
i

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS, ELECTRÓNICA E

INDUSTRIAL

CARRERA DE INGENIERÍA INDUSTRIAL EN PROCESOS DE

AUTOMATIZACIÓN

TEMA

“PLAN PARA LA MEJORA DE LA CALIDAD A TRAVÉS DEL CONTROL DE

FALLOS DEL PROCESO PRODUCTIVO DE TELA JERSEY EN LA

EMPRESA JHONATEX”

Trabajo de Graduación. Modalidad: Proyecto de Investigación, presentado previo a la

obtención del título de Ingeniera Industrial en Procesos de Automatización.

SUBLÍNEA DE INVESTIGACIÓN: Sistema de gestión de la calidad.

AUTOR: Anabel Estefanía Ocaña Navarrete

PROFESOR REVISOR: Ing. Christian José Mariño Rivera Mg.

AMBATO – ECUADOR

Octubre 2016

ii

APROBACIÓN DEL TUTOR

En mi calidad de tutor del Trabajo de Titulación sobre el tema: “PLAN PARA LA

MEJORA DE LA CALIDAD A TRAVÉS DEL CONTROL DE FALLOS DEL

PROCESO PRODUCTIVO DE TELA JERSEY EN LA EMPRESA JHONATEX”, de

la señora Anabel Estefanía Ocaña Navarrete, estudiante de la Carrera de Ingeniería

Industrial en Procesos de Automatización, de la Facultad de Ingeniería en Sistemas,

Electrónica e Industrial, de la Universidad Técnica de Ambato, considero que el

informe investigativo reúne los requisitos suficientes para que continúe con los trámites

y consiguiente aprobación de conformidad con el numeral 7.2 de los Lineamientos

Generales para la aplicación de Instructivos de las Modalidades de Titulación de las

Facultades de la Universidad Técnica de Ambato.

Ambato octubre, 2016

EL TUTOR

Ing. Christian José Mariño Rivera Mg.

iii

AUTORÍA

El presente Proyecto de Investigación titulado: “PLAN PARA LA MEJORA DE LA

CALIDAD A TRAVÉS DEL CONTROL DE FALLOS DEL PROCESO

PRODUCTIVO DE TELA JERSEY EN LA EMPRESA JHONATEX” es

absolutamente original, auténtico y personal, en tal virtud, el contenido, efectos legales

y académicos que se desprenden del mismo son de exclusiva responsabilidad del autor.

Ambato octubre, 2016

Anabel Estefanía Ocaña Navarrete

CC: 1803601820

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga uso de este Trabajo de

Titulación como un documento disponible para la lectura, consulta y procesos de

investigación.

Cedo los derechos de mi Trabajo de Titulación, con fines de difusión pública, además

autorizo su reproducción dentro de las regulaciones de la Universidad.

Ambato octubre, 2016

Anabel Estefanía Ocaña Navarrete

CC: 1803601820

v

APROBACIÓN DE LA COMISIÓN CALIFICADORA

La Comisión Calificadora del presente trabajo conformada por los señores docentes

calificadores, revisó y aprobó el Informe Final del Proyecto de Investigación titulado

“PLAN PARA LA MEJORA DE LA CALIDAD A TRAVÉS DEL CONTROL DE

FALLOS DEL PROCESO PRODUCTIVO DE TELA JERSEY EN LA EMPRESA

JHONATEX”, presentado por la señora Anabel Estefanía Ocaña Navarrete de acuerdo

al numeral 9.1 de los Lineamientos Generales para la aplicación de Instructivos de las

Modalidades de Titulación de las Facultades de la Universidad Técnica de Ambato.

……………………………………

Ing. José Vicente Morales Lozada Mg.

PRESIDENTE DEL TRIBUNAL

…………………………………… ……………………………………

Ing. Darwin Santiago Aldás Salazar Mg. Ing. Franklin Geovanny Tigre Ortega Mg.

DOCENTE CALIFICADOR DOCENTE CALIFICADOR

vi

DEDICATORIA:

Dedico este trabajo principalmente a Dios por

haberme permitido llegar hasta este punto y

haberme dado salud para lograr mis objetivos,

además de su infinita bondad y amor.

A mis padres Marco y Lilia, por ser el pilar

fundamental en todo lo que soy, en toda mi

educación, tanto académica, como de la vida, por

su incondicional apoyo perfectamente mantenido a

través del tiempo. Todo este trabajo ha sido

posible gracias a ellos.

A mis dos amores, mi hija Scarlett y mi esposo

Leonardo, por su amor y comprensión, durante

todo este tiempo, por haber compartido conmigo

todos los momentos que tuve que pasar hasta

llegar a la culminación de este trabajo.

A mis abuelos Pedro Navarrete y Maricela

Paredes (QEPD), por quererme y apoyarme

siempre, esto también se lo debo a ustedes.

A mi hermana, Erika por estar conmigo y

apoyarme siempre, y mi sobrino, Jaden, para que

veas en mí un ejemplo a seguir. Los quiero mucho.

Anabel Estefanía Ocaña Navarrete

vii

AGRADECIMIENTO:

A Dios, por darme la oportunidad de vivir y por

estar conmigo en cada paso que doy, por

fortalecer mi corazón e iluminar mi mente y por

haber puesto en mi camino a aquellas personas

que han sido mi soporte y compañía durante todo

el periodo de estudio.

A la Universidad Técnica de Ambato en especial a

mi querida Faculta de Ingeniería en Sistema,

Electrónica e Industrial con sus maestros, aquellos

que marcaron cada etapa de mi camino

universitario, y me brindaron sus conocimientos

durante mi carrera estudiantil.

A mi familia, mi esposo y amigos ya que gracias a

su constante apoyo y dedicación me ayudaron a

culminar con este gran sueño.

Anabel Estefanía Ocaña Navarrete

viii

ÍNDICE DE CONTENIDOS

APROBACIÓN DEL TUTOR ... ii

AUTORÍA ... iii

DERECHOS DE AUTOR ... iv

APROBACIÓN DE LA COMISIÓN CALIFICADORA .. v

DEDICATORIA: ... vi

AGRADECIMIENTO: ... vii

ÍNDICE DE CONTENIDOS ... viii

ÍNDICE DE TABLAS .. xii

ÍNDICE DE FIGURAS ... xiv

RESUMEN .. xvi

ABSTRACT .. xvii

GLOSARIO DE TÉRMINOS Y ACRÓNIMOS ... xviii

INTRODUCCIÓN .. xx

CAPÍTULO I .. 1

EL PROBLEMA ... 1

 Tema ... 1

 Planteamiento del problema ... 1

1.2.1 Contextualización ... 1

 Delimitación ... 3

1.3.1 Delimitación de contenido .. 3

1.3.2 Delimitación espacial .. 3

1.3.3 Delimitación temporal .. 4

 Justificación .. 4

 Objetivos .. 5

ix

1.5.1 Objetivo General ... 5

1.5.2 Objetivos Específicos ... 5

CAPÍTULO II ... 6

MARCO TEÓRICO ... 6

 Antecedentes investigativos ... 6

 Fundamentación teórica ... 8

2.2.1 Calidad .. 8

2.2.2 Control de la calidad ... 9

2.2.3 Mejora Continua ... 9

2.2.4 Diagrama de Pareto ... 10

2.2.5 Diagramas de pescado .. 12

2.2.6 Gráficas de Control ... 13

2.2.7 Hojas de verificación .. 16

2.2.8 Gráfico ABC ... 16

2.2.9 Indicador de defectos por millón de unidades (DPMO) 18

2.2.10 Diagrama de flujo de proceso ... 19

2.2.11 Cursograma analítico .. 20

2.2.12 Análisis de modo y efecto de falla (AMEF) ... 20

2.2.13 Proceso de producción textil ... 26

 Propuesta de solución ... 28

CAPÍTULO III .. 29

METODOLOGÍA ... 29

 Modalidad de la Investigación ... 29

 Población y Muestra ... 29

 Recolección de información ... 30

 Procesamiento y análisis de datos .. 30

x

 Desarrollo del Proyecto .. 31

CAPÍTULO IV ... 32

DESARROLLO DE LA PROPUESTA ... 32

 Información general de Textiles Jhonatex ... 32

 Análisis del objeto de estudio .. 38

 Levantamiento de Procesos .. 50

 Identificación de fallas o defectos .. 59

 Fallo o modos potenciales de fallo en el proceso de elaboración de tela Jersey

Licra Polialgodón .. 78

 Análisis de las fallas encontradas en la tela Jersey Licra Polialgodón 84

 Análisis de modo y efecto de falla (AMEF) .. 108

 Evaluación del número de prioridad de riesgo (NPR) 112

 Evaluación técnica de la calidad actual en el proceso productivo de la tela

Jersey Licra Polialgodón. .. 113

 Plan para la mejora de la calidad de la tela Jersey Licra Polialgodón 115

4.9.1 Introducción .. 115

4.9.2 Objetivos ... 115

4.9.3 Alcance ... 115

4.9.4 Filosofía empresarial ... 115

4.9.5 Plan de Acciones Correctivas ... 116

4.9.6 Manual de procedimientos para la elaboración de tela Jersey Licra

Polialgodón. .. 121

CAPÍTULO V ... 135

CONCLUSIONES Y RECOMENDACIONES ... 135

 Conclusiones .. 135

 Recomendaciones ... 136

BIBLIOGRAFÍA .. 137

xi

ANEXOS .. 141

Anexo 1: Encuesta dirigida a los trabajadores del área de producción 142

Anexo 2: Entrevista dirigida a los jefes de producción .. 145

Anexo 3: Entrevista dirigida a ciertos clientes ... 146

Anexo 4: Formato de la hoja de verificación de defectos en la tela 147

Anexo 5: Formato matriz AMEF ampliado .. 148

Anexo 6: Formato de hoja de control de producción de tela cruda 149

Anexo 7: Criterios a tomarse en cuenta en el proceso de tintura 150

Anexo 8: Formato de orden de trabajo para teñido y acabados 152

Anexo 9: Criterios para establecer la velocidad de la máquina de teñido 153

Anexo 10: Formato de orden de trabajo de la planta principal 154

Anexo 11: Criterios para la limpieza y lubricación de la maquinaria....................... 155

