas bordadoras de última generación, más de 20 máquinas de coser y una producción de más de 20.000 prendas mensuales.

La misión y visión de CREACIONES FRANK 2000 C.A, fueron suministradas para esta investigación por la gerencia ya que en la empresa no existe ningún documento donde estén reflejadas.

1.1.2 Misión.

Brindar un producto de alta calidad que esté al alcance de todos los hogares venezolanos, y que a su vez ayude a fortalecer la economía nacional.

1.1.3 Visión.

Ser la empresa líder a nivel nacional en ropa para bebés, a través de productos de alta calidad producidos bajo un esquema de ética, valores y responsabilidad tanto para sus trabajadores como para sus clientes.

1.1.4 Estructura Organizativa.

Actualmente la organización presenta los siguientes niveles jerárquicos

Figura 1. Estructura Organizativa de Creaciones Frank 2000 C.A

Fuente. Creaciones Frank 2000 C.A (2012)

1.2 Descripción del área de tendido y corte

El área de tendido y corte está ubicado al lado del depósito de materia prima, lo que facilita el transporte de las bobinas de tela que posteriormente serán procesadas.

El espacio aproximado que se utiliza para realizar la tarea de tendido y corte es de unos 700 m², donde 1 y/o 2 empleados llevan a cabo sus labores según sea el caso.

Para realizar el proceso de tendido se cuenta con un mesón ubicado en el centro del área, una barra de hierro en forma cilíndrica de unos 2.5 m y dos barras también de hierro en forma plana de aproximadamente 2 m.

Las herramientas disponibles para llevar a cabo el corte son 3 cortadoras de marcas distintas, las cuales son KM CLOTH 10``, EASY MAN BLUG STREAK II y por ultimo CZD -3B

Los operadores trabajan un turno de ocho horas que comienza a las 7:30 AM, cuentan con una hora de almuerzo de 12:00 m a 1:00 PM, y finalizan su jornada de laboral a las 5:30 PM.

1.3 Planteamiento del Problema.

La Empresa Creaciones Frank 2000 C.A., es una Industria Textil especializada en la confección de ropa para bebés, con más de 20 años en el mercado Venezolano. Tiene una producción mensual de aproximadamente 20.000 prendas, logrando satisfacer en gran parte las exigencias de sus clientes, sin embargo; para lograr dicho objetivo en algunas ocasiones, es necesario trabajar horas extra, por esta razón la empresa desea realizar mejoras en su proceso productivo, con la menor inversión posible, y así incrementar la producción de mercancía para procesar lo que posiblemente traerá consigo el aumento en la cantidad de producto terminado al final de mes, sin incurrir en gastos por horas extra.

La fábrica está dividida en distintas áreas de trabajo: Almacén de materia prima, Área de tendido y corte, Almacén de mercancía en proceso, Área de costura, Área de bordado, Área de broches, Área de empaque y Almacén de producto terminado.

El proceso comienza cuando la materia prima principal conformado por las bobinas de tela, son seleccionadas dentro del almacén y llevadas al área de

tendido y corte, normalmente esta operación la realizan dos personas, en este sector la tela se tiende sobre un mesón y se van colocando paños de tela uno sobre otros hasta alcanzar la cantidad de paños programada, de igual forma la operación de tendido es llevada a cabo por dos personas, luego de que la tela se tiende, se procede a cortarla, esto se hace de forma manual y es realizado por un solo operador con ayuda de una maquina cortadora. Una vez completada esta operación de corte, las piezas son organizadas en el almacén de mercancía en proceso desde donde se distribuyen a las áreas de costura y bordado, en estas se lleva a cabo el proceso de ensamble de la prenda, para posteriormente ser trasladadas al área de broches donde se le colocan dichos accesorios, se empacan las prendas en bolsas y son llevadas al almacén de producto terminado.

En los procesos de tendido y corte, el operador destinado a esta área debe realizar previamente el trazo de los patrones que van a ser cortados, esta operación puede llevar entre 2 y 4 horas, luego se procede a buscar las bobinas de tela las cuales pesan entre 20 y 50 Kg. según sea el tipo de tela con el que se va a trabajar, dichas bobinas son cargadas y trasladadas hasta el área de tendido de forma manual por uno o dos operadores, cabe destacar que cada operador carga una bobina, en ningún momento las bobinas son trasladadas entre dos persona. Actualmente se utilizan aproximadamente 10 bobinas por tendido y se observa que el operador debe recorrer una distancia de entre 20m y 25m, desde el punto donde se encuentra la bobina hasta en área de tendido, repitiendo esta operación hasta completar el número de bobinas necesarias.

Durante el proceso de tendido existe la posibilidad de que las tonalidades de la tela sean diferentes entre una bobina y la otra, lo que obliga al operador a remplazar la bobina con distinta tonalidad, teniendo que llevarla nuevamente hasta el almacén; donde debe seleccionar otra bobina y trasladarla de vuelta al área de tendido. Para llevar a cabo el cambio, el operador camina aproximadamente 50 m.

El proceso de suministro de bobinas de tela al área de tendido, actualmente se desarrolla en un tiempo aproximado de 5 minutos, tiempo que se mide luego de que el operador termina de seleccionar las bobinas a utilizar y comienza a trasladarlas hasta el área de tendido, en caso de ser necesarios reemplazos en total el cambio de bobinas toma aproximadamente 3 minutos; es importante destacar que el peso de las bobinas es un factor importante en el rendimiento de los operadores puesto que al trasladarlas de forma manual cuando culminan el proceso de suministrar la materia prima al área de tendido, estos se encuentran fatigado por el esfuerzo que acaban de llevar a cabo.

Para realizar la operación de tendido las bobinas son colocadas sobre el extremo de un mesón de aproximadamente 1.9 m de ancho, 11.5 m de largo y 1 m de alto, se desenrollan, y se procede a tender un paño sobre otro entre dos operadores cada uno ubicado a cada lado del mesón, una vez terminado este proceso se coloca el patrón sobre los paños tendidos y se comienza a cortar, el proceso de corte le toma al operador desde el momento que comienza a cortar hasta que termina un aproximado de 3 horas.

Finalmente el producto que se obtiene luego del corte se clasifica por talla y referencia, esto le lleva al operador un aproximado de 4 horas tiempo contado desde el momento en que comienza a clasificar hasta que se dispone a trasladarlo al almacén de mercancía en proceso, dicha operación se lleva a cabo en aproximadamente 20 minutos y se recorre una distancia aproximada de 15m por cada vez que el operador regresa al área de corte a buscar mas producto para almacenar.

Actualmente Creaciones Frank 2000 C.A., realiza entre 3 y 4 cortes a la semana lo que significa aproximadamente 3.500 piezas que pasan a ser mercancía en proceso, con la **PROPUESTA DE MEJORA AL PROCESO DE TENDIDO Y CORTE DE PATRONES EN UNA EMPRESA DE CONFECCION**

TEXTIL UBICADA EN CARACAS se espera dar una posible solución para aumentar la cantidad de piezas en los almacenes de mercancía en proceso.

1.4 Objetivos de Estudio.

1.4.1 Objetivo General.

Desarrollar una propuesta para mejorar el proceso de tendido y corte de patrones en una empresa de confección ubicada en Caracas.

1.4.2 Objetivos Específicos.

- Caracterizar la situación actual del proceso de tendido y corte.
- Analizar la situación actual de la empresa con respecto al área de tendido y corte (tiempos de operaciones, puestos de trabajo).
- Determinación de los principales problemas en el proceso de tendido y corte.
- Formular acciones para solucionar los principales problemas en el proceso de tendido y corte.
- Evaluar técnicamente la propuesta desarrollada (tiempo de operaciones, distancias recorridas, productividad).
- Evaluar económicamente y financiera de la propuesta desarrollada (costo de inversión).

1.5 Alcance.

El presente trabajo tiene como finalidad mejorar el proceso de tendido y corte de patrones, para lograr aumentar la producción de mercancía para procesar, disminuyendo costos por trabajo extra, reduciendo el esfuerzo del personal y reduciendo los tiempos de ejecución de las distintas operaciones que complementan dicho proceso.

La implementación del plan de mejora que será presentado a la empresa al finalizar el trabajo de investigación correrá por cuenta de la misma, por lo tanto este trabajo no incluye los efectos causados por la ejecución de lo que se proponga.

1.6 Limitaciones.

El trabajo especial de grado, no incluirá la posterior ejecución e implementación de las mejoras, y las mismas quedarán a la discreción de la empresa.

El trabajo se realizará con datos suministrados por la empresa y para ello se depende de la disponibilidad de los trabajadores para cualquier tipo de información que se requiera.

CAPITULO II

2. MARCO TEORICO

A continuación se definen algunos conceptos que serán de utilidad para la comprensión de los estudios realizados en esta investigación.

