
1

REPÚBLICA BOLIVARIANA DE VENEZUELA

UNIVERSIDAD NACIONAL EXPERIMENTAL DE GUAYANA

VICERRECTORADO ACADÉMICO

COORDINACIÓN GENERAL DE PREGRADO

COORDINACIÓN DE PASANTÍAS

OPTIMIZACIÓN DE LA DISPOSICIÓN DE LAS

MÁQUINAS, EQUIPOS, HERRAMIENTAS Y DEMÁS

MOBILIARIOS Y ACCESORIOS PRESENTES EN LA

PLANTA, DE LA EMPRESA METALMECÁNICA

MECANIZADOS CÓRDOVA, C.A.

Informe de Pasantía Presentado como Requisito Parcial para Optar el

Título de Tecnólogo Industrial

 Autor:

Tutor Académico: Ing. Consuelo Guzmán Br. Luis Tarazona

Tutor Industrial: Ing. Daniel Córdova C.I: 19.540.626

Puerto Ordaz, Mayo de 2012

2

INDICE GENERAL

Contenido Pp.

Introducción .. 4

Descripción de la empresa... 6

Ubicación geográfica ... 6

Misión .. 7

Visión .. 7

Objetivos.. 7

Descripción de la unidad donde se desarrollo la pasantía ... 8

Planteamiento del problema .. 10

Objetivo general .. 11

Objetivos especificos... 11

Explicación del plan de trabajo ... 12

Fundamentos teóricos.. 15

Fundamentos metodológicos... 27

Facilidades y dificultades encontradas durante el desarrollo de la pasantía 32

Aportes dados a la organización.. 33

Inventario de los principales elementos existentes en la distribución de la empresa.. 38

Análisis del planteamiento de redistribución .. 62

Conclusiones ... 68

Recomendaciones .. 69

Referencias bibliográficas ... 70

Anexos... 71

3

ÍNDICE DE GRÁFICOS

Contenido Pp.

Grafico No. 1. Organigrama Funcional... 7

Grafico No. 2. Organigrama General de la Planta .. 9

Grafico No. 3. Diagrama del Flujo de Proceso, Corona de bronce B14 34

Grafico No. 4. (Layout). Distribución Actual de la Empresa 40

Grafico No. 5. Diagrama de Recorrido ... 41

Grafico No. 6. Señales de Emergencia.. 42

Grafico No. 7. Señales de Prevención ... 44

Grafico No. 8. Señales de Obligación ... 48

Grafico No. 9. Señales de Prohibición .. 51

Grafico No. 10. Señales de Información ... 53

Grafico No. 11. Instalaciones Eléctricas ... 55

Grafico No. 12. (Layout) Planteamiento de Distribución ... 57

Grafico No. 13. Planteamiento del Diagrama de Recorrido 58

Grafico No.14. Diagrama del Flujo de Proceso, Fabricación de Corona de Bronce
B14 Planteamiento de Redistribución ... 59

Grafico No. 15. Vista Frontal .. 64

Grafico No. 16. Vista Lateral Derecha.. 65

Grafico No. 17. Vista Lateral Izquierda. ... 66

Grafico No. 18. Vista Posterior ... 67

4

INTRODUCCIÓN

Es primordial, en las organizaciones contar con un ambiente laboral identificado por

las señales de riesgo y una distribución de equipos en la planta física adecuada, el

cual trae como consecuencia realizar el trabajo de la mejor manera posible, debido a

que es elemental para minimizar los costos y maximizar la productividad. Una buena

distribución de planta indica que cuenta con equipos o máquinas, departamentos,

estaciones de trabajos, almacenes, pasillos, servicios y áreas habituales dentro de la

instalación relacionadas entre si para facilitar el flujo de material de un lugar a otro.

Sin embargo, hay muchas organizaciones que no le prestan atención o le dan la

importancia que se merece para su desarrollo.

La empresa metalmecánica, MECANIZADOS CORDOVA, C.A. exige ofrecer

productos de la más alta calidad, fabricados y reparados con materia prima

certificada, a través de un servicio personal especializado, que permita superar las

expectativas de los clientes y otorgar la seguridad requerida en sus productos.

No obstante, una distribución de planta no acorde o mal distribuida puede perjudicar

significativamente el desempeño de los trabajadores y las líneas de producción, por

esa razón se han realizado estudios donde se ha descubierto diferentes herramientas

que faciliten realizar las buenas distribuciones, principalmente que se proyectan a

partir de las máquinas y herramientas existentes en las áreas.

Cabe señalar, que dentro del entorno de la planta física de las organizaciones existen

diferentes riesgos, a los cuales están expuestos los trabajadores día a día. Por tal razón

existen métodos que buscan el resguardo del personal como, la formación de higiene

y seguridad laboral que se encarga de prevenir y reducir cualquier accidente y

enfermedad ocupacional.

5

Por otra parte, se aplicara los conceptos básicos en materia de una buena distribución

los recursos que hacen parte de la cadena productiva de la empresa metalmecánica

MECANIZADOS CORDOVA, C.A. para realizar el diseño de planta que posee

actualmente y la identificación de señales de riesgo existentes, también el

planteamiento de la redistribución de planta para organizar las diferentes áreas de

manera que asegure la fluidez del flujo de trabajo, materiales, personas e información.

Con el fin de optimizar los procesos para la reparación y fabricación de piezas.

Asimismo permitiendo colocar en práctica gran parte de los conocimientos adquiridos

a lo largo del proyecto de carrera, con la idea principal de contribuir con los diseños

de layout y analizar el funcionamiento general de producción de la planta

metalmecánica MECANIZADOS CORDOVA, C.A.

6

DESARROLLO

Descripción de la Empresa

MECANIZADOS CORDOVA. Fue fundada en el año 2005, es una empresa

dedicada a la fabricación de todo tipo de piezas templadas y rectificadas

metalmecánica.

 MECANIZADOS CORDOVA, forma parte importante en el desarrollo de los

planes de crecimiento del sector Metalmecánico, siendo una de las empresas de

mayor fabricación, número de RIF: J-30687307-4.

En esta constante evolución tecnológica de los pueblos, sobre todo en nuestro medio

y la industria en general, recogemos el sentir de todas aquellas empresas dedicadas a

la transformación de las materias primas en productos terminados, es decir, en el

desarrollo integral de la sociedad.

Se proyecta en contribuir con ese desarrollo tecnológico dentro de nuestra capacidad,

para ello se han desarrollado técnicas de avanzada, como por ejemplo en la mecánica

de precisión utilizada mucho en la industria del aluminio, industria de los plásticos,

entre otros.

Ubicación Geográfica

La empresa metalmecánica MECANIZADOS CORDOVA, C.A. está ubicada

geográficamente en Puerto Ordaz, Ciudad Guayana, estado Bolívar-Venezuela en la

Av. Transversal Centro Ind. Sierra Parima N° 7, Zona Industrial Matanzas UD-321,

Parcela 321-16-01.

7

Misión

Ofrecer productos de la más alta calidad, fabricados y reparados con materia prima

certificada, a través de un servicio personal especializado, que nos permita superar las

expectativas de nuestros clientes y otorgar la seguridad requerida en sus productos.

Visión

Ser una empresa Metalmecánica líder en la fabricación, reparación manufactura y

ensamble de equipos industriales, reconocida nacionalmente e identificada por la

calidad de sus productos y servicios.

Objetivos

Constituir relaciones comerciales con el mayor interés y satisfacción para así ingresar

a su prestigiosa lista de proveedores y de esta forma poder brindarles un servicio

óptimo en calidad y eficiencia.