Anexo 12: Criterios para la utilización de químicos auxiliares y colorantes 156

Anexo 13: Formato hoja de verificación de materia prima 157

Anexo 14: Criterios para el almacenaje de materia prima .. 158

Anexo 15: Criterios a tomarse en cuenta en el proceso de tejido 159

Anexo 16: Criterios a tomarse en cuenta en el almacenaje de tela terminada 161

Anexo 17: Formato hoja de verificación de fallas del producto terminado 162

Anexo 18: Formato hoja de control interno de salida de tela 163

xii

ÍNDICE DE TABLAS

Tabla 1. Tabla de conversión de rendimiento DMPO a nivel Sigma 19

Tabla 2. Simbología utilizada en cursogramas según ASME ... 20

Tabla 3. Criterios y puntuaciones para la severidad del efecto de la falla 23

Tabla 4. Criterios para la calificación de la probabilidad de ocurrencia 24

Tabla 5. Clasificación de la facilidad de detección del modo de fallo 25

Tabla 6. Número de prioridad de riesgo ... 26

Tabla 7. Número de trabajadores involucrados en la elaboración del producto 30

Tabla 8. Tipos de tela producidos en Textiles Jhonatex. .. 37

Tabla 9. Ventas de tela en el año 2015. .. 39

Tabla 10. Porcentaje de participación, valorización y % de consumo. 41

Tabla 11. Valores ordenados para la elaboración del gráfico ABC. 43

Tabla 12. Distribución de los tipos de tela en las clases A, B y C. 46

Tabla 13. Características generales de la tela Jersey Licra Polialgodón......................... 48

Tabla 14. Maquinaria para la elaboración de tela Jersey Licra Polialgodón 48

Tabla 15. Cursograma analítico de la recepción de materia prima. 53

Tabla 16. Cursograma analítico del tejido. ... 54

Tabla 17. Cursograma analítico de la formulación de colores. 55

Tabla 18. Cursograma analítico del teñido ... 56

Tabla 19. Cursograma analítico de acabados .. 58

Tabla 20. Cursograma analítico del despacho ... 59

Tabla 21. Tabulación de la pregunta 1. .. 60

Tabla 22. Tabulación de la pregunta 2. .. 61

Tabla 23. Tabulación de la pregunta 3. .. 62

Tabla 24. Tabulación de la pregunta 4. .. 63

Tabla 25. Tabulación de la pregunta 5. .. 64

Tabla 26. Tabulación de la pregunta 6. .. 66

Tabla 27. Tabulación de las preguntas abiertas. .. 67

Tabla 28. Descripción de los modos de falla encontrados. ... 78

Tabla 29. Detalle de la identificación y cuantificación de defectos. 82

Tabla 30. Frecuencia de fallas por subproceso. ... 82

Tabla 31. Datos para la construcción del Diagrama de Pareto de las fallas. 83

xiii

Tabla 32. Datos para la construcción de la gráfica p de rollos con fallas. 85

Tabla 33. Datos para la construcción de la gráfica p de rollos con falla de tejeduría. .. 87

Tabla 34. Datos para la construcción de la gráfica p de rollos con puntos. 89

Tabla 35. Datos para la construcción de la gráfica p de rollos con huecos. 91

Tabla 36. Matriz del modo y efecto de falla (AMEF). .. 109

Tabla 37. Frecuencias del NPR por cada nivel de riesgo. ... 112

Tabla 38. Fallas encontradas por subproceso. ... 113

Tabla 39. DPMO por subproceso. ... 114

Tabla 36. Plan de mejora de la calidad. ... 117

xiv

ÍNDICE DE FIGURAS

Fig. 1. Distribución de Pareto para problemas en botas ... 11

Fig. 2. Diagrama de pescado ... 12

Fig. 3. Logotipo de textiles Jhonatex .. 32

Fig. 4. Organigrama de Textiles Jhonatex. ... 34

Fig. 5. Telas principales producidas por la empresa Jhonatex. 35

Fig. 6. Gráfico ABC para el tipo de tela más demandado. ... 45

Fig. 7. Diagrama de flujo del proceso de producción de tela Jersey. 51

Fig. 8. Gráfico general de la pregunta 1. .. 60

Fig. 9. Gráfico por áreas de trabajo de la pregunta 1. ... 60

Fig. 10. Gráfico general de la pregunta 2. .. 61

Fig. 11. Gráfico por áreas de trabajo de la pregunta 2. ... 61

Fig. 12. Gráfico general de la pregunta 3. .. 62

Fig. 13. Gráfico por áreas de trabajo de la pregunta 3. ... 62

Fig. 14. Gráfico general de la pregunta 4. .. 63

Fig. 15. Gráfico por áreas de trabajo de la pregunta 4. ... 64

Fig. 16. Gráfico general de la pregunta 5. .. 65

Fig. 17. Gráfico por áreas de trabajo de la pregunta 5. ... 65

Fig. 18. Gráfico general de la pregunta 6. .. 66

Fig. 19. Gráfico por áreas de trabajo del complemento de la pregunta 6. 66

Fig. 20. Fallas en base a la opinión de los trabajadores. ... 68

Fig. 21. Frecuencia de aparición fallas por subproceso. ... 83

Fig. 22. Diagrama de Pareto de las fallas encontradas en la tela. 84

Fig. 23. Gráfica p para rollos de tela Jersey Licra Polialgodón con falla. 86

Fig. 24. Gráfica p para rollos de tela Jersey Licra Polialgodón con fallas de tejeduría. . 88

Fig. 25. Gráfica p para rollos de tela Jersey Licra Polialgodón con puntos. 90

Fig. 26. Gráfica p para rollos de tela Jersey Licra Polialgodón con huecos. 92

Fig. 27. Diagrama causa-efecto de huecos en la tela. ... 94

Fig. 28. Diagrama causa-efecto de caídas de tejido. ... 95

Fig. 29. Diagrama causa-efecto de fallas de aguja. .. 96

Fig. 30. Diagrama causa-efecto de fallas de licra. .. 97

Fig. 31. Diagrama causa-efecto de barrado en la tela. .. 98

xv

Fig. 32. Diagrama causa-efecto de manchas de sicio o aceite en la tela. 99

Fig. 33. Diagrama causa-efecto de encogimiento en la tela. .. 100

Fig. 34. Diagrama causa-efecto de hilo doble en la tela. .. 101

Fig. 35. Diagrama causa-efecto de mal cortado abridora. .. 102

Fig. 36. Diagrama causa-efecto de puntos de colorante en la tela. 103

Fig. 37. Diagrama causa-efecto de manchas de colorante en la tela. 104

Fig. 38. Diagrama causa-efecto de mala coloración de la tela. 105

Fig. 39. Diagrama causa-efecto de orillo mal cortado. ... 106

Fig. 40. Diagrama causa-efecto variación del ancho de la tela. 107

Fig. 41. Prioridad del NPR.. 112

xvi

RESUMEN

El presente proyecto titulado “Plan para la mejora de la calidad a través del control de

fallos del proceso productivo de tela Jersey en la empresa Jhonatex”, se orienta al

establecimiento de acciones de mejora para reducir o en lo posible eliminar las fallas

que se presentan en la tela Jersey Licra Polialgodón, por ser el tipo de tela de mayor

producción en la empresa, para lo cual se utilizan herramientas estadísticas de control

de la calidad y la metodología de Análisis de Modo y Efecto de Falla (AMEF o AMFE).

La investigación inicia con la identificación de los fallos existentes en el proceso

productivo de tela Jersey, para lo cual se aplican una encuestas, entrevistas y hojas de

verificación, además de ello se analizan las fallas encontradas en el 100% de la

producción de tela Jersey Licra Polialgodón elaborada en un período de seis meses, para

lo cual, se hizo uso de herramientas estadísticas como diagramas de Pareto y gráficas p,

con lo que se evidencia el estado actual del proceso.

Seguidamente se aplica la metodología AMEF con el fin de obtener el número de

prioridad de riesgo (NPR) para cada una de las causas que producen los fallos en la tela,

y finalmente se elabora un plan para la mejora de la calidad de la tela Jersey, en donde

se proponen acciones correctivas para cada una de las causas con un NPR alto y medio,

así como también se incluye un manual de procedimientos para la elaboración de dicho

tipo de tela lo cual contribuye a la estandarización del proceso.

xvii

ABSTRACT

The following project titled "Improvement of quality plan through the process of control

and fail of the production manufacturing of jersey cloth in the business factory

Jhonatex", focuses on elaborating an action plan of improvement in order to reduce or if

possible eliminate the flaws presented in the Jersey Licra Polialgodón cloth which is the

main type of cloth produced at Jhonatex., utilizing quality control statistic tools and

Failure Mode and Effects Analysis (FMEA) to determine the outcome.

This investigation starts by identifying the current flaws in the production process of the

Jersey cloth, surveys and interviews to the operators, production managers and certain

clients is the first step to this investigation in addition to analyzing 100% of the

production of the Jersey cloth in a period of 6 moths and identify any flaws in it, using

statistic tools, Pareto diagrams and p graphics to find evidence of the current state of the

manufacturing process.

Furthermore the FMEA method is applied with the objective to find the number of risk

priority for each of the causes that induce flaws in the Jersey cloth. Finally a plan is

elaborated in order to improve the quality of the Jersey cloth, a plan in which suggestive

actions are proposed for each one of the causes of flaws in the Jersey cloth with a high

and medium number of risk priority, a procedure manual is also included for the

production of the cloth, this manual helps to contribute a standard process for the

manufacturing of the product.

xviii

GLOSARIO DE TÉRMINOS Y ACRÓNIMOS

Acciones de mejora. - Es toda acción que incrementa la capacidad de la organización

para cumplir con los requisitos establecidos por la organización y el cliente.

Causa. - Cosa a la que se debe que ocurra otra cosa determinada.

Calidad. - Es buscar las necesidades del cliente, que cumpla las especificaciones

requeridas, superar las expectativas, acercarse al ideal.

Cliente. - Es la persona que utiliza los servicios de una empresa o profesional, es el que

goza del producto o servicio dado.

Control. - Es la comprobación, la inspección sobre todos los mecanismos, acciones,

herramientas realizadas para detectar la presencia de errores en un proceso.

Diagrama de Pareto. - Gráfico de barras que ayuda a identificar prioridades y causas,

ya que se ordenan por orden de importancia a los diferentes problemas que se presentan

en un proceso.

Efecto. - Es la consecuencia directa del incumplimiento de un requisito asociado a un

uso específico.

Falla. - O defecto es la imperfección que tiene un producto como resultado de un

proceso.

Gráfica p. - Muestra las variaciones en la fracción de artículos defectuosos por muestra

o subgrupo; es ampliamente utilizada para evaluar el desempeño de procesos.

Hilo. - Hebra larga y delgada de un material textil.

Indicador. - Característica específica, observable y medible que puede ser usada para

mostrar los cambios y progresos que está haciendo un programa hacia el logro de un

resultado específico.

Manual de procedimientos. - Documento que contiene la descripción de actividades

que deben seguirse en la realización de las funciones de una unidad.