2.1 Bases Teóricas.

2.1.2 Almacén

Históricamente el almacén “ha sido un espacio físico de la fábrica donde reposan las mercancías y trabajan los empleados menos cualificados de la compañía. Sin embargo, el nuevo entorno competitivo del siglo XXI ha vuelto obsoleto este planteamiento” (Urzelai, 2006, p.67). Este nuevo entorno se caracteriza por:

Una mayor exigencia por parte de los clientes. Estos tienden a realizar pedidos cada vez más frecuentes y de menor tamaño. Para ello, es necesario reducir plazos de respuesta y roturas de stock.

En síntesis, el almacén es más que un espacio físico donde se resguarda la mercancía, ya que se llevan a cabo una serie de actividades de control, abastecimiento, recepción, despacho de los materiales y productos, entre otros.

2.1.3 Almacenaje

Escriva (2005) define almacenaje como la actividad principal que se realiza en el almacén. Ésta consiste en el mantenimiento de los productos a través de un tratamiento especializado, sistemático y controlado en un periodo de largo plazo.

2.1.4 Clasificación de los almacenes

Cada almacén es diferente de cualquier otro y por ello es necesario establecer mecanismos para clasificar los almacenes. Silva (2006) define algunos de los parámetros según los que se pueden clasificar los almacenes:

- Según su relación con el flujo de producción
- Según su ubicación
- Según el material a almacenar
- Según su localización
- Según su función logística (p.10-11).

2.1.5 Manejo de material

Immer (1993) indica que el manejo de materiales es la preparación y colocación de los mismos para facilitar su movimiento o almacenamiento. Comprende todas las operaciones a las que se somete el producto, excepto el trabajo de elaboración propiamente dicho; en muchos casos se incluye a éste como una parte integral del proceso. Es decir, el manejo de materiales debe asegurar que las partes, materias primas, material en proceso, productos terminados y suministros se desplacen periódicamente de un lugar a otro.

Cada operación del proceso requiere materiales y suministros a tiempo en un punto en particular. El eficaz manejo de materiales se asegura de que los materiales serán entregados en el momento y lugar adecuado, así como, la cantidad correcta.

2.1.6 Estudio Costo – Beneficio

Miranda (2005) explica que el estudio Costo – Beneficio:

(...) permite determinar y comparar la rentabilidad de los proyectos, contrastando el flujo de costos y beneficios actualizados, que se desprenden de su implementación. Los costos corresponden al valor de los recursos utilizados, en tanto que los beneficios son el valor de los bienes o servicios producidos por el proyecto (p.23).

Para ser un poco más específicos a continuación Rus (2008) indica las etapas del estudio Costo – Beneficio:

- Objetivo del proyecto y valoración de las distintas alternativas
- Identificación de los beneficios y costes
- Cuantificación de los beneficios y costes
- Agregación de los beneficios y costes
- Interpretación de los resultados y criterios de decisión
- Comparación del proyecto con alternativas relevantes (p.26).

De manera que el análisis de costo-beneficio es una técnica importante dentro del ámbito de la toma de decisiones, donde se pretende determinar la conveniencia de un proyecto mediante la valoración posterior en términos monetarios de todos los costes y beneficios derivados, directa e indirectamente, de dicho proyecto.

2.1.7 Coste de maquinaria e instalaciones:

Sanchez (2003) Las maquinarias e instalaciones suponen una serie de inversiones que, a su vez, generan costes, tales como el valor de adquisición,

mantenimiento de los equipos, transporte interno, estanterías y las instalaciones en general.(p.44)

2.1.8 Coste de recursos humanos:

Sanchez (2003) Constituido por el conjunto de personas que laboran en el almacén, en actividades enfocadas a la conservación y mantenimiento de los productos y de los equipos que conforman el inmovilizado.(p.45)

2.1.9 Línea de producción

Valderrama (2004) Una línea de producción es un conjunto de operaciones secuenciales en una fábrica de materiales que se ponen a través de un proceso de refinado para producir un producto final que es adecuado para su posterior consumo, o los componentes se montan para hacer un artículo terminado.(p.92)

2.1.10 Productividad

Tomas Esteban (2006) indica que la productividad puede definirse como la relación entre la cantidad de bienes y servicios producidos y la cantidad de recursos utilizados.

En la fabricación, la productividad sirve para evaluar el rendimiento de los talleres, las máquinas, los equipos de trabajo y los empleados.

Productividad en términos de empleados es sinónimo de rendimiento.(p.179)

2.1.11 Medición Del Trabajo

Según Caso Alfredo (2006) dice que la medición de trabajo

Es la aplicación de técnicas para determinar el tiempo que invierte un trabajador calificado en llevar a cabo una tarea determinada, efectuándola según una manera de ejecución pre-establecida Técnicas de medición

1. Cronometraje industrial Técnicas directas
2. Muestreo (método de observaciones instantáneas)
3. Tiempos predeterminados Técnicas indirectas
4. Datos estándar (p.16)

2.1.12 Operador Cortador

Para la Industria de la Indumentaria, está capacitado para insertarse en el sector de corte en serie de la propia industria; especialmente en pequeñas y medianas empresas o talleres dedicados a:

- Producción de prendas y complementos textiles.
- Producción de artículos textiles para el hogar, usos industriales y deportivos, entre otros.

2.1.13 Metodo rula

Barba Moran (2007) indica que el método Rula permite evaluar la exposición de los trabajadores a factores de riesgo que pueden ocasionar trastornos en los miembros superiores del cuerpo: postura, repetitividad de movimientos, fuerzas aplicadas y actividad estática del sistema musculoesquelético (p.89).

2.1.14 Diagrama de operaciones

Progenero Promer (2006) dice que el diagrama de operaciones muestra la ruta que siguen las materias primas y las diferentes actividades que se ejecutan.(p.87)

CAPITULO III

3. MARCO METODOLÓGICO

En este capítulo se presentan los métodos, las técnicas, las estrategias, y los procedimientos que el investigador empleo para lograr el cumplimiento de los objetivos formulados en la investigación.

3.1 Metodología.

“La metodología es considerada, como el estudio o manera de llevar a cabo algo, es el área del conocimiento que estudia los métodos generales de las disciplinas científicas; se deriva de la palabra método, que consiste en el modo o manera de proceder o hacer alguna cosa”. (Hurtado, 2008, p.22).

La metodología empleada en esta investigación se basó en la recolección y análisis de los datos, aplicando diversas herramientas.

3.1.1 Tipos de Investigación.

Para abordar cada uno de los objetivos antes propuestos, se realizará un estudio de investigación tipo Proyectiva.

Investigación Proyectiva: “propone soluciones a una situación determinada a partir de un proceso de indagación. Implica explorar, describir, explicar y proponer alternativas de cambio, más no necesariamente ejecutar la propuesta” (Hurtado, 2008, p.114).

Hernández, Fernández y Baptista (2003) establecen que una investigación no experimental se caracteriza por:

(...) observar fenómenos tal y como se dan en su contexto natural, para después analizarlos. En la investigación no experimental no es posible manipular las variables o asignar aleatoriamente a los participantes o tratamientos. De hecho no hay condiciones o estímulos a los cuáles se expongan los sujetos del estudio. (p.105)

3.1.2 Fases de Investigación.

Tabla 1. Fases de investigación

FASE	ESTRUCTURA	ACTIVIDADES	OBJETIVO	HERRAMIENTA
1	CAPITULO IV SITUACION ACTUAL	<p>Documentar número de operadores y su metodología de trabajo.</p> <p>Levantar planos del área de tendido y corte.</p> <p>Documentar las características de la maquinaria y equipos de trabajo utilizados en dicha área.</p> <p>Medir el tiempo que se toman los operadores en realizar un tendido.</p> <p>Medir el tiempo que toma completar el corte de patrones.</p> <p>Medir distancias recorridas por los operadores.</p>	Caracterizar la situación actual del proceso de tendido y corte	<p>Diagramas de operaciones.</p> <p>Programas de dibujo asistido por computadora.</p> <p>Fichas de descripción de tareas y responsabilidades.</p> <p>Bibliografía referente a las características de la maquinaria y equipos.</p>