Organigrama Funcional

Grafico No. 1. Organigrama Funcional, Registro Interno de Mecanizados Córdova, C.A

Fuente: Organigrama publicado con permiso de Mecanizados Córdova, C.A. (2012)

8

Descripción de la unidad donde se desarrollo la pasantía

En la empresa MECANIZADOS CORDOVA, C.A. la parte principal y esencial para

la producción es el área de mecanizado, lo cual está en capacidad de procesar piezas

completamente terminadas y también semielaboradas con las suficientes precisiones y

características sobre el metal para garantizar la obtención de las medidas finales

requeridas, cuenta con una distribución de equipos y máquinas en toda la planta,

como: tornos convencionales, fresadoras, cepillos, taladro pedestal, taladro

magnético, máquina de soldadura por arco eléctrico, soldadura autógena

oxiacetilénica, sierra eléctrica, esmeril, compresores entre otros. De acuerdo a esta

variedad de equipos el uso es múltiplo, es decir que se pueden realizar diferentes

trabajos con cada uno de ellos.

Dentro de la planta o área de mecanizados se encuentran el área de corte, área de

fresado, área de torneado, área de soldadura, almacén de materia prima, almacén de

productos terminados, almacén de productos de mantenimiento, almacén de paletas,

área de deposito de viruta y materiales de desperdicio, área de basura.

Se fabrica y repara todo tipo de piezas mecánicas de precisión utilizando para ello

operadores de comprobada experiencia en maquinas y herramientas, con el fin de

cumplir con los estándares de calidad exigidos por nuestros clientes. Además se

realizan recubrimientos y reparaciones con tecnología de soldadura manual, sobre

superficies planas, cilíndricas e irregulares.

9

Organigrama General de la Planta de Mecanizado

Grafico No. 2. Organigrama General de la Planta, Registro Interno de Mecanizados

Córdova, C.A.

Fuente: Información extraída de la empresa Mecanizados Córdova, C.A. (2012)

Como parte de trabajo a desarrollar estudiaremos la distribución de la planta y el

recorrido de los materiales por toda la instalación. Lo cual la ubicación de las

máquinas y equipos con precedencia estén distribuidos de una mejor manera posible.

Las diferentes funciones que realizan a diario en esta área de mecanizado son: cortes,

mecanizados, desbastes, cilindrados, soldadura, mantenimiento y diseños. Además

que en el área de mecanizado integral de precisión transformamos por arranque de

viruta cualquier tipo de material, acero, bronce, cobre, fundición y plásticos entre

otros. Ajustándonos a cualquier tipo de tolerancia exigida, buscando la calidad en el

resultado que viene avalada tanto por la especialización de nuestro personal.

10

EL PROBLEMA

Planteamiento del Problema

La empresa metalmecánica MECANIZADOS CORDOVA, C.A. se encarga a la

reparación y fabricación de todo tipo de piezas templadas y rectificadas. Actualmente,

la distribución que posee en el área de mecanizados implica un nuevo orden físico y

racional de los elementos productivos para que garantice su flujo al mas bajo costo, el

orden que esta en proyecto incluye tanto todos los espacios como; el manejo del

material, almacenamiento, equipos de trabajo, maquinas, empleados y entre otras

actividades y servicios. Esta área de mecanizado esta compuesta por supervisores,

torneros, mecánicos, fresadores, soldadores y ayudantes totalmente adiestrados y

capacitados para realizar su trabajo. Además, la planta no posee todas las

identificaciones necesarias de riesgos, de manera que los trabajadores o empleados no

tienen la visibilidad de las señales en cada área, es necesario que una empresa posea

estas herramientas preventivas ya que así minimiza los accidentes y las enfermedades

ocupacionales, eso hace que los trabajadores estén atentos a los riegos que están

expuestos durante su jornada laboral.

A continuación se mencionaran las diferentes deficiencias relevantes observadas que

se hicieron durante el recorrido a la planta:

-Falta una señalización adecuada de las diferentes áreas.

-Máquina de soldar que se encuentra invadiendo espacios no acordes con respecto al

área de fresado o desbaste.

-El personal de soldadura realiza posiciones repetitivas e incomodas adaptándose por

largo periodo de tiempo.

-Inexistencia de una ruta establecida para el acceso y evacuación de las herramientas

y materiales.

11

-Congestión el las áreas de trabajo por ausencia de pasillos y zonas delimitadas para

cada tipo de operación.

El factor que presenta gran falla en la distribución de la planta es la distancia, es

decir, la cantidad de espacio que se encuentra una máquina o equipo respecto a otro.

Además de todas esas deficiencias que presenta esta metalmecánica se le realizará un

estudio con la finalidad de fortalecer su crecimiento, ya sea para aumentar la

productividad. Realizando el trabajo en unas instalaciones armónicas, donde tanto los

trabajares y accionistas de sientan seguros y con la comodidad que se merecen.

Objetivo General

Optimizar la disposición de las máquinas, equipos, herramientas, mobiliarios y demás

accesorios presentes en el área de mecanizado de la metalmecánica MECANIZADOS

CORDOVA, C.A.

Objetivos Específicos

1. Caracterizar las máquinas, equipos, herramientas, mobiliarios y demás

accesorios presentes en la empresa metalmecánica MECANIZADOS

CORDOVA, C.A.

2. Diseñar de manera detallada el Layout actual de la distribución de la empresa.

3. Elaborar los diagramas de proceso y de recorrido para la fabricación de

coronas de bronce.

4. Proponer los gráficos de señalización de seguridad de la empresa e igualmente

una distribución de planta detallada como planteamiento de optimización en

comparación a la distribución actual.

12

EXPLICACIÓN DEL PLAN DE TRABAJO

Visita técnica a las instalaciones de la empresa y charla de inducción.

En la empresa metalmecánica Mecanizados Córdova, C.A. se realiza una charla de

inducción general a todo el personal que entrará a formar parte de la fuerza laboral y

a los pasantes con el fin de dar a conocer las reglas y normativas que se deben

cumplir durante la estadía en la misma.

Asignación del tema, documentación y recopilación de información referente a

la empresa.

Se realizó un encuentro en el departamento de administración para conocer el

personal que labora y los distintos cargos que ejerce la empresa, Además se procedió

a la explicación de realizar el trabajo y la problemática que querían buscar solución

por el pasante. También la facilitación de información respecto a la empresa.

Recorrido del área de mecanizado para conocer el proceso de producción y la

distribución de los equipos.

Durante el recorrido del área de mecanizado se realizó la explicación por los

supervisores y operarios los diferentes procesos de reparación y fabricación de piezas,

también el nombre correspondiente de cada máquina y equipos existentes en la

planta. Por otra parte, se explicó el funcionamiento de cada área por la que está

compuesta la distribución.

13

Toma de datos (medidas) y elaboración del (Layout), diseño actual de las

instalaciones con sus respectivas vistas.

Se continuó con la toma de medidas de todas las instalaciones de la empresa, con la

ayuda de un operador de máquina. Es decir, que se tomaron las medidas en las

diferentes fachadas de la empresa y las medidas existentes entre las máquinas y

equipos de trabajo (distancias). Conociendo todos esos datos se hizo el diseño del

plano de planta y de las fachadas con sus respectivas medidas.

Identificación de los diferentes riesgos que se exponen los empleados en el centro

de trabajo de mecanizados.

Se procedió a realizar supervisiones técnicas de identificación de riesgos y procesos

peligrosos de los objetos de trabajo, procesos peligrosos resultantes de los medios de

trabajo, procesos peligrosos resultantes de interacción entre los objetos, medios y la

actividad, procesos peligrosos resultantes de la organización y división del trabajo y

realización del informe de cada inspección.

Elaboración del mapa de riesgo en el centro de trabajo de mecanizados

(torneado, fresado y soldadura).