Spandex. - Fibra sintética conocida por su gran elasticidad y resistencia.

xix

Termofijado. - Proceso que tiene por finalidad conseguir una mayor estabilidad

dimensional de las fibras sintéticas termoplásticas.

ACRÓNIMOS

AMEF. - Análisis de modo t efecto de falla.

D.- Detección.

I.- Indicador.

LC.- Límite Central.

LCI. - Límite de control inferior.

LCS. - Límite de control superior.

NPR. - Número de prioridad de riesgo.

O.- Ocurrencia.

PA. - Procedimiento de acabados.

PFC. - Procedimiento de formulación de colores.

PRMP. - Procedimiento de recepción de materia prima.

PT.- Procedimiento de tejido.

PTÑ. - Procedimiento de teñido.

S.- Severidad.

xx

INTRODUCCIÓN

En la actualidad, con un mundo más globalizado y competitivo, la principal exigencia

por parte de los clientes es la calidad, tanto de productos como de servicios, motivo por

el cual las empresas se han visto obligadas a buscar continuamente la mejora de la

calidad de sus productos o servicios; este es un proceso el cual implica tener una

estrategia o planificación encaminada a conseguir la mejora deseada. Un punto

fundamental para mejorar la calidad en una empresa es el control de calidad, tanto de

los productos, como del proceso, para lo cual se pueden utilizar varias herramientas

estadísticas con el fin de analizar la variación de las características críticas para

establecer la calidad de los productos y de esta manera poder tomar decisiones que

solucionen los problemas de calidad detectados en la empresa.

Para lograr un buen control de calidad es necesario definir los fallos que se producen en

el producto y el proceso, para poder dar soluciones específicas que se centren en

mejorar la calidad del producto; una metodología que ayuda a detectar y priorizar las

causas que están produciendo los fallos es el Análisis de Modo y Efecto de Falla

(AMEF o AMFE), ya que identifica fallas potenciales de un proceso o producto,

también los efectos, causas y acciones de detección de cada uno de ellos y en base a

esto se jerarquizan las fallas y se proponen acciones de mejora para las más críticas.

Este método es de gran ayuda para las empresas que deseen hacer una revisión total de

sus productos y procesos con el fin de reducir la probabilidad de que fallen.

El control de calidad es de vital importancia en todo tipo de empresa y la industria textil

no es la excepción ya que se requiere de un estricto control durante todo el proceso si

se desea obtener un producto de que satisfaga las necesidades de los clientes, y más aún

en la actualidad que los estándares de calidad son más altos cada día, es por esto que es

necesario contar con una estrategia de mejora continua que contribuyan a elevar el nivel

de calidad de los productos.

1

CAPÍTULO I

EL PROBLEMA

 Tema

Plan para la mejora de la calidad a través del control de fallos del proceso productivo de

tela Jersey en la empresa Jhonatex.

 Planteamiento del problema

1.2.1 Contextualización

En la actualidad, las empresas textiles, según el presidente ejecutivo de la Asociación de

Industriales Textiles del Ecuador (AITE), constituyen el tercer sector manufacturero

más grande del país. Según la última encuesta de hogares hecha por el INEC, el textil

genera 120.000 empleos directos entre los sectores formal e informal [1].

Y si se compara con el vecino Colombia, uno de los líderes textiles en la región, el

presidente de la AITE afirma que lo que falta es “el prestigio, que es la marca país, y

eso es lo que se está construyendo, es decir, posicionar productos con calidad que es lo

que el consumidor busca” [2].

La implantación tecnológica y el mejoramiento de procesos productivos permiten la

dinamización de la industria textil, sin embargo, aún no se ha logrado un resultado

positivo en la sustitución de importaciones en lo que se refiere a telas, maquinaria e

insumos. Los países vecinos siguen siendo muy fuertes en sus exportaciones, pues la

variedad de materias primas e insumos para la confección es superior a la del Ecuador,

creando así un déficit en la balanza comercial y a la vez un reto para los empresarios

nacionales, quienes buscan mejoras de calidad y eficiencia en la productividad [3].

2

Otro punto de vista es el del representante de la marca italiana Bugatti, quien afirma que

las prendas nacionales compiten con la extranjera, pero aún no tienen buena calidad, ni

buenos acabados. Sin embargo, la diseñadora de Makiatto menciona que el ecuatoriano

está apostando por lo nacional. Asimismo, existe un segmento que prefiere marcas de

afuera porque las considera mejores [4].

Las empresas dedicadas a la actividad textil en el país se encuentran ubicadas en

diferentes provincias, siendo Pichincha, Guayas, Azuay, Tungurahua, Imbabura las de

mayor producción [5].

Según el INEC, la provincia de Tungurahua, es la tercera con mayor número de

establecimientos del sector textil con 3.818 establecimientos que representan el 8,1% a

nivel nacional [6]. Es por esto que en la provincia existe mayor competitividad y por

ende son mayores las exigencias en cuanto a la calidad de los productos textiles que se

elaboran en la misma.

En la actualidad debido al gran avance tecnológico a nivel mundial y específicamente

en el ámbito industrial, el control de calidad es cada vez más imprescindible tanto en la

materia prima y el proceso como en el producto final. Es por esto que la empresa que

desee elaborar productos de calidad debe aprovechar al máximo sus recursos

disponibles tanto humanos, materiales y económicos.

En el caso de la fábrica textil Jhonatex, donde la calidad es muy importante, existe un

deficiente control del proceso de producción de tela, además no cuenta con ningún tipo

de documentación con respecto a calidad, siendo la tela Jersey Licra Polialgodón su

producto de mayor demanda, por lo cual el estudio se centra en el proceso de

producción de este tipo de tela. Esta problemática se debe a varios factores entre los

cuales se tiene el escaso control de temperatura en el proceso de acabado lo cual es de

vital importancia ya que cada tipo de tela tiene su temperatura específica a la que debe

ser procesada para que no existan alteraciones en el ancho, rendimiento y tono de color

de misma, así también descuidos del control del proceso por parte del personal en el

manejo de las tejedoras lo que provoca picaduras en la tela que es un defecto muy

tomado en cuenta por los clientes, además existe un inadecuado control de la dureza del

agua causando manchas en la tela por alteración de los químicos para el tinturado, así

3

también existe una deficiente calibración de la maquinaria lo cual causa encogimiento y

una mala elongación de la tela.

Además de todo lo mencionado, un efecto primordial que provoca el deficiente control

del proceso son las no conformidades, que se ven reflejadas en repetidas quejas de los

clientes principalmente por picaduras, grosor y ancho inadecuado de la tela, lo cual

reduce la confianza en la empresa y sus productos, con lo que el riesgo de perder a sus

clientes aumenta, además se presentan reprocesos de los productos defectuosos y por

ende pérdidas de tiempo y dinero.

 Delimitación

1.3.1 Delimitación de contenido

Campo: Industrial en Procesos de Automatización

Área Académica: Industrial y manufactura

Línea de Investigación: Industrial

Sublínea de Investigación: Sistema de gestión de la calidad

1.3.2 Delimitación espacial

El presente proyecto de investigación se desarrolló en el proceso de producción de tela

Jersey Licra Polialgodón tanto gruesa como delgada en la fábrica textil “Jhonatex”,

dicho proceso se efectúa en dos etapas: la primera se realiza en la planta principal donde

se da la recepción de materia prima y el proceso de tejido de la tela, y la segunda etapa

se cumple en la planta secundaria donde se dan los procesos de teñido, formulación de

colores y acabados de la tela. Las plantas se encuentran ubicadas en la provincia de

Tungurahua, cantón Ambato, la planta principal se ubica en el sector Huachi Belén en la

calle Leonardo Páez 01-90 y Homero Hidrovo, y la planta secundaria se encuentra en el

parque industrial Av. Cuarta N° 116 y calle F.

4

1.3.3 Delimitación temporal

El proyecto de investigación se desarrolló en un período de diez meses a partir de la

aprobación por parte del H. Consejo Directivo de la Facultad de Ingeniería en Sistemas,

Electrónica e Industrial, el 5 de noviembre del 2015.

 Justificación

El presente proyecto de investigación es de primordial interés para la fábrica textil

“Jhonatex” ya que con el mismo se busca mejorar los índices de calidad de la tela

denominada Jersey Licra Polialgodón por ser la de mayor demanda para la fábrica y por

ende la que más se produce en la misma; además se desea llegar a cumplir las normas

de calidad que se exigen en el sector textil y de esta manera cubrir todos los requisitos y

expectativas del cliente.

Hoy en día, el control de calidad en los procesos es de vital importancia para garantizar

la calidad en los productos y satisfacer la exigente demanda que se presenta por parte de

los clientes, además asegurar el cumplimiento de las normas y especificaciones técnicas

haciendo que la empresa sea más competitiva y mejore su productividad ya que al

obtener productos de calidad se evitará pérdidas económicas por devoluciones y

reprocesos sin mencionar la pérdida de clientes debido a las no conformidades

existentes en el producto.

La necesidad de mejora de la calidad de los productos además trae consigo la mejora de

la productividad y reducción de los costos de producción ya que es menos costoso

corregir fallas y controlar la calidad durante el proceso de fabricación que hacer

correcciones en el producto ya terminado.

El proyecto beneficia de forma directa a propietarios, jefes de producción empleados y

clientes de la fábrica textil “Jhonatex” ayudando a que exista excelente eficiencia,

eficacia y alta calidad en los productos que se ofrecen al público ya que al contar con un

plan para la mejora de la calidad se asegura la fabricación de productos de calidad, así

como también la fidelidad de los clientes.

El hecho de contar con un plan de mejora de la calidad trae consigo un gran impacto en

la empresa y todo el personal que la compone ya que ayuda a estandarizar los procesos,

5

mejorar el control de la documentación y establecer indicadores para medir la calidad de

los productos y el proceso.

El proyecto de investigación es factible de realizarse ya que se cuenta con la orientación

de docentes especializados y con experiencia en el tema de control de calidad además

existe la apertura de la empresa y disponibilidad de la información de la misma, además

se cuenta con un buen número de fuentes bibliográficas disponibles tanto de forma

física como digital.

 Objetivos

1.5.1 Objetivo General

 Desarrollar un plan para la mejora de la calidad a través del control de fallos del

proceso productivo de tela Jersey en la empresa Jhonatex.

1.5.2 Objetivos Específicos

 Detectar los fallos existentes durante el proceso productivo para la fabricación

de tela Jersey en la empresa.

 Evaluar el nivel de calidad en la producción actual de tela Jersey en la empresa a

través de la metodología AMFE y herramientas estadísticas para el control de la

calidad.