2	<p>CAPITULO V</p> <p>ANALISIS DE LA SITUACION ACTUAL</p>	<p>Analizar el nivel de riesgo al que se exponen los operadores.</p> <p>Determinar las acciones que retrasan el flujo de las operaciones.</p>	<p>Analizar la situación actual de la empresa con respecto al área de tendido y corte (tiempos de operaciones, puestos de trabajo).</p> <p>Determinación de los principales problemas en el proceso de tendido y corte.</p>	<p>Estudio de tiempo.</p> <p>Diagrama de recorridos.</p> <p>Bibliografía referente a riesgos laborales.</p> <p>Bibliografía referente a puestos de trabajo.</p> <p>Entrevistas no estructuradas</p> <p>Método RULA</p>
3	<p>CAPITULO VI</p> <p>PROPUESTA DE MEJORA</p>	<p>Formular posibles soluciones a los problemas encontrados.</p> <p>Incorporar nuevas tecnologías al proceso.</p> <p>Rediseñar la distribución de la planta.</p> <p>Realizar nuevo plan de manejo de materiales.</p> <p>Medir las nuevas distancias a recorrer.</p> <p>Realizar pruebas de tiempo luego de las mejoras</p> <p>Evaluar el costo de implementar</p>	<p>Formular acciones para solucionar los principales problemas en el proceso de tendido y corte.</p> <p>Evaluar técnicamente la propuesta desarrollada (tiempo de operaciones, distancias recorridas, productividad)</p> <p>Evaluar económicament e la propuesta desarrollada (costo de inversión)</p>	<p>Estudio de mercado con respecto a nuevas tecnologías especializadas en el área</p> <p>AUTOCAD</p> <p>Diagramas de recorridos</p> <p>Tablas de tiempos</p> <p>Bibliografía referente al diseño de plantas</p> <p>Presupuestos de los equipos.</p> <p>Bibliografía referente al análisis de</p>

		las mejoras. Calcular el valor de los equipos. Analizar los beneficios que traería la propuesta de mejora.		costos.
--	--	--	--	---------

Fuente: Elaboración Propia (2012)

CAPITULO IV

4. SITUACION ACTUAL

A continuación se presenta detalladamente las actividades que en la actualidad se llevan a cabo en el área de tendido y corte, para así tener conocimiento pleno de los factores influyentes en el proceso.

4.1 Descripción de la Situación Actual.

El proceso que será objeto de estudio se lleva a cabo en una empresa de nombre Creaciones Frank 2000 C.A, la cual está ubicada en caracas, específicamente, en la zona del mirador del este, municipio sucre.

Dicho proceso de tendido y corte es uno de los distintos procesos que componen la transformación de la tela en piezas, que luego de pasar por otro proceso productivo se unen formando así ropa para bebés.

El diagrama de flujo general del proceso de tendido y corte, es el siguiente:

4.1.1 Diagrama de flujo del proceso de tendido y corte

Para comprender de manera más sencilla el proceso de tendido y corte, se presenta el siguiente diagrama de flujo, el cual es de forma lineal, ya que el proceso es realizado por un solo operador de inicio a fin.

Figura 2. Diagrama de flujo del proceso de tendido y corte

Fuente. Elaboración Propia (2012)

4.1.2 Recorridos realizados en el área de tendido y corte

Durante el proceso de tendido y corte existen tres recorridos principales que son presentados en la Figura 3 de la siguiente forma: el color rojo representa el recorrido que debe realizar el operador para buscar los patrones, el color verde representa el recorrido que se debe realizar para suministrar las bobinas de tela al mesón y por ultimo de color azul está representado el recorrido que se realiza para llevar el producto de corte al almacén de mercancía a ser procesada

Figura 3. Diagrama de recorrido actual del proceso

Fuente. Elaboración Propia (2012)

Para conocer de forma más detallada las distancias que recorre el operador para completar el proceso de tendido y corte se presenta la siguiente tabla.

Tabla 2. Recorridos actuales durante el proceso de tendido y corte

Movimientos realizados	Distancia de recorrido (m)	veces que se repite el recorrido	Recorrido total del operador (m)	Recorrido sin ayuda mecánica (m)	Porcentaje de recorrido sin ayuda
Búsqueda de patrones	22.1	3.0	66.4	66.4	100%
Suministro de materia prima	23.0	5.0	115.1	115.1	100%
Llevar producto del corte al almacén de mercancía a ser procesada	15.5	20.0	309.3	309.3	100%
Total			490.8	490.8	100%

Fuente. Elaboración Propia (2012)

Seguidamente se detallara de forma más específica cada uno de los pasos a seguir para completar la operación de tendido y corte.

4.1.3 Descripción de la operación actual al área de tendido y corte

Para llevar a cabo el proceso de tendido y corte es necesario realizar una serie de operaciones independientes, vale la pena destacar que actualmente la mayoría de las operaciones las realiza un sólo operador, exceptuando la de tendido, para la cual se necesita un ayudante, el cual la mayoría de las veces es un operador que está encargado de otra área de la fabrica por lo que tiene que abandonar su tarea para realizar la de tendido.

A continuación se describen detalladamente todas las operaciones.

Trazo de patrones.

Es necesario realizar el trazo de los patrones antes de comenzar el tendido, ya que esto determinará el largo del tendido que se va a realizar y así se podrá calcular la cantidad de bobinas de tela requeridas.

Para comenzar, el operario debe buscar los patrones que necesitará, luego de llevarlos al mesón donde se realiza el trazo, debe clasificarlos por referencia y talla, de los cuales selecciona los que se le indican en la “Orden de producción”. Una vez seleccionados los patrones, el operador coloca una bobina de papel sobre el mesón y la desenrolla, dejando una lámina de papel sobre la cual se realizará el trazo.

Luego de verificar que la hoja esté en la posición correcta, el operador comienza a ordenar los patrones sobre la hoja de la mejor forma posible buscando siempre colocar la mayor cantidad de patrones, utilizando la menor cantidad de metros todo. Todo esto de manera empírica

Este proceso se realiza dos veces ya que para fabricar un mono de bebé es necesario realizar un tendido de color y un tendido de blanco, para poder realizar las distintas combinaciones que se ofrecen al mercado.

Un trazo finalizado quedaría como se muestra en la Figura 4

Figura 4. Trazo

Fuente: Elaboración Propia (2012)

Luego de completar el trazo de los patrones, el operario los lleva a su lugar nuevamente, para comenzar a seleccionar y suministrar las bobinas de tela al mesón de tendido, dicho proceso se describe a continuación.

Suministro de materia prima.

La selección de las bobinas se lleva a cabo en el almacén de materia prima, el operador va seleccionando las bobinas según sea el color, tonalidad, y marca

del fabricante. A medida que las selecciona las va colocando en el suelo sin ningún orden en específico, por lo general se utilizan entre 7 y 10 bobinas en cada tendido.

Una vez seleccionadas las bobinas el operador toma dos de ellas por sus extremos y las arrastra hasta el mesón de tendido, colocándolas a un lado de este en el suelo sin ningún orden específico. Esta operación la repite tantas veces sea necesaria para llevar todas las bobinas desde el almacén hasta el mesón.

Cuando todas las bobinas se encuentran en el área de tendido, el operario se dispone a tender la tela con un ayudante.

Tendido.

Para comenzar, el operador coloca una lámina de papel del mismo largo del trazo, con la finalidad de demarcar el largo que tendrán los paños de tela que se van a ir tendiendo.

Entre los dos operadores suben un rollo de tela al mesón, para realizar esto deben encorvarse como se muestra en la Figura 5 y lo levantan como muestra la Figura 6

Figura 5. Toma de Bobina

Fuente. Elaboración propia (2012)

Figura 6. Levantamiento de Bobina de Tela

Fuente. Elaboración propia (2012)

Una vez la bobina está sobre el mesón se le coloca una barra en el centro a través del cono donde viene enrollada, esto es para poder colocar el rollo de tela a una altura de unos 40cm sobre unos soportes y así poder desenrollar la tela sobre el mesón, como se muestra en la Figura 7

Figura 7. Desenrollado de bobina

Fuente. Elaboración Propia (2012)

Luego, entre ambos operarios, ubicados uno a cada lado del mesón, llevan el extremo de la tela hasta la zona demarcada anteriormente, en ese extremo

se coloca una barra de metal y se va tendiendo el paño hasta llegar a la otra marca donde con ayuda de unas tijeras cortan dicho paño para separarlo del resto de la bobina.

Este procedimiento se repite tantas veces sea necesario para tender todas las bobinas previamente seleccionadas.

Cuando todas las bobinas se tendieron, se coloca el trazo sobre el tendido y se sujeta con alfileres para evitar que este se mueva durante el corte, tal como muestra la Figura 8

Figura 8. Tendido, trazo y alfileres

Fuente. Elaboración propia (2012)

Corte.

Antes de comenzar esta operación, el operador selecciona una de las tres máquinas cortadoras que posee la empresa, la cortadora se encuentra normalmente ubicada a nivel del suelo por lo que el operario debe inclinarse optando una posición corporal notablemente incómoda, y levantarla hasta

colocarla sobre el mesón como se muestra en las Figuras 9 y 10 respectivamente.

Figura 9. Selección de Cortadora

Fuente. Elaboración propia (2012)

Figura 10. Levantamiento de Cortado

Fuente. Elaboración propia (2012)

Luego de verificar que esté conectada correctamente y todos sus componentes estén bien colocados se procede a cortar los patrones siguiendo las líneas del trazo realizado al comienzo, esta operación se puede apreciar en la Figura 11.