Para elaborar el mapa de riesgo del plano para la distribución de los espacios físicos

se identifico con las señales de riesgo, para asociar los procesos que presentan

peligros durante el trabajo. Donde a los trabajadores se les notifico el significado de

cada símbolo, los daños a la salud que están expuestos durante su jornada laboral y

las medidas de protección.

14

Diseño del planteamiento para la redistribución de las instalaciones.

Se hizo el diseño (Layout) del planteamiento de redistribución de las máquinas y

bienes de la planta, con la asesoría tanto por los tutores, gerentes y operadores de

máquinas, entre otros. Principalmente se realizaron cálculos y borradores de manera

de distribuir los quipos de la mejor forma para así lograr la optimización del manejo

de material en los procesos.

Elaboración del informe.

Una vez ingresado a la empresa se inició con la elaboración del informe, ya que se

presentó la oportunidad de ir organizando la información transmitida durante cada

semana de presencia en la organización por la pasantía, con el asesoramiento

continuo de los tutores y personal obrero de toda la planta de MECANIZADOS

CORDOVA, C.A. partiendo de seguir los alineamientos de la estructura y normas de

presentación del informe técnico final asignado por la UNEG, donde será evaluado

por parte del tutor académico y el tutor industrial.

15

Fundamentos Teóricos

Layout o distribución en planta

Se trata del arreglo físico de cada uno de los factores de la producción, es decir,

hombres, máquinas y materiales, dentro del espacio, tanto horizontal como vertical,

que dispone una planta industrial. Se trata de un plan o el acto de planificar un arreglo

óptimo de la instalación industrial, incluyéndose personal, equipos en operación,

espacio para el almacenamiento, equipos de manejo de material y servicios de apoyo

junto con el diseño de la mejor estructura para soportar dicha instalación.

Elementos que estimulan un estudio de distribución de planta:

La mayoría de las distribuciones de planta son estimuladas por algunos de los

siguientes desarrollos:

1) Cambios en el diseño de producto.

2) Nuevos productos.

3) Cambios en el volumen de la demanda.

4) Obsolescencia de las instalaciones.

5) Frecuentes accidentes.

6) Ambientes de trabajo deficientes.

7) Cambios en la localización o concentración de los mercados.

8) Reducción de costos.

Factores a considerar en un estudio de distribución de planta:

 Flujo de material, es decir la o las rutas por donde se mueve el material.

 Política de edificación, es decir, un solo piso, varios pisos, etc.

 Conveniencia administrativa, por ejemplo la necesidad de cercanía para dos o

más departamentos en función de la interacción entre ellos.

16

 Expansión posterior, se trata de posibles modificaciones al diseño inicial por

razones de incremento en la capacidad, diversificación de la producción, nuevas

tecnologías, etc.

 Procesos de fabricación en bruto, de piezas o componentes.

 Operaciones de montaje.

 Operaciones de almacenaje.

 Volumen de producción.

 Variedad de productos.

 Tamaño del producto

 Peso del producto.

 Calidad del producto.

 Dimensiones de maquinarias y equipos.

 Sistemas y operaciones de manejo de materiales.

Objetivos de un estudio de distribución de plantas:

 Facilitar el proceso de manufactura.

 Incrementar la producción.

 Minimizar las áreas ocupadas.

 Optimizar el uso de la maquinaria, la mano de obra y los servicios.

 Mejorar la supervisión.

 Reducir el congestionamiento, así como el material de desperdicio.

 Integración total, consiste en integrar en lo posible todos los factores que

afectan la distribución, para obtener una visión de todo el conjunto y la importancia

relativa de cada factor.

 Mínima distancia de recorrido, al tener una visión general de todo el conjunto

se debe tratar en lo posible el menor manejo de materiales, trazando el recorrido más

cortó.

 Minimizar retrocesos y demoras.

17

 Utilización del espacio cúbico, aunque el espacio es tridimensional, pocas

veces se piensa en espacio vertical.

 Seguridad y bienestar para el trabajador.

 Flexibilidad, la distribución que se elija debe reajustarse fácilmente a los

cambios futuros, por ejemplo de los procesos.

 Uso eficiente de la mano de obra.

 Facilitar el mantenimiento.

Limitaciones para un estudio de distribución de planta:

Dentro de las limitaciones para un estudio de distribución de planta se pueden

considerar, el tamaño, la forma y el peso del producto, la forma e infraestructura del

edificio (ventanas, columnas, etc.), el hombre, la frecuencia y tipos de cambio,

espacio disponible, tamaño, forma y peso de la maquinaria y equipos.

Causas que originan un estudio de distribución de planta:

 Cambios de diseños, de productos y procesos (Tecnología).

 Expansión de un área.

 Reducción de un área.

 Adición de un nuevo producto.

 Mudanza de un departamento.

 Adición de un nuevo departamento.

 Reemplazo de equipos.

 Reducción de costos.

 Planificación de una nueva planta.

18

Procesos Peligrosos

La Norma Técnica de Programas de Seguridad y Salud de la República Bolivariana

de Venezuela, Publicada en Gaceta Oficial Nº 38.910, de fecha de 15 de Abril del

2008, define procesos peligrosos de la siguiente manera:

“Es el que surge durante el proceso de trabajo, ya sea de los objetos, medios de

trabajo, de los insumos, de la interacción entre éstos, de la organización y

división del trabajo o de otras dimensiones del trabajo, como el entorno y los

medios de protección, que pueden afectar la salud de las trabajadoras o

trabajadores”.

Mapa de Riesgos

Consiste en una representación gráfica a través de símbolos de uso general o

adoptados, indicando el nivel de exposición ya sea bajo, mediano o alto, de acuerdo a

la información recopilada en archivos y los resultados de las mediciones de los

factores de riesgos presentes, con el cual se facilita el control y seguimiento de los

mismos, mediante la implantación de programas de prevención.

Señales de Seguridad

Son las señales que, a través de la combinación de una forma geométrica, un color y

un símbolo, proporciona una indicación determinada relacionada con la seguridad: De

Prohibición, De Advertencia, De Obligación, De Salvamento, Indicativa Adicional o

Auxiliar.

19

Color de Seguridad

Es el que se aplica en las señales de seguridad para atribuirle un determinado

significado relacionado con la seguridad. Está fundamentado en el concepto del

semáforo de transito e indica:

 Verde: Emergencia (vía segura)

 Amarillo: Precaución (riesgo)

 Rojo: Pare, identificación de equipos contra incendio. En circulo con diagonal

a 45 grados de izquierda a derecha: prohibición, no lo haga.

 Blanco: Información general.

 Azul: Obligación (uso de equipos de protección personal o información de

carácter obligatorio).

Equipos de Protección Personal (EPP)

Son equipos que están diseñados para proteger a los empleados en el lugar de trabajo

de lesiones o enfermedades serias que puedan resultar del contacto con peligros

químicos, radiológicos, físicos, eléctricos, mecánicos u otros. Además de caretas,

gafas de seguridad, cascos y zapatos de seguridad, el EPP incluye una variedad de

dispositivos y ropa tales como gafas protectoras, overoles, guantes, chalecos, tapones

para oídos y equipo respiratorio.

Medios de Trabajo

Los medios de trabajo son aquellas herramientas y utensilios utilizadas para dar

transformación a los materiales que intervienen en proceso de transformación, pueden

utilizarse de manera manual y/o eléctrica, son utilizados generalmente de forma

individual y en ocasiones requieren para su accionamiento la fuerza motriz humana,

20

su utilización recaen en infinidades de actividades laborales de gran importancia

dentro de un proceso productivo.

Objetos de trabajo

Se refiere a los materiales a transformar dentro de un proceso para la obtención de un

producto, objeto o bien, su clasificación depende de su origen y de los requerimientos

del proceso, quedando definidos en dos tipos: a) objetos extraídos directamente de la

naturaleza, los cuales cumplen con la característica de ser circundante y convertible

en productos; y b) Objetos sometidos a una elaboración o tratamiento previo,

denominados como materia prima o material en bruto.