 Elaborar un plan para la mejora de la calidad en base a los fallos detectados.

6

CAPÍTULO II

MARCO TEÓRICO

 Antecedentes investigativos

Se aplicó la metodología de AMEF a la línea de producción de pavo deshuesado en la

empresa costarricense Capoem de Belén S. A. Se identificaron las etapas de

almacenamiento y descongelación, como los principales segmentos con tendencia a

mostrar altos valores de IC. Las acciones correctivas sugeridas bajaron notablemente los

valores del IC por debajo del límite aceptable. Los resultados del presente estudio

muestran claramente la importancia de la incorporación de un buen sistema de control

sistemático para la gestión de riesgos en las plantas de proceso secundario dentro del

sector avícola. La compatibilidad y la practicidad de la metodología AMEF permite que

tanto su gestión como elaboración puedan ser llevadas a cabo por los médicos

veterinarios u otros para-profesionales veterinarios (de acuerdo con el marco normativo

y regulatorio vigente de la OIE), que diariamente trabajan de forma interdisciplinaria y

conjunta en las plantas de proceso de productos de origen animal [7].

Se presenta las principales características de dos sistemas diseñados para certificar los

procesos de calidad relacionados con las mediciones de resistencia al deslizamiento en

caminos pavimentados, llamados Sistema de Acreditación de Mediciones y Sistema de

Acreditación de Equipos, respectivamente. Estos sistemas están basados en listas de

verificación que permiten evaluar aspectos específicos de las mediciones y

procesamiento de datos sobre RD, calibración de instrumentos y calidad de los reportes

de datos. Un grupo de evaluadores emplea dichas listas para chequear que los

procedimientos evaluados alcancen un nivel aceptable de calidad. La calidad intrínseca

de los procedimientos de evaluación fue verificada por medio de tests estadísticos

7

específicos, tales como capacidad potencial, repetibilidad, reproducibilidad y precisión

[8].

Se definió un método de control de calidad para bases de datos horarios simultáneos de

radiación difusa y global y de radiación normal directa y global. En ambos casos el

procedimiento propuesto consiste en un test estadístico que busca identificar valores

erróneos o anómalos. Para ello previamente se definen para datos horarios completos

que superen una serie de filtros físicos valores medios de las fracciones difusa y directa

y sus respectivos desvíos estándares para cada intervalo de kt de ancho 0,05 [9].

La necesidad de implementar las Buenas Prácticas de Laboratorio en la dirección de

investigaciones del CIM quedó demostrada como una necesidad para garantizar la

calidad de los datos y asegurar que los estudios realizados se encuentran debidamente

gestionados. Un Programa de Calidad basado en un enfoque a procesos, que integra el

cumplimiento de las BPL contribuye a una adecuada gestión de las investigaciones y

sus riesgos regulatorios en el CIM, lo que tributa a la disminución del tiempo de entrada

de los nuevos productos al mercado. La implementación del Programa repercutió en una

mejor organización del trabajo en los laboratorios, a partir del uso de carpetas de

técnicas y procedimientos, así como en una mayor calidad de los datos en las libretas de

trabajo. La evaluación de los indicadores de productividad de la actividad científica

permite dar seguimiento al avance de los proyectos investigativos y sirve de base para la

toma de decisiones [10].

Para lograr que EC-BOX gane una mayor participación en el mercado, debe demostrar

y asegurar la calidad de sus productos ofertados, para esto en necesario ejecutar

procesos eficientes, consiguiendo de esta manera no solo cerciorar la calidad de sus

productos sino optimizar los recursos disponibles, logrando así un incremento en la

productividad del taller y en sus ventas.

La herramienta de calidad y mejora continua, AMFE, es la indicada para controlar y

asegurar la eficiencia y calidad de los procesos, esto gracias a que esta herramienta

permite la identificación de los modos de fallo para posteriormente evaluarlos y

establecer acciones correctivas, con el fin de prevenir o eliminar los mismos [11].

8

Es necesario que la empresa, posea diagramas en sus diferentes estaciones de trabajo

(corte de troza, secado de piezas, cepillado, etc.), porque se pueden identificar las

operaciones que son críticas en producción y por lo tanto es necesario implantar

actividades de control calidad.

Al implantar intervalos de aceptación y rechazo, delimitamos las fronteras de

responsabilidades al empleado encargado de la actividad de aseguramiento de calidad,

con lo que clasificará la pieza de madera de la especie de pino, conforme a los criterios

críticos, mayores y menores [12].

 Fundamentación teórica

2.2.1 Calidad

La American Society for Quality (ASQ) define a la calidad como un término subjetivo

para el cual cada persona o sector tiene su propia definición. En su aplicación técnica, la

calidad puede tener dos significados: las características de un producto o servicio que

inciden en su capacidad para satisfacer las necesidades explícitas o implícitas, o un

producto o servicio que está libre de deficiencias [13].

La calidad puede ser un concepto confuso, en parte porque las personas la ven en forma

subjetiva y en relación con diferentes criterios basados en sus funciones individuales en

la cadena de valor producción-marketing. Por ejemplo, un estudio en el que se pidió a

los gerentes de 86 empresas en el este de Estados Unidos que definieran la calidad

generó varias docenas de respuestas diferentes, incluyendo las siguientes:

1. Perfección

2. Consistencia

3. Eliminación del desperdicio

4. Velocidad de entrega

5. Cumplimiento de las políticas y procedimientos

6. Proporcionar un buen producto usable

7. Hacerlo bien la primera vez

8. Deleitar o complacer a los clientes

9. Servicio y satisfacción total del cliente [14]

9

La calidad es el grado en el que un conjunto de características inherentes cumple con las

necesidades o expectativas establecidas, generalmente implícitas u obligatorias [15].

2.2.2 Control de la calidad

Parte de las actividades coordinadas para dirigir y controlar una organización en lo

relativo a la calidad, orientadas al cumplimiento de los requisitos de la calidad [15].

El control de calidad es el uso de técnicas y actividades para lograr, mantener y mejorar

la calidad de un producto o servicio. Implica la integración de las siguientes técnicas y

actividades:

1. Especificaciones de lo que se necesita.

2. Diseño del producto o servicio, para cumplir las especificaciones.

3. Producción o instalación que cumplan todas las intenciones de las

especificaciones.

4. Inspección para determinar la conformidad con las especificaciones.

5. Examen del uso, para obtener información para modificar las especificaciones,

si es necesario.

La adopción de estas actividades proporciona el mejor producto o servicio al cliente,

con un costo mínimo. La intención debe ser una mejora continua de la calidad [13].

2.2.3 Mejora Continua

La meta es lograr la perfección mejorando continuamente los procesos comerciales y de

producción. Claro está que la perfección es una meta difícil de alcanzar; sin embargo,

debe tratarse de lograrla ininterrumpidamente.

Algunas formas para mejorar continuamente son:

 Considerar que todo el trabajo es un proceso, ya sea que se asocie con la

producción o con actividades comerciales.

 Hacer que todos los procesos sean efectivos, eficientes y adaptables.

 Anticiparse a las necesidades cambiantes de los clientes.

 Controlar el desempeño en el proceso, adoptando medidas como reducción de

desperdicios, del tiempo de ciclo, gráficas de control, etcétera.

10

 Mantener una insatisfacción constructiva con el grado de desempeño actual.

 Eliminar los desperdicios y reprocesamiento donde se presenten.

 Investigar qué actividades no agregan valor al producto o servicio para tratar de

eliminarlas.

 Eliminar las no conformidades en todas las fases del trabajo de cada persona,

aun cuando la mejoría sea pequeña.

 Aplicar benchmarking para incrementar la ventaja competitiva.

 Innovar para lograr grandes avances.

 Conservar los avances para que no haya regresión.

 Incorporar, en las actividades futuras, las lecciones aprendidas.

 Usar métodos técnicos, como por ejemplo control estadístico de proceso, diseño

experimental, benchmarking, despliegue de la función de la calidad, etcétera…

[13].

La base de la mejora continua se recoge en el ciclo de Shewhart-Derning que presenta

las cuatro fases del proceso:

 Planear: Se decide la calidad del producto a fabricar o del servicio a suministrar,

estableciendo las normas técnicas que especifiquen cómo debe realizarse el

trabajo y en qué estación de trabajo se debe realizar cada una de las tareas.

 Hacer: Se fabrica los productos o se presta el servicio al mercado.

 Verificar: Se estudia la reacción de los clientes para determinar lo que piensan

del producto y que modificaciones deberían realizarse.

 Actuar: La información obtenida se utiliza para revisar la calidad propuesta y

modificar las normas de especificación [16].

2.2.4 Diagrama de Pareto

El diagrama de Pareto, es un gráfico de barras que ayuda a identificar prioridades y

causas, ya que se ordenan por orden de importancia a los diferentes problemas que se

presentan en un proceso. Es un gráfico especial de barras cuyo campo de análisis o

aplicación son los datos categóricos, y tiene como objetivo ayudar a localizar el o los

problemas vitales, así como sus principales causas. La idea es que cuando se quiere

mejorar un proceso o atender sus problemas, no se den “palos de ciego” y se trabaje en

11

todos los problemas al mismo tiempo atacando todas sus causas a la vez, sino que, con

base en los datos e información aportados por un análisis estadístico, se establezcan

prioridades y se enfoquen los esfuerzos donde éstos tengan mayor impacto. La

viabilidad y utilidad general del diagrama está respaldada por el llamado principio de

Pareto, conocido como “Ley 80-20” o “Pocos vitales, muchos triviales”, en el cual se

reconoce que pocos elementos (20%) generan la mayor parte del efecto (80%), y el

resto de los elementos propician muy poco del efecto total [17]. Por ejemplo, el 20% de

los defectos provocan aproximadamente 80% de los problemas en botas (Figura 1).

Fig. 1. Distribución de Pareto para problemas en botas [17].

La construcción de un diagrama de Pareto es muy simple, se hace en seis pasos:

1. Determinar el método para clasificar los datos: por problema, causa, tipo de no

conformidad, etc.

2. Decidir si para evaluar las características se usarán dólares (que es lo

recomendable), frecuencia ponderada o frecuencia.

3. Reunir datos durante un intervalo adecuado de tiempo.

4. Resumir los datos y agrupar las categorías en orden descendente.

5. Calcular el porcentaje acumulado, si es el que se va a usar. Para ello primero se

calcula el porcentaje relativo aplicando la ecuación 1 mostrada a continuación.