Figura 11. Corte

Fuente. Elaboración propia (2012)

A medida que va cortando y separando las piezas, éstas se van ubicando al otro lado del mesón, donde son seleccionadas y desde donde posteriormente son distribuidas al almacén de mercancía en proceso.

Distribución de mercancía para ser procesada.

Las piezas luego de ser cortadas son seleccionadas por referencia y por talla, como se muestra en la Figura 12, para luego ser transportadas al almacén de mercancía en proceso. Para realizar esta operación se deben tomar las piezas y llevarlas hasta las estanterías donde se ordenan y clasifican.

Dicha operación se hace repetida veces hasta que no queden piezas sobre el mesón.

Figura 12. Organización de mercancía para procesar

Fuente. Elaboración propia (2012)

Luego de realizar una observación directa del proceso, se documentaron los siguientes valores referentes a los tiempos que toman realizar las distintas operaciones que componen el proceso de tendido y corte.

4.1.4 Tiempos de las operaciones

A continuación se presentan los datos obtenidos en la medición de tiempos del proceso de tendido y corte.

La Tabla 3 es una tabla resumen, los datos originales se encuentran en el ANEXO A

Tabla 3. Tiempos de operaciones

OPERACIONES	Media (hr)	Desv Est	%	%Acumulado
Trazo	3.93	0.35	31.75%	31.75%
Tendido	2.78	0.47	22.46%	54.22%
Organización producto a procesar	2.62	0.51	21.17%	75.39%
Corte	2.61	0.37	21.09%	96.48%
Trasladar prod a ser procesado	0.35	0.07	2.83%	99.30%
Suministro materia prima	0.08	0.01	0.68%	99.98%
Corte con tijera	0.00	0.00	0.01%	99.99%
Subir bobinas al mesón	0.00	0.00	0.01%	100.00%
TOTAL	12.38			

Fuente. Elaboración propia (2012)

Con respecto a la productividad no se tienen datos disponibles ya que, la empresa no maneja indicadores de productividad debido a que el proceso sigue un sistema totalmente "Halar", por lo tanto las órdenes de producción se van generando en la medida que se completan totalmente las operaciones de tendido y corte.

CAPITULO V

5. ANALISIS DE LA SITUACION ACTUAL

A continuación se presentan, analizan e interpretan los datos obtenidos en la situación actual, mediante la aplicación de las técnicas e instrumentos, con la finalidad de identificar los posibles cuellos de botella existentes en las operaciones que traen como consecuencia la demora del proceso en general.

5.1 Análisis de la Situación Actual.

Luego de analizar el proceso, se pudo observar que existen una variedad de problemas mayormente ocasionados por la errada distribución de la planta en el área de tendido y corte; como se puede apreciar en la Figura 3, ya que las bobinas de telas son suministradas al extremo del mesón que está a 23,02 m del almacén de materia prima, cuando podrían ser llevadas hasta el extremo que se encuentra a 8,69 m. También es importante destacar que el rendimiento de los empleados se ve afectado por el hecho, que la mayoría de las actividades las realizan de forma manual sin ayuda mecánica, por lo que tienen que realizar mayor esfuerzo al momento de completar una actividad.

Con respecto al adelanto tecnológico, se pudo observar que algunos procesos como el trazo, el tendido y el corte se realizan haciendo uso de las mismas técnicas y herramientas de hace más de 10 años, aunque actualmente, en el mercado del ramo textil, existen múltiples equipos que automatizarían dichos procesos.

Para analizar de forma más detallada, los procesos y recorridos que realizan los operadores dentro del área de tendido y corte, se realizaron los siguientes diagramas que serán evaluados y comentados a continuación:

5.1.1 Diagrama de Recorrido

Figura 13. Diagrama de recorrido con operaciones

Fuente. Elaboración propia (2012)

Este diagrama de recorrido nos muestra de forma detallada el proceso de tendido y corte, desde la elaboración del trazo, pasando por el suministro de materia prima, hasta llegar al almacén de producto a ser procesado o preparación de costura.

En dicho diagrama el proceso realizado para elaborar el trazo está identificado con el color naranja, el suministro de materia prima con el color verde, el tendido y corte está representado por el color rojo mientras que el transporte al almacén de producto a ser procesado, de las piezas que fueron cortadas, esta demarcado con el color azul.

Como se puede apreciar, actualmente existe un cruce de actividades bastante representativo, y aunque estas no son realizadas en el mismo instante de tiempo, podemos apreciar, que existe un error en la distribución de la planta,

ya que los operadores deben realizar largos recorridos que retardan sus labores, trayendo como consecuencia el desgaste y agotamiento de los mismos, viéndose reflejado esto en su rendimiento.

En la Tabla 2 se puede apreciar que los operadores tienen que realizar recorrido largos para completar las actividades que componen el tendido y corte de patrones.

Es importante destacar que estas operaciones son llevadas a cabo sin ningún tipo de ayuda mecánica y para completarlas en su totalidad es necesario repetir la trayectoria gran cantidad de veces.

Para llevar a cabo la búsqueda de los patrones para realizar el trazo, el operador debe realizar dicho recorrido dos veces: una cuando los busca y otra cuando los lleva de vuelta a su lugar. Según comentarios hechos por los operadores, el recorrido es tan tedioso que en muchas ocasiones, luego de usar los patrones los coloca debajo del mesón, lo que trae como consecuencia un descontrol a la hora de realizar un nuevo trazo y en algunos casos la pérdida de patrones.

En cuanto a la alimentación de materia prima al proceso de tendido y corte, el operador debe realizar dicho trayecto arrastrando dos bobinas de tela que pesan entre 20 y 50 kg, dependiendo del tipo de tela que se esté utilizando, y se repite la trayectoria hasta que son suministrados todos los rollos que fueron seleccionados dentro del almacén. Esta operación requiere de un alto nivel de actividad física, por ende, al finalizar el suministro de tela, el operador suele sentirse agotado lo que trae como consecuencia que se tome parte del tiempo de la siguiente actividad para reponer fuerzas retrasando así el proceso en general.

Luego de que se realiza el corte el operador lleva el producto a ser procesado siguiendo la trayectoria mostrada en el diagrama, debe repetirla

tantas veces sea necesario hasta que no queden piezas sobre el mesón, como esta actividad se ejecuta de forma manual, se corre el riesgo de que la mercancía caiga al suelo ensuciándose, generando pérdidas para la empresa. De igual manera el operador se encuentra algo agotado al finalizar la tarea.

Como se puede observar en la Tabla 2, absolutamente todos los recorridos que realizan los operadores para llevar a cabo sus actividades, son realizados sin ningún tipo de ayuda mecánica.

En el caso de la búsqueda de patrones la ayuda mecánica posiblemente no sería de gran utilidad puesto que el peso de los patrones es despreciable, sin embargo, en las operaciones de suministro de materia prima y transporte de mercancía a ser procesada, el operador la mitad de las veces debe realizar el recorrido arrastrando o cargando de forma manual, según sea el caso, diferentes pesos, lo que trae como consecuencia un notable desgaste del operador.

Es importante recalcar la importancia de que para realizar un tendido y corte se está recorriendo un total de 490 m solo en transporte materiales, sin ningún tipo de ayuda mecánica

5.1.3 Tiempo de Operaciones.

Luego de analizar la Tabla 3, es importante destacar que las operaciones de “Corte con tijeras” y “Subir bobinas al mesón”, están incluidas en la operación de “Tendido”, aun cuando aparecen en la tabla por separado ya que se pretende disminuir dichos tiempos buscando mejorar el tiempo total del proceso.

Para obtener el análisis más detallado con respecto a los tiempos de operaciones se realizó el siguiente diagrama de pareto

.Figura 14. Gráfica de Pareto de las operaciones del proceso de tendido y corte

Fuente. Elaboración propia(2012)

En la Figura 14 se puede observar que las operaciones de trazo, tendido y organización de mercancía a procesar representan el 75% del proceso, siendo estas las que requieren mayor tiempo para ser completadas.

Para tener un análisis más detallado, podemos observar en la Tabla 3 que la operación de “Trazo” es la que más tiempo toma desarrollar, representando el 31.75% del tiempo total, esto es debido en parte al largo recorrido que realiza el operador en buscar los patrones y el hecho de que todo el proceso se realiza de forma manual: la selección y colocación de patrones sobre la lamina de papel junto al trazado manual con ayuda de un lápiz. A su vez el tiempo que se toma en realizar estas actividades depende de la habilidad y experiencia del trazador.