Actividad

Se puede considerar como la resultante de la actuación del individuo junto con el

objeto y los medios de trabajo, o toda interacción humana que transforma la

naturaleza a partir de cierta materia dada.

Organización y división del trabajo

Es considerado el tiempo en que un trabajador se encuentra sometido a su labor de

trabajo, tomando en cuenta el tiempo dedicado al descanso y reposo del trabajador,

por lo general esta condición dentro del trabajo está enmarcada dentro de las bases

legales que rigen el país y las leyes y normas que fundamentan la mejoras de las

condiciones laborales de un trabajador.

21

Proceso de identificación del proceso de trabajo

La Norma Técnica de Programas de Seguridad y Salud de la República Bolivariana

de Venezuela, Publicada en Gaceta Oficial Nº 38.910, de fecha de 15 de abril del

2008, establece el proceso de identificación del proceso de trabajo de la siguiente

manera:

1. La empleadora o el empleador, por medio del servicio de seguridad y salud en el

trabajo, con la participación activa de las delegadas y delegados de prevención y el

comité de seguridad y salud laboral, efectuará la identificación del proceso de trabajo.

2. Se identificarán las condiciones asociadas al objeto de trabajo, medio de trabajo y a

la organización y división del trabajo, que pueden causar daño la trabajadora o

trabajador durante el desarrollo de las actividades laborales (proceso de trabajo) por

etapas, tomando en cuenta para ello la información aportada por las trabajadoras y los

trabajadores, considerando: procesos peligrosos, condiciones peligrosas en cada una

de las etapas del proceso de trabajo o puestos de trabajo, número de trabajadoras y

trabajadores expuestos a los procesos peligroso y daños que pueda generar a la salud

de las trabajadoras y trabajadores.

3. En función de los procesos peligrosos detectados, se adoptarán las medidas

preventivas y de mejoras de los niveles de protección, con el fin de priorizar las

acciones a aplicar.

4. Se efectuará la identificación de los procesos peligrosos siempre que:

4.1 Se inicie la elaboración del programa de seguridad y salud en el trabajo.

4.2 Se diseñe, planifique e inicie una nueva actividad productiva.

4.3 Se creen proyectos para la construcción, funcionamiento, mantenimiento y

reparación de los medios, procedimientos y puestos de trabajo, para que sean

22

ejecutados con estricto cumplimiento a las normas, criterios técnicos y científicos

universalmente aceptados en materia de salud, higiene, ergonomía y seguridad en el

trabajo, a los fines de eliminar o controlar al máximo técnicamente posible, los

riesgos y procesos peligrosos.

4.4 Se generen cambios en los equipos de trabajo, sustancias o preparados químicos

diferentes a los habituales, se introduzcan nuevas tecnologías o se modifique el

acondicionamiento de los lugares de trabajo.

4.5 Se cambien las condiciones de trabajo, al modificarse algún aspecto relativo a las

instalaciones, organización o al método de trabajo.

4.6 Se detecten daños en la salud de las trabajadoras o los trabajadores.

4.7 Se aprecie que las actividades de prevención son inadecuadas o insuficientes.

4.8 Se identifiquen nuevos riesgos y procesos peligrosos por la trabajadora o el

trabajador.

4.9 Sea requerido por las delegadas y delegados de prevención, el comité de

seguridad y salud laboral, las trabajadoras y los trabajadores en general.

4.10 Y otros donde se considere necesario o cuando el instituto nacional de

prevención, salud y seguridad laborales (INPSASEL), lo advierta, recomiende,

indique u ordene, a través de las actuaciones de los funcionarios y funcionarias de

inspección.

5. La metodología de caracterización del proceso productivo (producción o servicios),

de trabajo e identificación de los procesos peligrosos existentes, establecida en la

presente norma quedará sujeta a modificación o alternada con otros esquemas

metodológicos, siempre y cuando contribuyan a la mejora de la seguridad y salud en

el trabajo, con la participación activa, protagónica de las trabajadoras y los

trabajadores siempre y cuando resulte más favorables a los mismos, sea propuesto y

aprobado previamente por el INPSASEL.

23

Servicios de seguridad y salud en el trabajo:

Sin duda es uno de los aspectos más importantes establecidos por la ley, ya que a

través de ella se garantizará la salud ocupacional, la higiene y la seguridad en el

trabajo, estableciendo entre sus principales objetivos la creación y la implementación

de Programas de Seguridad y Salud en el Trabajo, que permitan evaluar y analizar

condiciones inseguras, minimizando riesgos y malas prácticas dentro del puesto

laboral, además de establecer sistemas de vigilancia epidemiológica y planes para la

utilización eficiente del tiempo libre.

Cultura de prevención en seguridad y salud en el trabajo:

Se consideran todas aquellas actividades enfocadas en promover y difundir dentro de

los centros de trabajos toda información referida y de valor a la seguridad y salud

dentro de las actividades laborales promoviendo la promoción de la salud y el

cuidado y bienestar del trabajador. Prevenir es anticiparse o advertir la ocurrencia de

algún hecho, lo que conlleva a tomar medidas o decisiones pertinentes. La prevención

comprende la preparación y la educación de todo el personal que labora dentro de una

organización; así como el conjunto de medidas de ingeniería y legislación diseñadas

para proporcionar protección y seguridad a las personas.

Accidentes de trabajo

Se considera como accidente de trabajo cualquier tipo de lesión, contusión,

perturbación funcional que se produzca en el trabajador, a partir de la realización de

alguna actividad en el desarrollo de su jornada laboral, siendo causado

primordialmente por agentes inherentes al centro de trabajo.

24

Condiciones Inseguras e Insalubres

Las condiciones inseguras e insalubres dentro de un puesto de trabajo son aquellas

áreas o instalaciones que no cumplen con las exigencias mínimas de higiene y

seguridad estipuladas por la ley, representando agentes riesgosos para la ejecución de

un trabajo seguro y saludable por parte del empleado.

Enfermedades Ocupacionales

Es un tipo de enfermedad derivada de las malas condiciones de un centro de trabajo y

de la exposición prolongada del trabajador a las mismas, originando incapacidad

dependiendo de la gravedad de la misma y del tiempo transcurrido desde la

adquisición de la enfermedad hasta su diagnóstico.

Incidentes

Dentro de los puesto de trabajo ocurren diversos incidente que perjudican la salud del

trabajador, estos incidente a pesar de que no incurren en lesiones graves provocan

pérdidas para las organizaciones tanto económicas como productivas, ya que

producen la falta de disponibilidad del trabajador y su desarrollo y dedicación

completa a sus actividades.

Lesiones

Son el resultado de incidentes o accidentes dentro del puesto de trabajo causado por

algún acto o condición insegura.

25

Medidas de Prevención

Son aquellas acciones que van en función de la preservación física y mental del

trabajador, para lograr una preservación de la salud dentro del trabajo, las medidas de

prevención van orientadas a establecer mecanismos que minimicen los agentes

riesgosos que pongan en peligro salud del trabajador, así como actos imprudentes que

perjudique a la persona y su medio de trabajo.

Medio Ambiente de Trabajo

La primordial finalidad de las metodologías de seguridad y salud es lograr la mejora

continua del medio ambiente de trabajo, a través de proyectos, planes y programas

que involucre todas las medidas de identificación y prevención de riesgos y

accidentes que puedan provocar la pérdida de la salud del trabajador.

Riesgos

Son todos aquellos agentes que tienen origen y naturaleza diferente y en contacto con

el medio, condiciones y actividades de trabajo puede producir daños a la salud del

trabajador.