% 𝑟𝑒𝑙𝑎𝑡𝑖𝑣𝑜 = (
𝐹𝑟𝑒𝑐𝑢𝑒𝑛𝑐𝑖𝑎 𝑑𝑒 𝑐𝑎𝑑𝑎 𝑓𝑎𝑐𝑡𝑜𝑟

𝑇𝑜𝑡𝑎𝑙 𝑓𝑟𝑒𝑐𝑢𝑒𝑛𝑐𝑖𝑎𝑠
) × 100 (1)

12

Para calcular el porcentaje acumulado, sumar en forma consecutiva los

porcentajes relativos de cada factor.

6. Trazar el diagrama y determinar cuáles son los pocos vitales [13].

2.2.5 Diagramas de pescado

Los diagramas de pescado, también conocidos conto diagramas causa-efecto, fueron

desarrollados por lshikawa a principios de los años cincuenta mientras trabajaba en un

proyecto de control de calidad pan Kawasaki Steel Company. EI método consiste en

definir la ocurrencia de un evento o problema no deseable, esto es, el efecto, como la

“cabeza del pescado” y, después, identificar los factores que contribuyen a su

conformación, esto es, las causas, como las “espinas del pescado” unidas a la columna

vertebral y a la cabeza del pescado. Por lo general, las principales causas se subdividen

en cinco o seis categorías principales —humanas, de las máquinas, de los métodos, de

los materiales, del medio ambiente, administrativas—, cada una de las cuales se

subdividen en subcausas. El proceso continúa hasta que se detectan todas las causas

posibles, las cuales deben incluirse en una lista. Un buen diagrama tendrá varios niveles

de espinas y proporcionará un buen panorama del problema y de los factores que

contribuyen a su existencia. Después, los factores se analizan de manera crítica en

términos de su probable contribución a todo el problema. Es posible que este proceso

también tienda a identificar soluciones potenciales. En la figura 2 se muestra un ejemplo

de un diagrama de pescado que se utiliza para identificar las quejas de salud de los

trabajadores en una operación de corte [18].

Fig. 2. Diagrama de pescado [18].

13

El método de las 6 M es el más común y consiste en agrupar las causas potenciales en

seis ramas principales (6 M): métodos de trabajo, mano o mente de obra, materiales,

maquinaria, medición y medio ambiente. Estos seis elementos definen de manera global

todo proceso y cada uno aporta parte de la variabilidad del producto final, por lo que es

natural esperar que las causas de un problema estén relacionadas con alguna de las 6 M.

La pregunta básica para este tipo de construcción es: ¿qué aspecto de esta M se refleja

en el problema bajo análisis? Más adelante se da una lista de posibles aspectos para

cada una de las 6 M que pueden ser causas potenciales de problemas en manufactura

[17].

2.2.6 Gráficas de Control

Un gráfico de control es un gráfico en el que se representa el comportamiento de un

proceso anotando sus datos ordenados en el tiempo.

El objetivo principal de los gráficos de control es detectar lo antes posible cambios en el

proceso que puedan dar lugar a la producción de unidades defectuosas, y ello se

consigue minimizando el tiempo que transcurre desde que se produce un desajuste hasta

que se detecta [19].

Tipos de cartas de control

Existen dos tipos generales de cartas de control: para variables y para atributos. Las

cartas de control para variables se aplican a características de calidad de tipo Continuo,

que intuitivamente son aquellas que requieren un instrumento de medición (peso,

volumen, voltaje, longitud, resistencia, temperatura, humedad, etc.). Las cartas para

variables tipo Shewhart más usuales son:

 X̅ (de medias).

 R (de rangos).

 S (de desviaciones estándar).

 X (de medidas individuales) [17].

Las distintas formas de llamarle a una carta de control se deben al correspondiente

estadístico que se representa en la carta, y por medio de la cual se busca analizar una

característica importante de un producto o proceso. Existen características de calidad de

14

un producto que no son medidas con un instrumento de medición en una escala continua

o al menos en una numérica. En estos casos, el producto se juzga como conforme o no

conforme, dependiendo de si posee ciertos atributos; también, al producto se le podrá

contar el número de defectos o no conformidades que tiene. Este tipo de características

de calidad son monitoreadas a través de las cartas de control para atributos:

 p (proporción o fracción de artículos defectuosos).

 np (número de unidades defectuosas).

 c (número de defectos).

 u (número de defectos por unidad) [17].

Gráfico p (proporción de defectuosos)

En esta carta se muestran las variaciones en la fracción o proporción de artículos

defectuosos por muestra o subgrupo. La carta p (proporción de defectuosos) es

ampliamente usada para evaluar el desempeño de una parte o de todo un proceso,

tomando en cuenta su variabilidad con el propósito de detectar causas o cambios

especiales en el proceso. La idea de la carta es la, siguiente:

 De cada lote, embarque, pedido o de cada cierta parte de la producción, se toma

una muestra o subgrupo de ni artículos, que puede ser la totalidad o una parte de

las piezas bajo análisis.

 Las ni piezas de cada subgrupo son inspeccionadas y cada una es catalogada

como defectuosa o no. Las características o atributos de calidad por los que una

pieza es evaluada como defectuosa, pueden ser más de uno. Una vez

determinados los atributos bajo análisis, es preciso aplicar criterios y/o análisis

bien definidos y estandarizados.

 Si de las ni piezas del subgrupo i se encuentra que di son defectuosas (no pasan),

entonces en la carta p se gráfica y se analiza la variación de la proporción pi de

unidades defectuosas por subgrupo, aplicando la ecuación 2:

𝑝𝑖 =
𝑑𝑖

𝑛𝑖
 (2)

15

Para calcular los límites de control se parte del supuesto de que la cantidad de piezas

defectuosas por subgrupo sigue una distribución binomial, y a partir de esto se aplica el

mismo esquema general, el cual señala que los límites están dados por 𝜇𝑤 ∓ 3𝜎𝑤 la

media, más menos tres desviaciones estándar del estadístico W que se grafica en la

carta. Por lo tanto, en el caso que nos ocupa W= pi. Así, de acuerdo con la distribución

binomial se sabe que la media y la desviación estándar de una proporción están dadas,

respectivamente, por las ecuaciones 3 y 4 mostradas a continuación:

𝜇𝑝𝑖 = 𝑝̅ =
𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝑑𝑒𝑓𝑒𝑐𝑡𝑜𝑠

𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝑎𝑟𝑡í𝑐𝑢𝑙𝑜𝑠 𝑖𝑛𝑠𝑝𝑒𝑐𝑐𝑖𝑜𝑛𝑎𝑑𝑜𝑠

 𝜎𝑝𝑖 = √
𝑝̅(1 − 𝑝̅)

𝑛

Donde n es el tamaño de subgrupo y 𝑝̅ es la proporción promedio de artículos

defectuosos en el proceso. De acuerdo con esto, los límites de control de la carta p con

tamaño de subgrupo constante, están dados por las ecuaciones 5, 6 y 7.

𝐿í𝑚𝑖𝑡𝑒 𝑑𝑒 𝑐𝑜𝑛𝑡𝑟𝑜𝑙 𝑠𝑢𝑝𝑒𝑟𝑖𝑜𝑟 = 𝐿𝐶𝑆 = 𝑝̅ + 3√
𝑝̅(1 − 𝑝̅)

𝑛

𝐿í𝑚𝑖𝑡𝑒 𝐶𝑒𝑛𝑡𝑟𝑎𝑙 = 𝑝̅

𝐿í𝑚𝑖𝑡𝑒 𝑑𝑒 𝑐𝑜𝑛𝑡𝑟𝑜𝑙 𝑖𝑛𝑓𝑒𝑟𝑖𝑜𝑟 = 𝐿𝐶𝐼 = 𝑝̅ − 3√
𝑝̅(1 − 𝑝̅)

𝑛

Cuando el límite de control inferior no puede ser negativo debido a que las proporciones

siempre son mayores o iguales a cero, entonces se toma LCI=0.

Cuando el tamaño de subgrupo n no se mantiene constante a lo largo de las muestras se

tienen dos alternativas: la primera es usar el tamaño promedio de subgrupo 𝑛̅, en lugar

de n aplicando la ecuación 8. La segunda es construir una carta de control con límites

variables [17].

𝑛̅ =
𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝑖𝑛𝑠𝑝𝑒𝑐𝑐𝑖𝑜𝑛𝑎𝑑𝑜𝑠

𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝑠𝑢𝑏𝑔𝑟𝑢𝑝𝑜𝑠

(4)

(5)

(7)

(6)

(8)

(3)

16

2.2.7 Hojas de verificación

Una hoja de verificación es un recurso para registrar datos y en esencia se trata de una

lista de categorías. Conforme ocurren eventos de estas categorías, se coloca una marca

en la categoría correspondiente de la hoja de verificación. Dada una lista de elementos o

eventos, el usuario de la hoja de verificación marca la cantidad de ocasiones que ocurre

un evento o elemento específico. Una hoja de verificación tiene muchas aplicaciones y

el usuario puede adaptarla a cualquier situación particular. Las hojas de verificación se

utilizan con frecuencia en conjunto con otras técnicas de aseguramiento de la calidad.

Tenga cuidado de no confundir una hoja de verificación con una lista de verificación.

Esta última enumera todos los pasos o acciones importantes que deben realizarse, o las

cosas que son necesarias recordar [20].

2.2.8 Gráfico ABC

El gráfico ABC (o regla del 80/20 o ley del menos significativo) es una herramienta que

permite visualizar esta relación y determinar, en forma simple, cuáles artículos son de

mayor valor, optimizando así la administración de los recursos de inventario y

permitiendo tomas de decisiones más eficientes.

Según este método, se clasifican los artículos en clases, generalmente en tres (A, B o C),

permitiendo dar un orden de prioridades a los distintos productos:

 ARTICULOS A: Los más importantes a los efectos del control.

 ARTICULOS B: Aquellos artículos de importancia secundaria.

 ARTICULOS C: Los de importancia reducida.

La designación de las tres clases es arbitraria, pudiendo existir cualquier número de

clases. También el porcentaje exacto de artículos de cada clase varía de un inventario al

siguiente. Los factores más importantes son los dos extremos: unos pocos artículos

significativos y un gran número de artículos de relativa importancia. Esta relación

empírica formulada por Vilfredo Pareto, ha demostrado ser una herramienta muy útil y

29 sencilla de aplicar a la gestión empresarial. Permite concentrar la atención y los

esfuerzos sobre las causas más importantes de lo que se quiere controlar y mejorar. El

método o gráfico ABC puede ser aplicado a:

17

 Las ventas de la empresa y los clientes con los que se efectúan las mismas

(optimización de pedidos).

 El valor de los stocks y el número de ítems de los almacenes.