Por su parte, la operación de “Tendido” toma un 22.46% del tiempo para ser completada, y dentro de esta, podemos encontrar las operaciones nombradas anteriormente, las cuales, aun cuando sus tiempos son despreciables si los tomamos una sola vez, es de gran importancia controlarlas y mejorarlas en lo

posible ya que se repiten gran cantidad de veces durante el proceso, lo que las convertiría en operaciones influyentes

Por otro lado es importante destacar que el proceso de tendido se lleva de forma manual en su totalidad, por lo tanto, esta operación tiene un alto grado de dependencia con la habilidad y experiencia de los operadores involucrados.

Con respecto al “Corte” y “Organización producto a procesar” podemos observar que representan el 21.09% y 21.17% respectivamente, lo que las hace verse bastante parejas, ambas operaciones se realizan de forma manual y dependen de las habilidades y experiencia del operador.

Por último están las operaciones de traslado, tanto de materia prima al área de tendido y corte, como de productos al almacén de mercancía a ser procesada. El tiempo que toma realizar ambas representa un 3.51% del tiempo total, aunque no tienen gran representación de tiempo, son de gran importancia ya que ambas se llevan a cabo de forma manual, sometiendo al operador a trabajos en donde debe trasladar cargas pesadas a través de largos recorridos, lo que podría traer como consecuencia aumento de la fatiga durante su jornada y en algunos casos podrían sufrir lesiones.

Con respecto a los indicadores de productividad, es de gran importancia que la empresa maneje estos indicadores ya que “... los indicadores de productividad desempeñan un papel esencial en la evaluación de la producción porque pueden definir no solamente el estado actual de los procesos sino que además son útiles para proyectar el futuro de los mismos...” (Doerr, Octavio, Indicadores de la productividad para la industria, 2006, p.11)

5.1.4 Puesto de trabajo del operador.

Con la finalidad de conocer las condiciones en que se encuentra trabajando el operador dentro del área de tendido y corte, es necesario realizar

un estudio específico de la manera en que llevan a cabo sus actividades, con respecto a los movimientos que realizan y las cargas a las que es sometido durante su jornada laboral.

Para esto se utilizó una herramienta de gran utilidad, que es: el método Rula, el cual se describe a continuación:

Método Rula

En el proceso de tendido y corte el operador adopta distintas posturas según sea la acción que está realizando, sin embargo, la mayoría de las posturas adoptadas no pueden ser modificadas debido a que dependen totalmente de la manera específica que el operador decide realizarlas. Por tal motivo se decidió evaluar aquellas que podrían ser mejoradas, realizando cambios físicos en las instalaciones de la planta.

Se comenzó con el estudio evaluando la postura del operador al momento de tomar la bobina de tela, cuando se dispone a subirla al mesón para comenzar con el proceso de tendido

Levantamiento de la bobina de tela

Como indica el Método Rula se comenzará dividiendo el estudio en dos grupos, el Grupo A destinado al estudio de los miembros superiores: brazo, ante-brazo y muñeca. Y el Grupo B, destinado al estudio de las piernas, tronco y cuello

Dicho estudio se detalla en el ANEXO B

Según el Método Rula el levantamiento de bobinas de tela tiene una puntuación de 4 puntos por lo tanto se encuentra en el Nivel 2, lo que significa, que es recomendable realizar cambios en la ejecución de la tarea.

Otro puesto de trabajo a ser evaluado es el correspondiente a la selección de la maquina cortadora que será utilizada una vez terminado el tendido.

Selección de la máquina cortadora

Como indica el Método Rula se comenzara dividiendo el estudio en dos grupos, el Grupo A destinado al estudio de los miembros superiores: brazo, ante-brazo y muñeca. Y el Grupo B, destinado al estudio de las piernas, tronco y cuello

Dicho estudio se detalla en el ANEXO B

Según el Método Rula la selección de la máquina cortadora obtuvo una puntuación de 5 puntos por lo tanto se encuentra en el Nivel 3, lo que significa, que se debe realizar un rediseño de la manera en que se ejecuta la tarea

5.1.5 Diagrama de Causa y Efecto

Con la intención de evaluar las posibles causas de la demora existente en el área de tendido y corte, se realizó el siguiente diagrama de causa y efecto

Figura 15. Diagrama de Causa y Efecto para la demora en el proceso de tendido y corte

Fuente. Elaboración propia (2012)

Como podemos observar, en los distintos procesos que conforman el tendido y corte de patrones, podemos constatar que la causa más común de demora encontrada, es que la mayoría de las actividades se realiza de forma manual y sin ayuda mecánica, dejando la actividad con una dependencia total de la habilidad y experiencia que posee el operador destinado al proceso.

También es importante recalcar que en los procesos no existe ningún tipo de avance tecnológico, es decir, las herramientas y métodos que utilizan siguen siendo los mismos que usaban en los comienzos de la empresa.

En la operación de tendido, se pudo observar que el personal no es suficiente ya que se necesitan dos operadores y actualmente hay un solo operador destinado a esta área, sin embargo, la empresa no está dispuesta a contratar nuevo personal.

CAPITULO VI

6. PROPUESTAS DE MEJORA

A continuación se presentan distintas propuestas con la finalidad de mejorar las operaciones que conforman el proceso de tendido y corte.

6.1 Objetivo de la Propuesta

Facilitar el trabajo de los operadores, incorporando a sus labores ayuda mecánica y nuevas tecnologías, para así alcanzar un mayor desempeño a nivel de producción.

6.2 Formulación de Propuestas

Las propuestas presentadas a continuación son de tipo independientes ya que no dependen entre sí para su aplicación, sin embargo para alcanzar los resultados más óptimos con respecto al proceso productivo es de gran importancia que de implantarse dichas propuestas, esto se haga de forma total y no parcialmente.

6.2.1 Propuesta 1- *Alimentación de materia prima al proceso.*

- Para el traslado de las bobinas de tela al área de tendido y corte se propone la inclusión de una carrucha con cuatro ruedas, que mida 1.8 m de largo y 1.5 m de ancho para así facilitar, con ayuda mecánica, el trabajo realizado por el operador.

6.2.2 Propuesta 2- *Organización de la materia prima en el área de tendido y corte.*

- Instalación de bases en forma de “U” a la pared, con la finalidad de evitar que el operador se incline a levantar las bobinas de tela, eliminando el riesgo de lesión por levantar peso adoptando una postura incorrecta.

6.2.3 Propuesta 3- Trazo.

- En vista de que la mayor parte del tiempo se emplea en realizar el trazo se propone la adquisición de un programa de patronaje computarizado que no sólo ayudará al operador sino que además disminuirá los tiempos de ejecución aprovechando al máximo la cantidad de tela utilizada.
- Instalar un ploter, destinado a la impresión de los trazos realizados con el programa de patronaje.

6.2.4 Propuesta 4- Tendido.

- Reemplazar las tijeras por dos cortadoras circulares de mano para agilizar el proceso de corte en los paños que se van tendiendo ya que es una actividad que se repite gran cantidad de veces, además, se busca el bienestar del operador ya que no tendría que aplicar mayor esfuerzo para cortar.
- Cambiar el sentido de tendido sobre el mesón y así quedaría situada la zona donde se colocan las bobinas de tela, mucho más cerca del almacén de tendido, lo que disminuiría considerablemente la trayectoria a seguir tanto para el suministro de materia prima, como para la colocación de la mercancía a ser procesada en su respectivo almacén.

6.2.5 Propuesta 5 – Corte.

- Instalar una repisa que este a la misma altura del mesón, para almacenar las máquinas cortadoras cuando no se estén utilizando, evitando que el operador se incline para buscar la máquina de cortar, ya que por el peso de la misma podría lesionarse.

6.2.6 Propuesta 6 – Clasificación y organización de la mercancía a ser procesada.

- Incluir una carrucha con cuatro ruedas, que mida 1.8 m de largo y 1.5 m de ancho, que contenga los implementos necesarios para preparar y

etiquetar la mercancía, de esta forma se realizarían menos viajes al almacén de mercancía a ser procesada y el operador no tendría que realizar mayor esfuerzo para completar dicha actividad.

6.2.7 Propuesta 7.- Productividad

Implementar el uso de indicadores de productividad tales como: indicadores de proceso ($\text{Productividad} = \frac{\text{Tendidos completados}}{\text{Horas hombre empleadas}}$), indicadores referentes a las ordenes de producción asignadas ($\text{Eficacia de cumplimiento} = \frac{\text{Ordenes de producción completadas}}{\text{Ordenes de producción asignadas}}$).