Diagrama de procesos

Es una representación gráfica de los pasos que se siguen en toda una secuencia de

actividades, dentro de un proceso o un procedimiento, identificándolos mediante

símbolos de acuerdo con su naturaleza; incluye, además, toda la información que se

considera necesaria para el análisis, tal como distancias recorridas, cantidad

considerada y tiempo requerido.

26

Con fines analíticos y como ayuda para descubrir y eliminar ineficiencias, es

conveniente clasificar las acciones que tienen lugar durante un proceso dado en cinco

clasificaciones. Estas se conocen bajo los términos de operaciones, transportes,

inspecciones, retrasos o demoras y almacenajes.

Diagrama de curso de recorrido

Este diagrama tiene como objetivo proporcionar una imagen clara de toda la

secuencia de acontecimientos del proceso. Se traza tomando como base el plano a

escala de la fábrica, en donde se indican las máquinas y demás instalaciones fijas;

sobre este plano se dibuja la circulación del proceso levantando.

Es aquel permite identificar cada actividad por símbolos y números que correspondan

a los que aparecen en el diagrama de flujo de proceso. El sentido del flujo debe de

indicarse empleando pequeñas flechas a lo largo de las líneas de recorrido. En el caso

en el que se requiera mostrar el recorrido de más de una pieza es posible emplear

líneas de colores diferentes.

Algunas de las ventajas que este diagrama, en combinación con el diagrama de curso

de proceso presentan es la factibilidad de encontrar áreas congestionadas o en vías de

estarlo y en base a esta información alcanzar una mejor distribución de planta.

27

Fundamentos Metodológicos

Tipo de investigación

Descriptiva

Se tomo el tipo de investigación descriptiva, ya que a través de investigaciones e

inspecciones técnicas realizadas al centro de trabajo en estudio, se permitió detallar,

evaluar, analizar y caracterizar los procesos de trabajo de forma exhaustiva y la

distribución actual que posee, lo que permitió dar una visión más clara, precisa y real

de la magnitud del problema, ayudando a diagnosticar la situación actual y de esa

manera poder determinar cuáles son las fallas que presenta el área y las posibles

medidas que pueden mejorar sus condiciones, dando respuesta al problema planteado

y cumplimiento de los objetivos propuestos en la presente investigación. Según

Sabino (1992):

“Su preocupación primordial radica en describir algunas características

fundamentales de conjuntos homogéneos de fenómenos. Las

investigaciones descriptivas utilizan criterios sistemáticos que permiten

poner de manifiesto la estructura o el comportamiento de los fenómenos en

estudio, proporcionando de ese modo información sistemática y

comparable con la de otras fuentes” (p-47).

Explicativa

Se selecciona esta investigación explicativa porque permite dar respuestas a algunas

interrogantes que surgen a partir del planteamiento del problema y del diagnóstico de

la situación actual del área de trabajo, las mismas están relacionadas con la

identificación de las causas y posibles consecuencias de los procesos peligrosos

existentes en el área a la salud humana, además de que se puede explicar las causas de

la distribución. A partir de esta identificación se pueden establecer las

28

recomendaciones y conclusiones necesarias referentes al tema en estudio. Según

Sabino (1992):

“Son aquellos trabajos donde nuestra preocupación se centra en

determinar los orígenes o las causas de un determinado conjunto de

fenómenos. Su objetivo, por lo tanto, es conocer por qué suceden ciertos

hechos, analizando las relaciones causales existentes o, al menos, las

condiciones en que ellos se producen. Este es el tipo de investigación que

más profundiza nuestro conocimiento de la realidad porque nos explica la

razón o el porqué de las cosas, y es por lo tanto más complejo y delicado,

pues el riesgo de cometer errores aumenta aquí considerablemente. Sobre

su base, puede decirse, se construye el edificio de la ciencia, aunque no por

esta razón deban desdeñarse los tipos anteriores, ya que los mismos son,

casi siempre, los pasos previos indispensables para intentar explicaciones

científicas” (p-47).

29

Diseño de la investigación

De Campo

Se realizo la investigación de campo debido a que durante el proceso de recolección

de datos se realizaron inspecciones técnicas al área de trabajo en estudio lo que

permitió el contacto de manera directa con el personal que labora en el área de

mecanizado obteniendo una descripción exhaustiva del trabajo, de las maquinas y los

procesos que los empleados llevan a cabo dentro de su respectiva área, estableciendo

las entradas, procesos y salidas según el funcionamiento del área, de igual forma se

pudo constatar sin ningún intermediario la situación actual de los procesos en

estudios, ayudando a diagnosticar la distribución de maquinas, las condiciones de

trabajo, estableciendo los riesgos presente y la determinación de la manera en cómo

influyen estos agentes a la salud del trabajador. Según Sabino (1992):

“Los datos de interés se recogen en forma directa de la realidad, mediante

el trabajo concreto del investigador y su equipo. Estos datos, obtenidos

directamente de la experiencia empírica, son llamados primarios,

denominación que alude al hecho de que son datos de primera mano,

originales, producto de la investigación en curso sin intermediación de

ninguna naturaleza” (p-68).

30

Población

Se considera una población de tipo finita ya que se les aplica el estudio a los equipos

y maquinas que constituyen la empresa, la población estudiada está constituida por 52

elementos principales que conforman las instalaciones de la empresa en su totalidad,

los cuales intervienen directamente en el desarrollo de los procesos que se dan dentro

del área de trabajo. De acuerdo a Tamayo y Tamayo (2001):

“La población es la totalidad del fenómeno a estudiar, en donde las

unidades de la población poseen una característica común, la cual se

estudia y da origen a los datos de investigación” (p-50).

Muestra

Tomando en cuenta la dimensión de la población y las características de la misma, la

muestra viene a ser el grupo de elementos seleccionados en la investigación para

determinar algunos factores característicos de la población ya previamente

establecida. En este caso, la muestra está representada por 52 elementos principales

que conforman las instalaciones de la empresa, de lo que se puede inferir que la

muestra para este estudio en particular, constituyen la totalidad de la población.

Según Castro (2008):

“La muestra consiste en un subgrupo de la población o de la totalidad de

los sujetos de la investigación, en el cual se debe destacar la

representatividad de la misma. Por ello, cuando una población es menor de

cincuenta (50) individuos, la población es igual a la muestra” (p-51).

31

Técnicas de recolección de datos

Las técnicas utilizadas para el desarrollo de la investigación son mediante la:

 Observación directa.

Para la recolección de datos se llevó a cabo una observación directa de la manera en

como operan los empleados en cada área de trabajo, para identificar y analizar los

riegos, como también el manejo de materia que hacen de un área a otra, para así

poder plantear soluciones preventivos y optimización en los procesos productivos.

Según Fidias Arias (2006):

“La observación como una técnica que consiste en visualizar o captar

mediante la vista, en forma sistemática, cualquier hecho, fenómeno o

situación que se produzca en la naturaleza o en la sociedad, en función de

unos objetivos de investigación prestablecidos” (p.69).

 Entrevista, no estructurada.

Se realizo entrevistas al personal que labora en el área de mecanizados a través de

forma verbal con preguntas ya planificadas con anterioridad con el propósito de

conocer las condiciones del lugar del trabajo, tanto los riesgos existentes como la

distribución del área. Según Gary Dessler (2001):

“La entrevista no estructurada es aquella en la que el entrevistador

plantea preguntas abiertas y perspicaces. Este tipo de entrevista es integral

y el entrevistador motiva al solicitante a ser el que mas hable, el

investigador realiza las preguntas que le vienen a la mente, por lo general

no sigue un formato fijo, de modo que la entrevista puede tomar diversos

cursos” (p. 216).