 Los costos y sus componentes

Los beneficios de la empresa y los artículos que los producen (determinar aquellos

productos que, teniendo una alta penetración en el mercado -facturación-, disponen de

baja rentabilidad; detectar por prioridades aquellos productos que, teniendo una baja

penetración -comercialización-, disponen de alta rentabilidad)

A continuación se describen los pasos para la elaboración de la gráfica ABC:

1. Se debe determinar la participación monetaria de cada artículo en el valor total

del inventario. Para ello se debe construir una tabla de acuerdo a lo siguiente:

Columna nº 1: Corresponde al nº de artículo.

Columna nº 2: Los porcentajes de participación de cada artículo en la cantidad

total de artículos. Para esto se utiliza la ecuación 9.

% 𝑑𝑒 𝑝𝑎𝑟𝑡𝑖𝑐𝑖𝑝𝑎𝑐𝑖ó𝑛 =
100

𝑁° 𝑡𝑜𝑡𝑎𝑙 𝑑𝑒 𝑎𝑟𝑡í𝑐𝑢𝑙𝑜𝑠

Columna nº 3: Representa la valorización de cada artículo. Para obtenerla,

multiplicamos su precio unitario por su consumo como se muestra en la

ecuación 10.

𝑣𝑎𝑙𝑜𝑟𝑖𝑧𝑎𝑐𝑖ó𝑛 = 𝑐𝑜𝑠𝑡𝑜 𝑢𝑛𝑖𝑡𝑎𝑟𝑖𝑜 ∗ 𝑐𝑜𝑛𝑠𝑢𝑚𝑜 𝑎𝑛𝑢𝑎𝑙

Columna nº 4: Nos muestra el % de consumo que representa cada una de las

valorizaciones en el valor total del inventario. Este porcentaje se lo calcula

aplicando la ecuación 11.

% 𝑑𝑒 𝑐𝑜𝑛𝑠𝑢𝑚𝑜 =
𝑉𝑎𝑙𝑜𝑟𝑖𝑧𝑎𝑐𝑖ó𝑛 ∗ 100%

𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝑙𝑎𝑠 𝑣𝑎𝑙𝑜𝑟𝑖𝑧𝑎𝑐𝑖𝑜𝑛𝑒𝑠

2. Ahora se deben reordenar las columnas 1 y 4, tomando las participaciones de

cada artículo en sentido decreciente.

3. Calcular el porcentaje acumulado de participación y de consumo.

(9)

(10)

(11)

18

Para calcular los porcentajes acumulados, sumar en forma consecutiva los

porcentajes de cada factor.

4. Trazado de la gráfica y determinación de zonas ABC [21].

2.2.9 Indicador de defectos por millón de unidades (DPMO)

Defectos por millón de oportunidades, o DPMO, es un método simple para medir

la eficiencia de un proceso que a menudo se utiliza en iniciativas Six Sigma. Los

DPMO también sirven como base para calcular valores del proceso sigma, otro

indicador de eficiencia; DPMO toma en cuenta la realidad de que múltiples defectos

pueden existir en un sólo producto [22].

La fórmula empleada para el cálculo del DPMO es la siguiente:

𝐷𝑃𝑀𝑂 =
1′000000 × 𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑑𝑒𝑓𝑒𝑐𝑡𝑜𝑠

𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑢𝑛𝑖𝑑𝑎𝑑𝑒𝑠 × 𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑜𝑝𝑜𝑟𝑡𝑢𝑛𝑖𝑑𝑎𝑑𝑒𝑠 𝑝𝑜𝑟 𝑢𝑛𝑖𝑑𝑎𝑑

Donde:

 Número de defectos, es la cantidad de no conformidades que existen en cierta

cantidad de unidades de muestra, pudiendo existir más de un defecto en cada

unidad.

 Número de unidades, es la cantidad de productos totales de la muestra

considerada.

 Número de oportunidades por unidad, es la cantidad de defectos posibles dentro

de un producto.

Una vez obtenido el DPMO, se procede a calcular el nivel sigma que se establece

considerando que el proceso está desplazo 1,5σ o el cambio de sigma. A partir de la

curva estándar, se procede a obtener la eficiencia, que es la probabilidad de no

ocurrencia de defectos en el proceso productivo; dicho en otras palabras, mide el

cumplimiento de los parámetros establecidos como calidad en el producto.

Para establecer los niveles sigma principales y la eficiencia de la calidad en el proceso

productivo, se usa la tabla de conversión de rendimiento DMPO a nivel Sigma,

mostrada a continuación:

(12)

19

Tabla 1. Tabla de conversión de rendimiento DMPO a nivel Sigma [23].

Eficiencia

%
Sigma

Defectos

por millón

Eficiencia

%
Sigma

Defectos

por millón

99,9997 6 3,4 93,32 3 66800

99,9995 5,92 5 91,92 2,9 80800

99,9992 5,81 8 90,32 2,8 96800

99,999 5,76 10 88,5 2,7 115000

99,998 5,61 20 86,5 2,6 135000

99,997 5,51 30 84,2 2,5 158000

99,996 5,44 40 81,6 2,4 184000

99,993 5,31 70 78,8 2,3 212000

99,99 5,22 100 75,8 2,2 242000

99,985 5,12 150 72,6 2,1 274000

99,977 5 230 69,2 2 308000

99,967 4,91 330 65,6 1,9 344000

99,952 4,8 480 61,8 1,8 382000

99,932 4,7 680 58 1,7 420000

99,904 4,6 960 54 1,6 460000

99,865 4,5 1350 50 1,5 500000

99,814 4,4 1860 46 1,4 540000

99,745 4,3 2550 43 1,32 570000

99,654 4,2 3460 39 1,22 610000

99,534 4,1 4660 35 1,11 650000

99,379 4 6210 31 1 690000

99,181 3,9 8190 28 0,92 720000

98,93 3,8 10700 25 0,83 750000

98,61 3,7 13900 22 0,73 780000

98,22 3,6 17800 19 0,62 810000

97,73 3,5 22700 16 0,51 840000

97,13 3,4 28700 14 0,42 860000

96,41 3,3 35900 12 0,33 880000

95,54 3,2 44600 10 0,22 900000

94,52 3,1 54800 8 0,09 920000

2.2.10 Diagrama de flujo de proceso

Es una representación gráfica de la secuencia de los pasos o actividades de un proceso,

que incluye transportes, inspecciones, esperas, almacenamientos y actividades de

retrabado o reproceso.

Por medio de este diagrama es posible ver en qué consiste el proceso y cómo se

relacionan las diferentes actividades; asimismo, es de utilidad para analizar y mejorar el

proceso [17].

20

2.2.11 Cursograma analítico

Un cursograma analítico es la representación gráfica del orden de todas las operaciones,

transportes, inspecciones, demoras y almacenajes que tienen lugar durante un proceso o

procedimiento utilizando los símbolos mostrados en la tabla 2, y comprende la

información considerada adecuada para el análisis, como por ejemplo: tiempo requerido

y distancia recorrida [24].

Tabla 2. Simbología utilizada en cursogramas según ASME [24].

SÍMBOLO SIGNIFICADO UTILIZACIÓN

Operación
Una operación representa las principales etapas del

proceso. Se crea, se cambia o se añade algo.

Inspección

La inspección se produce cuando las unidades del sistema

productivo son comprobadas, verificadas, revisadas o

examinadas en relación con la calidad y/o cantidad, sin que

esto constituya cambio alguno en las propiedades de la

unidad.

Transporte
Transporte es el movimiento del material personal u objeto

de estudio desde una posición o situación a otra.

Demora

La demora se produce cuando las condiciones no permiten

o no requieren una ejecución inmediata de la próxima

acción planificada. La demora puede ser evitable o no.

Almacenamiento

El almacenamiento se produce cuando algo permanece en

un sitio sin ser trabajado o en proceso de elaboración,

esperando una acción en fecha posterior.

Al realizar un cursograma analítico se pueden presentar tres (3) variantes, es decir que

el cursograma analítico describa el orden de los hechos sujetos a examen mediante el

símbolo que corresponde enfocado a Operario/ Material/ Equipo [24].

2.2.12 Análisis de modo y efecto de falla (AMEF)

La metodología del análisis de modo y efecto de las fallas (AMEF, FMEA, Failure

Mode and Effects Analysis), proporciona la orientación y los pasos que un grupo de

personas debe seguir para identificar y evaluar las fallas potenciales de un producto o un

proceso, junto con el efecto que provocan éstas. A partir de lo anterior, el grupo

establece prioridades y decide acciones para intentar eliminar o reducir la posibilidad de

21

que ocurran las fallas potenciales que más vulneran la confiabilidad del producto o el

proceso.

A continuación se describen las siguientes ocho actividades generales para realizar un

AMEF.

1. Formar el equipo que realizará el AMEF y delimitar al producto o proceso que

se le aplicará.

2. Identificar y examinar todas las formas posibles en que puedan ocurrir fallas de

un producto o proceso (identificar los modos potenciales de falla).

3. Para cada falla, identificar su efecto y estimar la severidad del mismo.

Para cada falla potencial:

4. Encontrar las causas potenciales de la falla y estimar la frecuencia de

ocurrencia de falla debido a cada causa.

5. Hacer una lista de los controles o mecanismos que existen para detectar la

ocurrencia de la falla, antes de que el producto salga hacia procesos posteriores

o antes que salga del área de manufactura o ensamble. Además estimar la

probabilidad de que los controles hagan la detección de la falla.

6. Calcular el número prioritario de riesgo (NPR), que resulta de multiplicar la

severidad por la ocurrencia y la detección.

7. Establecer prioridades de acuerdo al NPR, y para los NPR más altos decidir

acciones para disminuir severidad y/ u ocurrencia, o en el peor de los casos

mejorar la detección. Todo el proceso seguido debe quedar documentado en un

formato AMEF.

8. Revisar y establecer los resultados obtenidos, lo cual incluye precisar las

acciones tomadas y volver a calcular el NPR [25].

Fallo o Modo de fallo

El “Modo de Fallo Potencial” se define como la forma en la que una pieza o conjunto

pudiera fallar potencialmente a la hora de satisfacer el propósito de diseño/proceso, los

requisitos de rendimiento y/o las expectativas del cliente. Los modos de fallo potencial

se deben describir en términos “físicos” o técnicos, no como síntoma detectable por el

22

cliente. Es recomendable numerarlos correlativamente. Un fallo puede no ser detectable

inmediatamente, ello como se ha dicho es un aspecto importante a considerar y por

tanto no debería nunca pasarse por alto [26].

Efecto/s del fallo

Normalmente es el síntoma detectado por el cliente/ usuario del modo de fallo, es decir

si ocurre el fallo potencial como lo percibe el cliente, pero también como repercute en el

sistema. Se trata de describir las consecuencias no deseadas del fallo que se puede

observar o detectar, y siempre deberían indicarse en términos de rendimiento o eficacia

del producto/proceso. Es decir, hay que describir los síntomas tal como lo haría el

propio usuario [26].