-

6.3 Evaluación de Propuesta

6.3.1 Evaluación técnica

Para realizar la evaluación de las propuestas es necesario realizar una nueva tabla de recorridos y así poder comparar la situación antes y después de la misma:

A continuación se presenta una tabla que indica como serian los recorridos una vez sean ejecutadas las mejoras propuestas:

Tabla 4. Recorridos (propuestos)

Movimientos realizados	Distancia de recorrido (m)	veces que se repite el recorrido	Recorrido total del operador (m)	Recorrido sin ayuda mecánica (m)	Porcentaje de recorrido sin ayuda
Búsqueda de patrones	0.0	0.0	0.0	0.0	0
Suministro de materia prima	8.7	2.0	17.4	0.0	0
Llevar producto del corte al almacén de mercancía a ser procesada	8.8	7.0	61.5	0.0	0
Total			78.8	0.0	0

Fuente. Elaboración propia (2012)

Como se puede observar en la tabla, los recorridos totales disminuyen notablemente en todos los procesos y de igual forma se estaría incluyendo la ayuda mecánica en el 100% de los recorridos.

Esto se debe a la influencia de las mejoras propuestas anteriormente, dichas propuestas serán analizadas de la siguiente manera:

En la operación de realizar el trazo, específicamente en la búsqueda de patrones, se puede observar que el recorrido total se llevo a cero, esto sería

posible gracias a la propuesta número 3, ya que instalando un nuevo sistema de patronaje computarizado, el operador no necesitaría movilizarse a buscar los patrones ya que estos estarían cargados en el sistema, además de disminuir el recorrido realizado con esta propuesta se estaría disminuyendo notablemente el tiempo que se lleva realizar el trazo puesto que de la forma antigua, el operador debe ir acomodando los patrones uno por uno, buscando siempre obtener el mejor resultado posible en cuanto al aprovechamiento de la tela, en cambio, con la ayuda de un software especializado en la materia, el operador solo tendría que indicar que referencias y tallas desea trazar y el programa automáticamente las ordenara con la mayor precisión, disminuyendo además el porcentaje de desperdicio, se estima que el software tarda máximo una hora en realizar el trazo, vale la pena destacar que según la Tabla 3 actualmente la operación de trazo se lleva aproximadamente cuatro horas en ser completado, lo que nos indica que se estarían ahorrando un aproximado de tres horas en dicha tarea, lo que significa que si se realizan entre 3 y 4 trazos a la semana se estarían ahorrando entre 9 y 12 horas semanales, de forma tal que en menos dos semanas se estarían eliminando las 16 hora de trabajo extra que utiliza la empresa actualmente para cumplir con su demanda.

Con respecto al suministro de materia prima al proceso de tendido y corte, se puede observar en la tabla que con la aplicación de las propuestas 1 y 4 el recorrido total que realiza el operador es considerablemente menor que el que se realiza actualmente, esto es debido a que según la propuesta 4 se recomienda el cambio de sentido de tendido sobre el mesón con la finalidad de que el lugar en donde se depositan las bobinas que son suministradas al proceso este mucho más cerca del almacén de materia prima y en combinación con la propuesta 1 la inclusión de la carrucha disminuiría la cantidad de veces que el operador tiene que regresar al almacén de tela en busca del resto de las bobinas, debido a que en un solo viaje podría suministrar aproximadamente 6 bobinas al proceso, sin realizar ningún esfuerzo extra ya que durante todo el

recorrido cuenta con ayuda mecánica. De igual manera con la aplicación de la propuesta 4 el producto del corte quedaría ubicado más cerca del almacén de mercancía a ser procesada que en combinación con la propuesta 6, no solo se estaría disminuyendo la distancia total que recorre el operador sino que además se estaría disminuyendo el tiempo de ejecución de la tarea sin crearle mayor carga laboral al operador ya que durante todo el recorrido contaría con ayuda mecánica.

El reemplazo de las tijeras por dos cortadoras circulares de mano, disminuiría el tiempo que tarda el operador en cortar un paño de tela a un segundo, si esta operación es analizada en un instante podría considerarse como despreciable, sin embargo es importante destacar que en un tendido de 200 paños, el operador debería realizar esta operación 200 veces lo que traería como consecuencia posibles lesiones en los dedos de los operadores causados por las tijeras, y con respecto al tiempo total de la operación, ahorrar 3 segundos en esta operación unitaria podrían significar horas si se lleva a la cantidad de tendidos realizados en un mes.

En la Tabla 4 también se puede observar la disminución del recorrido en la operación de llevar el producto de corte al almacén de mercancía a ser procesada, esto es debido a que al incluir una carrucha en el proceso, el operador disminuye considerablemente los viajes a realizar para transportar toda la mercancía a ser procesada, ya que en un solo viaje podría llevar mayor cantidad de mercancía. De igual forma este proceso se ve beneficiado con la propuesta número 4 debido a que luego de realizar el cambio en el sentido del tendido, las piezas a ser almacenadas quedarían mucho más cerca del depósito de mercancía a ser procesada.

Para mostrar de forma más detallada los resultados que se obtendrían si se llegara a poner en práctica la propuesta 4, se presenta el siguiente diagrama de recorrido.

Figura 16. Diagrama de recorrido propuesto

Fuente. Elaboración Propia (2012)

Como muestra el diagrama, luego de la propuesta, las operaciones en el área de tendido y corte se llevan a cabo de manera más organizada evitando los cruces de operaciones existentes anteriormente, se puede apreciar que desaparece la operación de buscar los patrones para realizar el trazo y es gracias a la propuesta 3, cabe destacar que la operación de suministro de materia prima está representado con el color verde, el tendido y corte con el color rojo y el proceso de llevar las piezas al almacén de mercancía a ser procesada con el color azul.

De igual forma podemos observar en el diagrama tal que la propuesta 4 es de gran utilidad para el proceso en vista de que con solo cambiar el sentido del tendido, se disminuyen considerablemente las distancias que el operador debe recorrer tanto, desde el almacén de materia prima hasta el área de tendido, como desde el mesón al almacén de mercancía a ser procesada.

Luego de analizar los resultados obtenidos con la ayuda del Método Rula se formulan las propuestas 2 y 5, las cuales están destinadas a mantener en buen estado el bienestar laboral del operador, ya que la propuesta 2 tiene como finalidad evitar que el operador se incline a levantar las bobinas del suelo puesto que estas quedarían en posición vertical apoyadas en la pared por lo que el operador no tendría la necesidad de agacharse. De igual manera la propuesta 5 sería de gran utilidad para el operador encargado del corte ya que este no tendría que agacharse para alcanzar la maquina cortadora, sino que esta se encontraría sobre una repisa de 1 m de alta, lo que colocaría la maquina cortadora a la misma altura del mesón. Ambas propuestas representan beneficios para el operador ya que evitan posibles lesiones que puedan sufrir por trabajar adoptando malas posturas.

6.3.2 Evaluación económica y financiera

Se analizarán dos escenarios, el primero será la condición actual de la empresa y el segundo escenario, será luego de aplicar las propuestas.

Como en un principio la problemática planteada por la empresa se basó en la necesidad de disminuir los costos por trabajar horas extras, el estudio económico que se llevara a cabo, precisamente estará enfocado en el comportamiento de dichos costos antes y después de las propuestas planteadas.

Para realizar las operaciones correspondientes, la empresa expresó su deseo de utilizar una tasa de interés de mercado del 10%, de igual forma indicó que los equipos debían ser depreciados en 5 años

El estudio económico se realizará para un periodo de 3 años, debido a que la empresa se encuentra en un país con una economía altamente cambiante.

Evaluación económica después de aplicar las propuestas

Para calcular la inversión inicial necesaria para implantar las propuestas se presenta la siguiente tabla

Tabla 5. Inversión inicial para la implantación de las propuestas

	Cantidad	Bs
Progama de trazo + ploter	1	52,800.00
Carrucha	2	3,000.00
Cortadora circular	2	1,200.00
Mesa para maquinas de cortar	1	800
Compra e instalacion de "U"	1	1,000.00
Instalacion electrica	1	1,000.00
TOTAL INVERSION		59,800.00

Fuente. Elaboración Propia (2012)

Los datos para realizar el estudio son los siguientes

- Inversión inicial 59.800Bs
- Depreciación de los equipos 11.400Bs
- Valor de rescate al final de 3 años 22.800Bs
- Tasa de interés de mercado 10%

Valor Presente Neto (VPN) sin inflación -8.366,39

VPN Propuesta > VPN Actual

Como se puede observar existe una diferencia de -208,288.16 entre el valor presente neto de ambos escenarios y queda evidenciado que el implementar las propuestas seria de gran utilidad para la empresa.