32

Facilidades y dificultades encontradas durante el desarrollo de la pasantía

Facilidades:

 Durante el periodo de la pasantía el trato de los trabajadores fue cordial, lo

cual transmitían información de los trabajos oportunos que requería.

 El entorno laboral es de excelentes condiciones para cumplir con las

diferentes actividades del plan de trabajo.

 Mayor conocimiento en materia de ingeniería de métodos, instalaciones

industriales e higiene y seguridad industrial. Lo cual facilitó el desarrollo del trabajo.

 Permiso para acceder a cualquier área de la empresa, para obtener información

referente a la distribución e identificación de señales de riesgo.

Dificultades:

 Desconocimientos de algunas formas de las maquinas para dibujarlas en el

software de Microsoft Visio 2010.

 Adquisición de las diferentes señales de riesgo, ya que la mayoría se

encontraban bloqueadas por diferentes servidores.

33

Indicar los aportes dados a la organización

1) Identificación de los diferentes riesgos que están expuestos los trabajadores en

las diferentes áreas de la planta de mecanizados, con su señal respectiva de

obligación, emergencia, información, prohibición y advertencia.

2) Diseño del Layout actual de la empresa, con sus diferentes elementos que la

compone.

3) Diseño de las fachadas de la planta, vista frontal, vista posterior, vista lateral

derecha y vista lateral izquierda.

4) Diseño del Layout como planteamiento de la optimización de producción de

Coronas de Bronce B14.

5) Realizar el diagrama de flujo de procesos para la fabricación de Coronas B14.

6) Tomar medidas de las distancias entre máquinas.

34

INICIO EN:

FINALIZA EN:

SEGUIMIENTO:

METODO: ELABORADO POR:

Refrentar cara del cilindro

Limar para su respectivo acabado

Producto

Actual Luis Tarazona

DIAGRAMA DEL FLUJO DE PROCESO

PROCESO DE: Fabricacion de Corona de Bronce B14

4.2

1

2.1

Refrentar cara del
cilindro

Medir y verificar
dimensiones externas

Corona de Bronce B14

Cilindro de bronce, llave boca 24, alen 5/16

2 Min.

3 Min.

2 Min.

Cilindro de bronce, llave boca 24, alen 5/16,
micrometro

Medir y verificar
dimensiones internas

3
Cilindrar diámetro exterior

 (132 mm) y Longitud (40 mm)

5
Cilindrar diámetro interior

 (75 mm) y Longitud (40 mm)

3 Min.

8 Min.

6.3
Medir y verificar longitud

de corte (34mm)
2 Min.

7
Tronzar el cilindro de bronce8 Min.

8.4
Medir y verificar

dimensiones
2 Min.

9
Tronzar el cilindro de bronce8 Min.

1

Cilindro de bronce, llave boca 24, alen 5/16,
micrometro

Cilindro de bronce, llave boca 24, alen 5/16,
calibrador

Calibrador

Calibrador

35

2 Veces

11

10.5

Refrentar el espesor
(31.75 mm)

5 Min.

1

2

Medir y verificar
dimensiones

2 Min.

12.6
Medir y verificar 2 Min.

13
Refrentar el espesor
cara Der. (1.75 mm)

3 Min.

Medir y verificar
dimensiones

2 Min.

15
Refrentar el espesor

cara Izq. (3 mm)
3 Min.

Medir y verificar
dimensiones

2 Min.

1 A área de fresado 2 #5
 (7.35 m)

17.9
Medir profundidad
y ancho del canal

3 Min.

14.7

16.8

18

Mortajar
-Profundidad (5.75 mm)

-Ancho (12.7 mm)

15 Min.

A área de fresado 1 #2
 (11 m)

0.83 Min.

1 Min.

Calibrador

Calibrador

Calibrador

Calibrador

Calibrador

Cuchilla orientativa

Cuchilla orientativa

2

36

Grafico No. 3. Diagrama del Flujo de Proceso, Fabricación de Corona de bronce B14

Fuente: Tarazona Luis (2012). Elaboración Propia.

19.10

2

Medir profundidad
de los dientes

2 Min.

Limar para su acabado, y
verificar dimensiones

2 Min.
22.13

20.11
Calcular las divisiones

de los dientes
5 Min.

40 Veces
Tallar dientes de corona
y verificar sus divisiones

5 Min.
21.12

3
A prensa de trabajo

(6.30 m)

A área de almacén de
productos terminados

(4.80 m)

1

0.58 Min.

0.75 Min.

Calibrador

Lima

4

37

Tabla de Resumen

ACTIVIDAD SIMBOLO CANTIDAD TIEMPO

(MIN)

DISTANCIA

(MTS)

OPERACION

9 61 min

INSPECCION - -

DEMORA

 -

TRANSPORTE

4 3.16 min 29.45 m

ALMACEN

1 -

COMBINADA

13 230 min

TOTAL 27 294.16 min

38

Inventario de los principales elementos existentes en la distribución de la

empresa

N° CÓDIGO MOBILIARIO DE OFICINA

1 E1 Mesa, teléfono, fax.
2 E2 Archivador de los libros de contabilidad.
3 E3 Escritorio, computadora, fotocopiadora, impresora.

4 E4 Multimueble, televisor, equipo de sonido.
5 E5 Sillas.

6 E6 Archivadora de documentos.
 BAÑOS

7 B1 Baño del área de mecanizados.

8 B2 Baño de la oficina.
 APARATOS DE USO DOMESTICO

9 C1 Comedor.

10 C2 Mesa, Cafetera.
11 C3 Nevera.

12 C4 Microondas.
13 C5 Cocina eléctrica.
14 C6 Filtro de agua.

15 C7 Casilleros de ropa.
 ESTRUCTURAS DE ALMACENAMIENTO

16 A1 Estante de herramientas de corte de precisión.
17 A2 Estante de accesorios y herramientas del torno de 2 m.
18 A3 Estante de tornillos y paralela.

19 A4 Mesón de instrumentos de medición.
20 A5 Estante de accesorios de las fresadoras.

21 A6 Estante de instrumentos de medición.
22 A7 Estante de herramientas manuales generales.
23 A8 Estante de accesorios y herramientas del torno de 1 m.

24 A9 Estante de porta herramientas.
25 A10 Estante de accesorios y herramientas del torno de 1 m.

26 A11 Estante de los EPP (equipos de protección personal).
27 A12 Estante de materia prima.

 EQUIPOS Y MAQUINAS

28 M1 Sierra eléctrica.
29 M2 Fresadora N° 5.

30 M3 Equipo de oxicorte.
31 M4 Maquina de Soldar.
32 M5 Torno 1 m de bancada.

33 M6 Compresor.

39

34 M7 Taladro magnético.

35 M8 Fresadora N° 2.
36 M9 Cepillo.
37 M10 Taladro pedestal.

38 M11 Torno 2 m de bancada.
39 M12 Esmeril.

 HERRAMIENTAS

40 H1 Soportes de carga.
41 H2 Mesas de piezas finalizadas.

42 H3 Carruchas.
43 H4 Mesa de trabajo (prensa).

44 H5 Mesa de trabajo pequeña.
45 H6 Paletas.
46 H7 Marcos de soporte.

47 H8 Tambor metálico de virutas.
48 H9 Tambor metálico de basura.

49 H10 Banco de madera.
50 H11 Bombonas de oxigeno.

 EQUIPOS DE PRIMEROS AUXILIOS

51 Q1 Extintor.
52 Q2 Botiquín.

40

LAYOUT DE LA EMPRESA METALMECÁNICA MECANIZADOS CÓRDOVA, C.A.

Grafico No. 4. (Layout) Distribución Actual de la Empresa

Fuente: Tarazona Luis (2012). Elaboración Propia.