Causas/mecanismo de la falla potencial (mecanismo de falla)

Hacer una lista de todas las posibles causas para cada modo potencial de falla.

Entendiendo como causa de falla a la manera como podría ocurrir ésta. Cada causa

ocupa un renglón [17].

Controles actuales del proceso para detección:

Hacer una lista de los controles actuales del proceso que están dirigidos a:

a) Prevenir que ocurra la causa-mecanismo de la falla o controles que reduzcan la tasa

de falla.

b) Detectar la ocurrencia de la causa-mecanismo de la falla, de tal forma que sea

posible generar acciones correctivas.

c) Detectar la ocurrencia del modo de falla resultante [17].

Severidad (S):

La severidad de los efectos potenciales de falla se evalúa en una escala del 1 al 10 y

representa la gravedad de la falla para el cliente o para una operación posterior, una vez

que esta falla ha ocurrido. La severidad sólo se refiere o se aplica al efecto. Se puede

consultar a ingeniería del producto para grados de severidad recomendados o estimar el

grado de severidad aplicando los criterios de la tabla 3 (Plexus, 2001). Los efectos

pueden manifestarse en el cliente final o en el proceso de manufactura. Siempre se debe

23

considerar primero al cliente final. Si el efecto ocurre en ambos, use la severidad más

alta [17].

Tabla 3. Criterios y puntuaciones para la severidad del efecto de la falla [17] .

EFECTO
CRITERIOS: SEVERIDAD DEL EFECTO SOBRE EL CLIENTE

FINAL Y/O SOBRE EL PROCESO DE MANUFACTURA
PUNTUACIÓN

Peligroso-

sin aviso

Cliente: muy alto grado de severidad cuando el modo de falla afecta la

operación segura del producto y/o involucra incumplimiento de

regulaciones gubernamentales con previo aviso.

Proceso: puede dañar al operador (máquina o ensamble) sin previo

aviso.

10

Peligroso-

con aviso

Cliente: muy alto grado de severidad cuando el modo de falla afecta la

operación segura del producto y/o involucra incumplimiento de

regulaciones gubernamentales sin previo aviso.

Proceso: puede dañar al operador (máquina o ensamble) con previo

aviso.

9

Muy alto

Cliente: el producto o la parte son inoperables, debido a la pérdida de su

función primaria.

Proceso: el 100% de la producción puede tener que ser desechada o

reparada en el departamento de reparaciones en un tiempo mayor de una

hora.

8

Alto

Cliente: el producto/parte operable, pero con bajo nivel de desempeño.

Proceso: el producto tiene que ser clasificado y una porción (menor al

100%) desechada o el producto/parte reparada en el departamento de

reparaciones en un tiempo entre 30 y 60 minutos.

7

Moderado

Cliente: el producto/parte operable, pero con dispositivos de

confort/conveniencia inoperables. El cliente está insatisfecho.

Proceso: una porción (menor al 100%) del producto puede tener que ser

desechada sin clasificación o el producto/parte reparada en el

departamento de reparaciones en un tiempo de media hora.

6

Bajo

Cliente: el producto/parte operable, pero con dispositivos de

comodidad/conveniencia operado en un nivel reducido de desempeño.

Proceso: el 100% del producto puede tener que ser retrabajado o el

producto/parte reparado fuera de la línea, pero no tiene que ir al

departamento de reparaciones.

5

Muy bajo

Cliente: ajuste, acabado/rechinido y golpeteo de la parte presentan no

conformidades. El defecto es apreciado por la mayoría de los clientes

(más del 75%).

Proceso: el producto puede tener que ser clasificado sin desperdicio y

una porción (menos de 100%) retrabajarse.

4

Menor

Cliente: ajuste, acabado/rechinido y golpeteo de la parte presentan no

conformidades. El defecto lo notan 50% de clientes.

Proceso: una porción (menor a 100%) del producto puede tener que ser

retrabajada sin desperdicio en la línea pero fuera de la estación.

3

Mínimo

Cliente: ajuste, acabado/rechinido y golpeteo de la parte presentan no

conformidades. El defecto lo notan sólo clientes exigentes (menos del

25%).

Proceso: una porción (menor al 100%) del producto puede tener que ser

retrabajada sin desperdicio en la línea pero en la estación.

2

Ninguno

Cliente: sin efecto apreciable para el cliente. Ligeros inconvenientes de

operación o para el operador.

Proceso: sin efecto para el proceso.

1

24

Ocurrencia (O)

Estimar la frecuencia con la que se espera ocurra la falla debido a cada una de las causas

potenciales listadas antes (¿con qué frecuencia se activa tal mecanismo de falla?). La

posibilidad de que ocurra cada causa potencial (que se active el mecanismo de falla) se

estima en una escala de 1 a 10. Si hay registros estadísticos adecuados, éstos deben

utilizarse para asignar un número a la frecuencia de ocurrencia de la falla. Es importante

ser consistente y utilizar los criterios de la tabla 4 para asignar tal número. Si no hay

datos históricos puede hacerse una evaluación subjetiva utilizando las descripciones de

la primera columna de la tabla 4 [17].

Tabla 4. Criterios para la calificación de la probabilidad de ocurrencia [17] .

PROBABILIDAD DE OCURRENCIA DE LA

CAUSA QUE PROVOCA LA FALLA
TASA DE FALLA PUNTUACIÓN

Muy alta:

Fallas persistentes

> 100 por cada mil piezas

50 por cada mil piezas

10

9

Alta:

Fallas frecuentes

20 por cada mil piezas

10 por cada mil piezas

8

7

Moderada:

Fallas ocasionales

5 por cada mil piezas

2 por cada mil piezas

1 por cada mil piezas

6

5

4

Baja:

Relativamente pocas fallas

0.5 por cada mil piezas

0.1 por cada mil piezas

3

2

Remota:

La falla es improbable
0.01 por cada mil piezas 1

Detección (D):

Con una escala del 1 al 10, estimar la probabilidad de que los controles del tipo b) y c),

listados antes, detecten la falla (su efecto), una vez que ha ocurrido, antes de que el

producto salga hacia procesos posteriores o antes que salga del área de manufactura o

ensamble. Se debe suponer que la causa de falla ha sucedido y entonces evaluar la

eficacia de los controles actuales para prevenir el embarque del defecto. Es decir, es una

estimación de la probabilidad de detectar, suponiendo que ha ocurrido la falla, y no es

una estimación sobre la probabilidad de que la falla ocurra. Las verificaciones aisladas

25

hechas por el departamento de calidad son inadecuadas para detectar un defecto y, por

lo tanto, no resultarán en un cambio notable del grado de detección. Sin embargo, el

muestreo realizado sobre una base estadística es un control de detección válido. En la

tabla 5 se muestran los criterios recomendados para estimar la probabilidad de detección

[17].

Tabla 5. Clasificación de la facilidad de detección del modo de fallo [26] .

DETECTABILIDAD CRITERIO VALOR

Muy Alta
El defecto es obvio. Resulta muy improbable que no sea

detectado por los controles existentes
1

Alta

El defecto, aunque es obvio y fácilmente detectable,

podría en alguna ocasión escapar a un primer control,

aunque sería detectado con toda seguridad a posteriori.

2-3

Mediana

El defecto es detectable y posiblemente no llegue al

cliente. Posiblemente se detecte en los últimos estadios

de producción

4-6

Pequeña

El defecto es de tal naturaleza que resulta difícil

detectarlo con los procedimientos establecidos hasta el

momento.

7-8

Improbable
El defecto no puede detectarse. Casi seguro que lo

percibirá el cliente final
9-10

Número de prioridad del riesgo (NPR)

Calcular el NPR para efecto-causas-controles, que es el resultado de multiplicar la

puntuación dada a la severidad (S) del efecto de falla, por la probabilidad de ocurrencia

(O) para cada causa de falla, y por las posibilidades de que los mecanismos de control

detecten (D) cada causa de falla, como se muestra en la ecuación 14. Es decir, para cada

efecto se tienen varias causas y para cada causa un grupo de controles [17].

𝑁 = (𝑆) × (𝑂) × (𝐷)

El NPR cae en un rango de 1 a 1 000 y proporciona un indicador relativo de todas las

causas de falla. A los más altos números de NPR se les deberá dar prioridad para

acciones correctivas según la tabla 6, ya sea para prevenir la causa o por lo menos para

emplear mejores controles de detección. Asimismo, debe darse especial atención

cuando se tengan altos NPR con severidades altas [17].

(13)

26

Tabla 6. Número de prioridad de riesgo [17] .

PRIORIDAD DEL NPR PUNTUACIÓN

Alto 500-1000

Medio 125-499

Bajo 1-124

Acciones recomendadas

En esta columna se escribe una breve descripción de las acciones correctivas

recomendadas para los NPR más altos. Por ejemplo, cuando hay una comprensión

mínima de las causas de la falla, entonces la recomendación sería ejecutar un proyecto

de mejora [17].

2.2.13 Proceso de producción textil

Parte del hilo como materia prima para la fabricación de tejidos que, posteriormente, se

utilizarán en el proceso de transformación.

En sí, abarca desde la fabricación de fibras químicas hasta la elaboración de los tejidos

acabados. Entre los procesos que incluye podemos citar:

 Fabricación de fibras químicas: las fibras químicas se dividen, según su

naturaleza, en artificiales y sintéticas. Las primeras surgen de la transformación

de la celulosa y las segundas proceden originariamente del petróleo.

 Operaciones previas y preparatorias de la hilatura: las flocas o las fibras en

bruto pasan por procesos sucesivos de lavado, cardado, peinado, según el caso,

hasta conseguir una mezcla de fibra susceptible de convertirse en hilo en el

proceso de hilatura.

 Hilatura propiamente dicha: consiste en realizar un último afinado de la

mecha para transformarla en un hilo, la cual se somete al mismo tiempo, a una

torsión que le dará la tenacidad deseada. Se trata de obtener un hilo de unas

características bien definidas (de una resistencia determinada y un diámetro

concreto). Finalmente el hilo es enrollado sobre un soporte.

Preparación para el tisaje: en esta fase, se llevan a cabo las operaciones de urdimbre y

la de trama.

27

Tisaje: en la fase de tisaje se llevan a cabo las operaciones necesarias para la

elaboración de tejidos a partir del hilo procedente de las fases anteriores, siguiendo los

diseños previstos.

Se distíngue entre:

 La tejeduría de calada o a la plana: consiste en la transformación de series de

hilos en una superficie uniforme, por el entrecruzamiento de 2 hilos ortogonales

(trama y urdimbre), de acuerdo con un patrón o modelo prefijado.