CONCLUSIONES

El presente estudio permitió formular propuestas de mejora **AL PROCESO DE TENDIDO Y CORTE DE PATRONES** de la Empresa Creaciones Frank 2000 C.A, obteniendo las siguientes conclusiones:

1. Se caracterizó la situación actual del proceso de tendido y corte dejando documentado que:
 - Los operadores recorren en promedio un total de 490,79 m para completar un proceso de tendido y corte.
 - El tiempo promedio para realizar el proceso de tendido y corte es de 12,38 horas.
 - La empresa no maneja indicadores de productividad.
2. Se analizó la situación actual de la empresa y se determinaron los principales problemas en el proceso de tendido y corte, obteniendo como resultados que:
 - Las operaciones de trazo, tendido, organización de mercancía a ser procesada, representan el 75.39% del tiempo necesario para completar el proceso.
 - Utilizando el Método Rula se determinó que la tarea de levantamiento de la bobina de tela y la tarea de selección de maquina cortadora, se encuentran en el nivel 2 y 3 respectivamente, por lo que sus puestos de trabajo deben ser modificados.
 - Es de suma importancia que la empresa aplique indicadores de productividad.
3. Se formularon acciones para solucionar los principales problemas en el proceso de tendido y corte, las propuestas fueron las siguientes:
 - Se propuso la inclusión de una carrucha con cuatro ruedas, que

mida 1.8 m de largo y 1.5 m de ancho para el traslado de las bobinas de tela al área de tendido y corte.

- Se plantea la instalación de bases en forma de “U” a la pared, evitando que el operador se incline a levantar las bobinas de tela.
 - Se propone la adquisición de un programa de patronaje computarizado que ayudará a disminuir los tiempos de ejecución.
 - Se plantea reemplazar las tijeras por dos cortadoras circulares de mano
 - Se propone cambiar el sentido de tendido sobre el mesón
 - Se plantea instalar una repisa que esté a la misma altura del mesón de tendido y corte para almacenar las maquinas cortadoras cuando no se estén utilizando.
 - Se propone incluir una carrucha con cuatro ruedas, que mida 1.8 m de largo y 1.5 m de ancho, que contenga los implementos necesarios para preparar y etiquetar la mercancía para procesar
 - Se propone que la empresa utilice indicadores de productividad.
4. Se evaluó técnicamente la propuesta y se observó que:
- El recorrido promedio total que recorrería un operador para completar el proceso de tendido y corte se reduce a 76,84 m.
 - El recorrido sin ayuda mecánica se reduciría a cero
 - Las horas de trabajo extra se reducirían a cero.
5. Se evaluó económicamente la propuesta y se obtuvieron los siguientes resultados:
- Las propuestas exoneran a la empresa de multas según la lopcymat.
 - Implantar las propuestas tiene un costo de 59.800Bs
 - El VPN propuesta es mayor al VPN actual

RECOMENDACIONES

1. Luego del estudio realizado, es recomendable implantar todas las propuestas de mejora presentadas anteriormente.
2. Se recomienda a la empresa mantenerse al día con los avances tecnológicos existentes en el área de confección textil.
3. Se recomienda que la empresa realice estudios similares al anterior en otras áreas del proceso productivo.
4. Se recomienda que la empresa realice un estudio adicional en cuanto a las condiciones ambientales en el área de trabajo.

BIBLIOGRAFÍA

Aguirre, J. (1985). Introducción a la evaluación económica y financiera de inversiones. San José, Costa Rica: IICA.

Arias, F. (2004). Introducción a la Metodología de la Investigación en Ciencias de la Administración y del Comportamiento. México D. F: Editorial Trillas.

Ballestrini, M. (2002) Cómo se elabora el proyecto de investigación. Caracas: Editorial Consultores y Asociados BL.

Canales, F.; Alvarado, E.; Pineda, E. (1994). Metodología de la investigación. Washintong D. C: PALTEX

Corbetta, P. (2003). Metodología y técnica de investigación. Madrid: McGraw Hill

Cuatrecasas, L. (2009). Diseño Avanzado de Procesos y Plantas de Producción Flexible. Barcelona: Profit Editorial.

Escriva, J. (2005). Almacenaje de Productos. España: McGraw Hill.

Gómez, M. (2006). Introducción a la metodología de investigación científica. Córdoba: Brujas.

Hernández, R., Fernández, C. y Baptisa, P. (2003). Metodología de la investigación. México: Mc Graw Hill.

Hurtado, D. (1998). Introducción a la investigación holística. Caracas: Fundaciones SYPAL.

Immer, J. (1993). Material Handling. New York: McGraw Hill.

Martínez, M. (Mayo, 2005). Diagramas causa – efecto, Pareto y flujogramas. Recuperado el 23 de junio de 2010 de:

Maynard, H y Vallhonrat, J. (1985). *Manual de Ingeniería y Organización Industrial*. España: Reverté.

Méndez, C. (2001). *Metodología*. Bogotá: McGraw Hill.

Miranda, J. (2005). *Gestión de proyectos: evaluación financiera económica social ambiental*. Bogotá: MM editores.

Muñoz, C. (2006). *Implementación de manual de buenas prácticas de manufactura*. Chile: Unidad académica los Ángeles.

Niebel, B. y Freivalds, A. (1996). Ingeniería Industrial, Métodos estándares y diseño del trabajo. México: Alfaomega.

Render, B. y Heizer, J. (2004). *Principios de administración de operaciones*. México D.F. Pearson Educación de México S. A.

Rus, G. (2008). *Evaluación económica de políticas y proyectos de inversión*. España: Ariel.

Silva, A. (Agosto de 2006). *Logística de Almacenamiento*. Florida, USA: Tesis de Maestría en Gestión de Logística, Universidad Americana de Tecana.

Sánchez, F. (2003). *Administración de costos contabilidad y control*. México: Thomson.

Urzelai, A (2006). *Manual básico de logística integral*. Madrid: Díaz de Santos S. A

Barba, M (2007), *El dictamen pericial en ergonómia y psicología aplicada*. Madrid

ANEXOS

ANEXOS

A.-Tablas de tiempos medidos en las operaciones

Tabla 6. Tiempos medidos

Numero de muestras tomadas	1	2	3	4	5	6	7	8	9	10	Media	Dsv Estandar
Traza	4.20	3.98	3.12	3.92	4.00	4.11	3.66	4.39	3.77	4.10	3.93	0.35
Tendido	2.50	2.63	3.20	2.57	3.54	2.12	2.97	3.30	2.19	2.78	2.78	0.47
Corte	2.00	2.30	2.52	2.46	3.15	2.94	2.87	3.00	2.31	2.53	2.61	0.37
Organizacion del producto a procesar	3.40	2.60	1.80	2.20	2.00	2.89	2.76	3.23	2.79	2.48	2.62	0.51
Corte con Tijeras	0.001	0.001	0.002	0.001	0.001	0.001	0.002	0.001	0.001	0.001	0.001	0.000
Suministro materia prima	0.08	0.09	0.09	0.08	0.09	0.09	0.08	0.08	0.10	0.08	0.08	0.01
Mover mercancia para procesar	0.30	0.33	0.29	0.35	0.40	0.46	0.36	0.22	0.39	0.41	0.35	0.07
Subir las bobinas al meson	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.000

Fuente. Elaboración Propia (2012)

B.-Método Rula aplicado a los puestos de trabajo

Levantamiento de bobina de tela

Grupo A

Primero se evaluara el ángulo formado por el brazo del operador durante el proceso de levantar la bobina de tela.

Figura 17. Ángulo formado por el brazo durante la acción de levantar la bobina de tela

Fuente. Elaboración propia(2012)

Luego de observar la Figura 17 y según los parámetros del Método Rula, por presentar un ángulo comprendido entre 45° y 90° . Esta operación recibe una puntuación de +3

En segundo lugar se evalúa el ángulo formado por el antebrazo y la muñeca

Figura 18. Ángulo formado por el antebrazo y la muñeca durante la acción de levantar la bobina de tela

Fuente. Elaboración propia(2012)

Como se puede apreciar, el ángulo que forma el antebrazo y la muñeca es de 0° , y además no presentan otras características adicionales que agreguen puntos, entonces, se asigna para la postura del antebrazo una puntuación de +2 y para la posición de la muñeca se asigna +1 punto

En resumen se tiene la siguiente puntuación

- Postura del brazo +3
- Postura del antebrazo +2
- Postura de la muñeca +1
- Giro de la muñeca +1

Para conocer la puntuación total del Grupo A, se utiliza la tabla propuesta por el Método Rula, obteniendo los siguientes resultados:

Tabla 7. Resultados Grupo A para levantamiento de bobina de tela

Brazo	Antebrazo	Muñeca							
		1		2		3		4	
		Giro Muñeca		Giro Muñeca		Giro Muñeca		Giro Muñeca	
		1	2	1	2	1	2	1	2
1	1	1	2	2	2	2	3	3	3
	2	2	2	2	2	3	3	3	3
	3	2	3	3	3	3	3	4	4
2	1	2	3	3	3	3	4	4	4
	2	3	3	3	3	3	4	4	4
	3	3	3	4	4	4	4	5	5
3	1	3	3	4	4	4	4	5	5
	2	3	4	4	4	4	4	5	5
	3	4	4	4	4	4	5	5	5
4	1	4	4	4	4	5	5	5	5
	2	4	4	4	5	5	5	5	5
	3	4	4	4	5	5	5	6	6
5	1	5	5	5	5	5	6	6	7
	2	5	6	6	6	6	7	7	7
	3	6	6	6	7	7	7	7	8
6	1	7	7	7	7	7	8	8	9
	2	8	8	8	8	8	9	9	9
	3	9	9	9	9	9	9	9	9

Fuente. Elaboración propia(2012)

Como se puede observar en la tabla la puntuación para el Grupo A del levantamiento de la bobina de tela es +3

Grupo B

Primero se evalúa la posición del cuello, vigilando si existe alguna inclinación lateral o rotación. Seguidamente se estudia la postura adoptada por

el tronco durante la operación, vigilando de igual forma si existe rotación del mismo y/o inclinación lateral.