41

DIAGRAMA DE RECORRIDO PARA LA FABRICACIÓN DE CORONAS DE BRONCE B14

Grafico No. 5. Diagrama de Recorrido

Fuente: Tarazona Luis (2012). Elaboración Propia.

42

SEÑALES DE EMERGENCIA PARA LA EMPRESA METALMECANICA MECANIZADOS CORDOVA, C.A.

Grafico No. 6. Señales de Emergencia

Fuente: Tarazona Luis (2012). Elaboración Propia.

43

SEÑAL DE RIESGO

(SIMBOLO)

SIGNIFICADO

Representa la Salida de Emergencia.

Representa la ubicación del Botiquín de primeros

auxilios.

Representa la salida hacia la derecha.

Representa la salida hacia la izquierda.

LEYENDA:

44

SEÑALES DE PREVENCION PARA LA EMPRESA METALMECANICA MECANIZADOS CORDOVA, C.A.

Gráfico No. 7. Señales de Prevención

Fuente: Tarazona Luis (2012). Elaboración Propia.

45

SEÑAL DE RIESGO (SÍMBOLO) RIESGO

Disergonómico.

Peligro, zona de voladura o partículas.

Peligro, riesgo de atrapamiento,

maquinas en movimiento.

Riesgo eléctrico, puntos de

electricidad.

LEYENDA:

46

Peligro de incendio.

Cuidado al levantar, por el peso del

material.

Peligro, radiaciones ultravioleta en

soldadura.

Peligro biológico, por

contaminaciones, bacterias.

47

PROYECCION DE
PARTICULAS EN EL

ESMERIL

Esmeril, Proyección de partículas.

Desnivel en la zona, puede sufrir una

caída.

48

SEÑALES DE OBLIGACIÓN PARA LA EMPRESA METALMECANICA MECANIZADOS CORDOVA, C.A.

Grafico No. 8. Señales de Obligación

Fuente: Tarazona Luis (2012). Elaboración Propia.

49

SEÑAL DE RIESGO (SIMBOLO) SIGNIFICADO

Usar protector auditivo, por el ruido.

Usar botas de seguridad.

Usar lentes, por las partículas.

Usar casco.

Usar guantes.

LEYENDA:

50

Usar mascarilla.

Ropa adecuada para el trabajo.

51

SEÑALES DE PROHIBICION PARA LA EMPRESA METALMECANICA MECANIZADOS CORDOVA, C.A.

Grafico No. 9. Señales de Prohibición

Fuente: Tarazona Luis (2012). Elaboración Propia.

52

SEÑAL DE RIESGO (SIMBOLO) SIGNIFICADO

Solo personal autorizado.

No usar agua en caso de incendio.

Prohibido fumar.

Dirección dela ubicación del extintor.

Extintor.

LEYENDA:

53

SEÑALES DE INFORMACIÓN PARA LA EMPRESA METALMECANICA MECANIZADOS CORDOVA, C.A.

Grafico No. 10. Señales de Información

Fuente: Tarazona Luis (2012). Elaboración Propia.

54

SEÑAL DE RIESGO (SIMBOLO) SIGNIFICADO

Oficina.

Baños.

LEYENDA:

55

INSTALACIONES ELECTRICAS DE LA EMPRESA METALMECANICA MECANIZADOS CORDOVA, C.A.

Grafico No. 11. Instalaciones Eléctricas

Fuente: Tarazona Luis (2012). Elaboración Propia.

56

CODIGO FORMA (SIMBOLO) SIGNIFICADO

LT

Luminaria de techo.

B2

Breakers eléctricos.

TP

Tablero principal de

electricidad.

T1

Toma corriente.

I1

Interruptor.

TF

Toma de teléfono.

FO

Fluorescentes de oficina.

LI

Iluminador inferior.

LEYENDA:

TV

T1

TV

T1

57

PLANTEAMIENTO DEL LAYOUT DE LA EMPRESA METALMECÁNICA MECANIZADOS CÓRDOVA, C.A.

Grafico No. 12. (Layout) Planteamiento de distribución.

Fuente: Tarazona Luis (2012). Elaboración Propia.

58

PLANTEAMIENTO DEL DIAGRAMA DE RECORRIDO PARA LA EMPRESA

METALMECÁNICA MECANIZADOS CÓRDOVA, C.A.

Grafico No. 13. Planteamiento del diagrama de recorrido.

Fuente: Tarazona Luis (2012). Elaboración Propia.

59

INICIO EN:

FINALIZA EN:

SEGUIMIENTO:

METODO: ELABORADO POR:

Refrentar cara del cilindro

Limar para su respectivo acabado

Producto

Actual Luis Tarazona

DIAGRAMA DEL FLUJO DE PROCESO

PROCESO DE: Fabricacion de Corona de Bronce B14

4.2

1

2.1

Refrentar cara del
cilindro

Medir y verificar
dimensiones externas

Corona de Bronce B14

Cilindro de bronce, llave boca 24, alen 5/16

2 Min.

3 Min.

2 Min.

Cilindro de bronce, llave boca 24, alen 5/16,
micrometro

Medir y verificar
dimensiones internas

3
Cilindrar diámetro exterior

 (132 mm) y Longitud (40 mm)

5
Cilindrar diámetro interior

 (75 mm) y Longitud (40 mm)

3 Min.

8 Min.

6.3
Medir y verificar longitud

de corte (34mm)
2 Min.

7
Tronzar el cilindro de bronce8 Min.

8.4
Medir y verificar

dimensiones
2 Min.

9
Tronzar el cilindro de bronce8 Min.

1

Cilindro de bronce, llave boca 24, alen 5/16,
micrometro

Cilindro de bronce, llave boca 24, alen 5/16,
calibrador

Calibrador

Calibrador

Cambios en el diagrama del flujo de proceso por el planteamiento de redistribución

60

2 Veces

11

10.5

Refrentar el espesor
(31.75 mm)

5 Min.

1

2

Medir y verificar
dimensiones

2 Min.

12.6
Medir y verificar 2 Min.

13
Refrentar el espesor
cara Der. (1.75 mm)

3 Min.

Medir y verificar
dimensiones

2 Min.

15
Refrentar el espesor

cara Izq. (3 mm)
3 Min.

Medir y verificar
dimensiones

2 Min.

1 A área de fresado 2 #5
 (5.60 m)

17.9
Medir profundidad
y ancho del canal

3 Min.

14.7

16.8

18

Mortajar
-Profundidad (5.75 mm)

-Ancho (12.7 mm)

15 Min.

A área de fresado 1 #2
 (1.50 m)

0.66 Min.

0.25 Min.

Calibrador

Calibrador

Calibrador

Calibrador

Calibrador

Cuchilla orientativa

Cuchilla orientativa

2

61

Grafico No. 14. Diagrama del Flujo de Proceso, Fabricación de Corona de bronce

B14 planteamiento de redistribución

Fuente: Tarazona Luis (2012). Elaboración Propia.

19.10

2

Medir profundidad
de los dientes

2 Min.

Limar para su acabado, y
verificar dimensiones

2 Min.
22.13

20.11
Calcular las divisiones

de los dientes
5 Min.

40 Veces
Tallar dientes de corona
y verificar sus divisiones

5 Min.
21.12

3
A prensa de trabajo

(9.10 m)

A área de almacén de
productos terminados

(4.20 m)

1

0.50 Min.

0.92 Min.

Calibrador

Lima

4

62

Tabla Resumen

ACTIVIDAD SIMBOLO CANTIDAD TIEMPO

(MIN)

DISTANCIA

(MTS)

OPERACION

9 61 min

INSPECCION - -

DEMORA

 -

TRANSPORTE

4 2.33 min 20.40 m

ALMACEN

1 -

COMBINADA

13 230 min

TOTAL 27 293.33 min

Análisis del Planteamiento de Redistribución

De acuerdo a las instalaciones actuales que presenta la empresa, se ha realizado una

investigación para distribuir los elementos de una mejor manera con el fin de

optimizar el flujo del material en el área de mecanizados.

Aplicando esta redistribución se tiene que:

-Se clasifica cada área, es decir se reubican las máquinas y equipos por su tipo. Como

se hizo en el planteamiento los tornos se colocaron en la misma área, las fresadoras,

los estantes, los aparatos de uso domestico entre otros.

-Se organiza los equipos, lo cual no se encontraran invadiendo espacios no acordes.

-Se ahorran distancias entre cada área, el recorrido actual es de 29.45 m y el recorrido

propuesto para el flujo del material es de 20.40 m.

63

-Se evita congestión en las áreas de trabajo por la distribución de los equipos.

-La distancia de caminado por los operaciones es mucho mas corta, lo que minimiza

la fatiga.

-Una disminución de tiempo de desplazamiento de una maquina a otra de 0.83 min

que es igual a 50 seg.

64

Grafico No. 15. Vista Frontal.

Fuente: Tarazona Luis (2012). Elaboración Propia.

FACHADA FRONTAL

65

Grafico No. 16. Vista Lateral Derecha.

Fuente: Tarazona Luis (2012). Elaboración Propia.

FACHADA LATERAL DERECHA

66

Grafico No. 17. Vista Lateral Izquierda.

Fuente: Tarazona Luis (2012). Elaboración Propia.

FACHADA LATERAL IZQUIERDA

67

Grafico No. 18. Vista Posterior.

Fuente: Tarazona Luis (2012). Elaboración Propia.

FACHADA POSTERIOR

68

CONCLUSIONES

 Se identificaron las diferentes máquinas, equipos, herramientas y demás

mobiliarios y accesorios por los cuales está compuesta la empresa y se realizó

un formato de inventario donde se pudo codificar y clasificar cada uno de

ellos por su uso, con el propósito de llevar un registro de lo existente en la

planta.

 Es importante tener los procesos de fabricación de piezas detallados, es decir;

en los diagramas de flujo de proceso para optimizar las actividades de trabajo

que se realizan, además que permite identificar y eliminar las actividades de

trabajo innecesarios. Por otra parte, busca prevenir y minimizar los

desperdicios de materiales a lo largo de los procesos.

 El diseño de distribución de planta que se realizó, permite observar de manera

detallada todos los elementos principales de la empresa, se pueden visualizar

en el plano, también que contiene sus respectivas cotas.

 La identificación de los procesos peligrosos, es un trabajo constante, ya que al

introducir nuevas tareas y actividades al proceso productivo, es necesario

evaluar los riesgos y peligros a los que puedan estar propensos los

trabajadores y trabajadoras.

 Se logró realizar diferentes diseños para la empresa, como las fachadas, las

instalaciones eléctricas y los planos con las diferentes señales de riesgo.

 El planteamiento de redistribución que se presenta busca optimizar el proceso

de producción, ya que otorga una disminución de distancia por el orden de las

máquinas y así facilitar el manejo del material por los operarios.

69

RECOMENDACIONES

 Informar a los trabajadores acerca de los riesgos presentes durante la

interacción entre los medios, objetos y actividad de trabajo, para que

entiendan la importancia del uso de los equipos de protección personal.

 Colocar las señalizaciones de seguridad respectivas para que los trabajadores

puedan identificar los riesgos presentes y tomar sus prevenciones a la hora de

realizar alguna actividad.

 Capacitar a los trabajadores sobre métodos de trabajo seguro, métodos

correctos de levantamiento de cargas y posturas correctas.

 Aplicar el planteamiento de redistribución, ya que se obtendrán grandes

beneficios para la empresa, principalmente un mejor proceso productivo y un

orden de los equipos, clasificados por su funcionamiento. También que los

aparatos de uso doméstico estén en una zona cubierta donde haya higiene y

libre de contaminación (riesgos biológicos).

70

REFERENCIAS BIBLIOGRÁFICAS

Stephan Konz, (1991). Diseño de Instalaciones Industriales. (Limusa). Primera

Edición, México.

Burgos vivas, Fernando. (1999). Ingeniería de Métodos. Calidad Productividad (2da

edición). Universidad de Carabobo (uc). Valencia. Venezuela.

Janania Abraham, Camilo. (2008) Manual de Tiempos y Movimientos. (Limusa).

Ingeniería de Métodos. México.

Niebel; Benjamin We; Freivalds, Andris. Alfoamega, Ingeniería Industrial. (2004).

Métodos, estándares y diseño de trabajo. 11a. México.

Norma Técnica de Programas de Seguridad y Salud. (Decreto N° 6.012). (Abril 15,

2008.). Gaceta Oficial de la República Bolivariana de Venezuela. (38.910

Extraordinaria).

Soitsha (2011). Sociedad de Ingenieros y Técnicos. Señales de Seguridad.

Recuperado el 24 de abril del 2012 en:

http://www.soitsha.org/descargas/senalizacion-de-seguridad/avisos-obligatorios

Covenin (2002). Norma venezolana colores, símbolos y dimensiones de señales de

seguridad. Recuperado el 2 de mayo del 2012 en:

http://www.medicinalaboraldevenezuela.com.ve/archivo/covenin/montacargas/

187%202%20colores,_simbolos_y_dimensiones_para_senales_de_seguridad.p

df

http://www.soitsha.org/DESCARGAS/SENALIZACION-DE-SEGURIDAD/Avisos-Obligatorios
http://www.medicinalaboraldevenezuela.com.ve/archivo/covenin/montacargas/187%202%20colores,_simbolos_y_dimensiones_para_senales_de_seguridad.pdf
http://www.medicinalaboraldevenezuela.com.ve/archivo/covenin/montacargas/187%202%20colores,_simbolos_y_dimensiones_para_senales_de_seguridad.pdf
http://www.medicinalaboraldevenezuela.com.ve/archivo/covenin/montacargas/187%202%20colores,_simbolos_y_dimensiones_para_senales_de_seguridad.pdf

71

ANEXOS

72

Anexo N°1: PLAN DE TRABAJO

 Fecha de Inicio:

 Fecha de Culminación:

___________________________ _____________________________

 Firma del Tutor Industrial Firma del Tutor Académico

Ing. Mecánico Daniel Córdova Ing. Industrial Consuelo Guzmán

19 03 2012

14 05 2012

ACTIVIDAD Semanas

1 2 3 4 5 6 7 8

Visita técnica a las instalación de la empresa y charla de

inducción

Asignación del tema, documentación y recopilación de

información referente a la empresa.

Recorrido del área de mecanizado para conocer el proceso

de producción y la distribución de los equipos.

Toma de datos (medidas) y elaboración del (layout),

diseño actual de las instalaciones con sus respectivas

vistas.

Identificación de los diferentes riesgos que se exponen los

empleados en el centro de trabajo de mecanizados.

Elaboración del mapa de riesgo en el centro de trabajo de

mecanizados (torneado, fresado y soldadura).

Diseño del planteamiento para la redistribución de las

instalaciones.

Elaboración del informe.

73

Anexo N°2: Refrentado y cilindrado de la Corona de Bronce B14

Anexo N°3: Desbaste de los dientes para la fabricación de la Corona B14

74

Anexo N°4: Dientes de la Corona B14

75

Anexo N°5: Fresadora #1 utilizada para el mecanizado

Anexo N°6: Corona de Bronce B14 Finalizada

76

Anexo N°6: Distribución del Área de Mecanizados

Anexo N°7: Distribución del Área de Mecanizados

77

Anexo N°7: Distribución del Área de Mecanizados

Anexo N°8: Distribución del Área de Mecanizados

78

Anexo N°9: Distribución del Área de Mecanizados