Por último se analiza la posición de las piernas y se obtienen los resultados del Grupo B

Figura 19. Ángulo del cuello durante la acción de levantar la bobina de tela

Fuente. Elaboración propia(2012)

No hay presencia de torsión del cuello, ni inclinación lateral.

Figura 20. Ángulo del tronco durante la acción de levantar la bobina de tela

Fuente. Elaboración propia(2012)

Existe torsión del tronco, por lo tanto adicionalmente se le asigna +1 punto.

Con respecto a la posición de las piernas se observa que están las dos apoyadas en el suelo, con el peso distribuido equitativamente

En resumen se tiene que la puntuación general del Grupo B es:

- Posición del cuello +2
- Posición del tronco +4
- Posición de las piernas +1

Evaluando la puntuación en la tabla propuesta por el Método Rula tenemos lo siguiente:

Tabla 8. Resultados del Grupo B para levantamiento de la bobina de tela

Cuello	Tronco											
	1		2		3		4		5		6	
	Piernas		Piernas		Piernas		Piernas		Piernas		Piernas	
1	1	3	2	3	3	4	5	5	6	6	7	7
2	2	3	2	3	4	5	5	5	6	7	7	7
3	3	3	2	3	4	5	5	6	6	7	7	7
4	5	5	5	6	6	7	7	7	7	7	8	8
5	7	7	7	7	7	8	8	8	8	8	8	8
6	8	8	8	8	8	8	8	9	9	9	9	9

Fuente. Elaboración propia(2012)

La puntuación obtenida para el Grupo B es de +5 puntos

Con respecto a la actividad que se realiza por ser poco frecuente y de corta duración, los resultados arrojados por el Grupo A y el Grupo B, no se ven modificados.

Una vez analizados ambos grupos, y con la ayuda de una tercera tabla que relaciona ambos resultados, se obtiene la puntuación final de la actividad

realizada, dicha puntuación será el indicador que determina si el puesto de trabajo es riesgoso y debe ser modificado.

Tabla 9. Puntuación definitiva para el levantamiento de la bobina de tela

Resultado grupo A	Resultado Grupo B						
	1	2	3	4	5	6	7+
1	1	2	3	3	4	5	5
2	2	2	3	4	4	5	5
3	3	3	3	4	4	5	6
4	3	3	3	4	5	6	6
5	4	4	4	5	6	7	7
6	4	4	5	6	6	7	7
7	5	5	6	6	7	7	7
8+	5	5	6	7	7	7	7

Fuente. Elaboración propia(2012)

La puntuación del puesto de trabajo, en el cual el operador realiza la acción de levantar una bobina de tela al mesón es de 4 puntos

Selección de la máquina cortadora

Grupo A

Se comenzara con el estudio de la posición del brazo verificando si existe torsión del mismo y/o levantamiento de hombros.

Luego se analiza el ángulo del antebrazo durante la operación y por último se evalúa la posición de la muñeca con respecto a su ángulo, giro y desviación radial o cubital

Figura 21. Ángulo del brazo en la selección de la máquina cortadora

Fuente. Elaboración propia(2012)

No hay presencia de torsión ni levantamiento de hombros, por lo tanto no se ve afectada la puntuación.

Con respecto al antebrazo, se puede observar en la Figura 19 que su ángulo es de 0° y su puntuación no se ve afectada por movimientos fuera de lo normal

Figura 22. Ángulo de la muñeca durante la selección de la máquina cortadora

Fuente. Elaboración propia(2012)

La muñeca no presenta ningún tipo de desviación y su giro esta dentro del rango medio.

En resumen se tienen las siguientes puntuaciones individuales.

- Posición del brazo +1
- Posición del antebrazo +2
- Posición de la muñeca +2
- Giro de la muñeca +1

Tabla 10. Resultados del Grupo A para la selección de la máquina cortadora

Brazo	Antebrazo	Muñeca							
		1		2		3		4	
		Giro Muñeca		Giro Muñeca		Giro Muñeca		Giro Muñeca	
		1	2	1	2	1	2	1	2
1	1	1	2	2	2	2	3	3	3
	2	2	2	2	2	3	3	3	3
	3	2	3	3	3	3	3	4	4
2	1	2	3	3	3	3	4	4	4
	2	3	3	3	3	3	4	4	4
	3	3	3	4	4	4	4	5	5
3	1	3	3	4	4	4	4	5	5
	2	3	4	4	4	4	4	5	5
	3	4	4	4	4	4	5	5	5
4	1	4	4	4	4	5	5	5	5
	2	4	4	4	5	5	5	5	5
	3	4	4	4	5	5	5	6	6
5	1	5	5	5	5	5	6	6	7
	2	5	6	6	6	6	7	7	7
	3	6	6	6	7	7	7	7	8
6	1	7	7	7	7	7	8	8	9
	2	8	8	8	8	8	9	9	9
	3	9	9	9	9	9	9	9	9

Fuente. Elaboración propia(2012)

Como se puede observar, la puntuación del Grupo A en la selección de la máquina cortadora es +2 puntos

Grupo B

Primero se evalúa la posición del cuello, vigilando si existe alguna inclinación lateral o rotación. Seguidamente se estudia la postura adoptada por el tronco durante la operación, vigilando de igual forma si existe rotación del mismo y/o inclinación lateral.

Por último se analiza la posición de las piernas y se obtienen los resultados del Grupo B

Figura 23. Ángulo del cuello durante la selección de la máquina cortadora

Fuente. Elaboración propia(2012)

El cuello presenta un giro hacia la derecha por lo tanto su puntuación de ve afectada aumentando en una unidad.

Figura 24. Ángulo del tronco durante la selección de la máquina cortadora

Fuente. Elaboración propia(2012)

Con respecto al tronco se tiene se observa que hay presencia de una leve inclinación lateral y rotación del torso, por lo tanto, la puntuación se vería afectada, aumentando en dos unidades.

El operador tiene los dos pies apoyados en el suelo, y la carga está equilibrada entre ambas piernas.

En resumen tenemos las siguientes puntuaciones:

- Posición del cuello +4
- Posición del tronco +5
- Posición de las piernas +1

Tabla 11. Resultado del Grupo B en la selección de la máquina cortadora

	Tronco											
	1		2		3		4		5		6	
	Piernas		Piernas		Piernas		Piernas		Piernas		Piernas	
Cuello	1	2	1	2	1	2	1	2	1	2	1	2
1	1	3	2	3	3	4	5	5	6	6	7	7
2	2	3	2	3	4	5	5	5	6	7	7	7
3	3	3	2	3	4	5	5	6	6	7	7	7
4	5	5	5	6	6	7	7	7	7	7	8	8
5	7	7	7	7	7	8	8	8	8	8	8	8
6	8	8	8	8	8	8	8	9	9	9	9	9

Fuente. Elaboración propia(2012)

Luego de realizar la tabla propuesta por el método Rula podemos decir que la puntuación del Grupo B es de +7 puntos.

Con respecto a la actividad que se realiza por ser poco frecuente y de corta duración, los resultados arrojados por el Grupo A y el Grupo B, no se ven modificados.

Una vez analizados ambos grupos, y con la ayuda de una tercera tabla que relaciona ambos resultados, se obtiene la puntuación final de la actividad

realizada, dicha puntuación será el indicador que determina si el puesto de trabajo es riesgoso y debe ser modificado.

Tabla 12. Puntuación definitiva de la selección de la máquina cortadora

Resultado grupo A	Resultado Grupo B						
	1	2	3	4	5	6	7+
1	1	2	3	3	4	5	5
2	2	2	3	4	4	5	5
3	3	3	3	4	4	5	6
4	3	3	3	4	5	6	6
5	4	4	4	5	6	7	7
6	4	4	5	6	6	7	7
7	5	5	6	6	7	7	7
8+	5	5	6	7	7	7	7

Fuente. Elaboración propia(2012)

La puntuación del puesto de trabajo, en el cual el operador realiza la acción de seleccionas la maquina cortadora que va a utilizar y colocarla sobre el mesón es de 5 puntos.