 La tejeduría de género de punto: el tejido se obtiene mediante la formación de

una malla. Si la malla se entrelaza en sentido transversal, recibe el nombre de

género de punto por trama y si lo hace en sentido longitudinal recibe el nombre

de género de punto por urdimbre. En los géneros de punto por trama, un solo

hilo se enlaza consigo mismo mientras que el género de punto por urdimbre está

formado por más de dos series de hilos.

 Ennoblecimiento textil (tintes, estampados y acabados): engloba el conjunto de

tratamiento físicos, químicos o mecánicos que aportan a los productos unas

propiedades particulares o que les confieren un aspecto definido (tinte, aprestos,

estampado).

Procesos químicos textiles

Los procesos químicos textiles incluyen todas aquellas operaciones en las que la materia

textil se somete a un tratamiento químico con la finalidad de que mejoren su aspecto,

mejoren su comportamiento al uso o que su cuidado sea más fácil. En todas ellas los

productos químicos son transportados a través de agua por lo que este proceso se

denomina RAMO DEL AGUA.

Pueden clasificarse en tres grupos:

1. Acabados generales: son aquellos a los que se someten los tejidos para obtener

un determinado aspecto (limpieza, cepillado, secado, etc.).

2. Acabados con efecto de superficie: son aquellos que modifican la apariencia y el

tacto de los tejidos originando uno nuevo. Suelen hacerse mediante procesos

mecánicos o químicos (laminado, arrugado, etc.).

28

3. Acabados químicos: son aquellos que se dan a los artículos para mejorar su

calidad y rendimiento aunque su aspecto no cambie (antideslizante, antipilling,

antiestático, antimoho).

El estampado consiste en la realización de diseños en distintos colores sobre la materia

textil. El colorante se aplica localmente hasta formar el diseño [27].

 Propuesta de solución

El presente proyecto de investigación propone desarrollar un plan para la mejora de la

calidad basado en el control de fallos en el proceso productivo de tela Jersey para

reducir el número de productos defectuosos, de tiempo en reprocesos y mejorar el nivel

de calidad del producto final.

29

CAPÍTULO III

METODOLOGÍA

 Modalidad de la Investigación

La presente investigación será de tipo aplicada, debido a que se procederá a aprovechar

y poner en práctica los conocimientos adquiridos durante el ciclo académico y además

las actividades que se realizarán en el proyecto tienden a la resolución de problemas y la

obtención de incremento de la calidad de los productos de la empresa “Jhonatex”.

En la elaboración de la presente investigación se utilizará las siguientes modalidades de

investigación:

Investigación de Campo ya que en la realización de la investigación se hará visitas

continuas a la planta de producción de la empresa con el objetivo de identificar su

funcionamiento diario, observar su situación actual y posteriormente recolectar la

información necesaria para el desarrollo de la propuesta planteada.

Investigación Bibliográfica Documental debido a que basará en fuentes confiables como

libros, documentos y publicaciones científicas que aporten el conocimiento requerido

para poder alcanzar una adecuada solución del problema.

 Población y Muestra

Para la presente investigación la población es todo el personal involucrado en la

elaboración del producto. Debido a que dicha población no supera los 100 individuos no

se requiere obtener una muestra y se procederá a trabajar con toda la población que se

detalla en la siguiente tabla:

30

Tabla 7. Número de trabajadores involucrados en la elaboración del producto

POBLACIÓN N° DE TRABAJADORES

Gerente 1

Jefe de producción 2

Operarios 40

TOTAL 43

 Recolección de información

Para la recolección de información sobre la calidad y el control de la misma en el

proceso se utilizó varias técnicas como la observación, revisión de documentos,

encuesta a los operarios, entrevista a los jefes de producción y a ciertos clientes; además

se utilizaron las herramientas estadísticas de calidad así como también listas de

verificación que fueron de gran ayuda en la recolección de los datos que posteriormente

se analizaron con el fin de solucionar el problema.

Una porción importante para la recolección de la información fue el personal de la

empresa “Jhonatex” quienes proporcionaron la misma ya que son parte de los procesos

e interactúan con estos. Además los documentos de la empresa con respecto a registros

de fallas fueron de gran utilidad para conocer la situación actual de la empresa con

respecto a la calidad de sus productos.

 Procesamiento y análisis de datos

 Revisión de la información.

 Organizar los datos recolectados.

 Analizar los resultados.

 Interpretar los resultados.

 Proponer acciones correctivas.

 Tabulación y graficación de datos estadísticos.

 Aplicación de herramientas de la calidad.

31

 Desarrollo del Proyecto

 Recolección de información.

 Determinación de los procesos para la elaboración del producto dentro de la

empresa.

 Análisis de los procesos para la elaboración del producto.

 Identificación y examinación todas las fallas del proceso.

 Evaluación del nivel de calidad actual en la producción de tela Jersey Licra

Polialgodón a través de la aplicación de herramientas estadísticas.

 Análisis de modo y efecto de las fallas encontradas en el proceso.

 Establecimiento de acciones correctivas recomendadas.

 Establecimiento de la política, misión, visión y objetivos de la calidad.

 Documentación de los procedimientos e instructivos para la elaboración de tela

Jersey Licra Polialgodón.

 Determinación de indicadores en el proceso productivo de tela Jersey Licra

Polialgodón para mantener la calidad en el mismo.

 Elaboración del informe final.

32

CAPÍTULO IV

DESARROLLO DE LA PROPUESTA

 Información general de Textiles Jhonatex

Fig. 3. Logotipo de textiles Jhonatex

Textiles Jhonatex fue creada por una pareja de emprendedores en el mes de Marzo del

2001 negocio que surgió tras la necesidad de abastecer al sector textil y comercial de la

ciudad de Ambato específicamente al mercado de tela de punto, con maquinaria de

primera tecnología y mano de obra calificada lo que le permitió afianzarse en el tiempo

y en el espacio con productos y servicios de calidad acorde con las tendencias de la

moda actual [28].

En la actualidad la empresa cuenta con 60 personas laborando en sus instalaciones las

mismas que se distribuyen en 42 operarios y 18 administrativos. Además, textiles

Jhonatex posee dos plantas de producción: la principal, ubicada en la parroquia Huachi

Belén en donde se encuentra toda la parte administrativa de la empresa, el área de tejido

y la bodega tanto de materia prima como de producto terminado, la planta secundaria se

encuentra ubicada en el parque industrial de Ambato en donde se encuentra el área de

teñido y acabados de la empresa. En conjunto, las dos plantas de Textiles Jhonatex

llegan a producir 574.780 kilos de tela anuales para lo cual el personal de producción

labora en tres turnos de 8 horas de lunes a sábado.

33

Organigrama estructural de textiles Jhonatex

Textiles Jhonatex cuenta con 60 colaboradores distribuidos en las diferentes áreas

encabezados por la Sra. Marlene Arcos como gerente general, seguidos por los

departamentos de ventas, administrativo, producción, acabados, gestión de talento

humano, diseño, limpieza y portería, cada uno de ellos liderado por sus respectivos

gerentes, jefes de producción y encargados tal como se muestra en la figura 4.

34

GERENCIA

GENERAL

RESPONSABLE DE

SEGURIDAD Y

SALUD

OCUPACIONAL

MÉDICO

OCUPACIONAL

ASISTENCIA DE

GERENCIA Y

CARTERA

SECRETARÍA DE

GERENCIA

DPTO.

ADMINISTRATIVO

DPTO. VENTAS/

COMERCIALIZACIÓN

DPTO.

PRODUCCIÓN

TEXTILES

JHONATEX

DPTO. ACABADOS

TEXTILES

PARQUE

INDUSTRIAL

SUB GERENTE

PARQUE

INDUSTRIAL

DPTO. DE

GESTIÓN DEL

TALENTO

HUMANO

DPTO. DE

DISEÑO

DPTO. DE

LIMPIEZA
PORTERÍA

GERENCIA

FINANCIERA

CONTABILIDAD

REGISTRO DE

INVENTARIOS

FACTURACIÓN TESORERÍA

COMPRAS

GERENCIA

DE VENTAS

ASISTENTE

DE VENTAS

LOCAL

BOPDEGA

DE TELA

CRUDA E

INSUMOS

ASISTENTE

DE VENTAS

NACIONAL

BODEGA DE

PRODUCTO

TERMINADO

TÉCNICO DE

TEJEDURÍA

AUXILIAR DE

PRODUCCIÓN

JEFE DE

PRODUCCIÓN

OPERADOR

DE

TEJEDURÍA

JEFE DE

PRODUCCIÓN

BODEGA DE

PRODUCTOS

QUÍMICOS

JEFE DE

LABORATORIO

TÉCNICO DE

TINTORERÍA

TERMOFIJADO

TEXTIL

JEFE DE

MANTENIMIENTO

JEFE DE

TALENTO

HUMANO

DISEÑADOR

GÁFICO

Fig. 4. Organigrama de Textiles Jhonatex.

35

Productos ofertados

Textiles Jhonatex produce una amplia gama de telas de todo tipo para ropa tanto

deportiva como casual con el fin de cubrir las necesidades del mercado textil con telares

de punto. Los tipos de telas principales que la empresa produce de se detallan en la

figura 5.

Jersey normal listado

Código: JER.LIS.

Licra Diana rayado

Código: LIC.DIA.RAY

Diana Licra

Código: LIC.DIA.

Jersey Licra H30

estampado

Código: LIC.DP.EST.

Piquet peinado H20

Código: PIQ. PEI.

Licra gruesa estampada

Código: LIC.GR.EST.

Interlock abierto

Código: INT.ABI.

Licra Dayana jean

Código: DAY.JEA.

Ulises microfibra

Código: ULI.MICRO.

Fig. 5. Telas principales producidas por la empresa Jhonatex.

36

Licra H30 100% CO

Código: JER.LIC.DA.

Jersey licra gruesa

Código: JER.LIC.GR.

Spray

Código: SPR.

Jersey normal rayada

Código: JER.NOR.RAY.

Flecece licra

Código:FL.LIC

Jersey licra rayada H30

Código: JER.LIC.RAY

Viscoza Estampada

Código: JER.LIC.VIS

Piquet licra

Código: PIQ.LIC.

Jersey peinado

Código: JER.PEI.

Jersey H30 estampado
100%CO

Código: JER.LIC.DA.EST.

PS.+ 50 estampada

Código: JER.PS+50.EST.

Jersey licra estampado

zari, H30

Código: LIC.DP.EST

Fig. 5. Telas principales producidas por la empresa Jhonatex. Continuación

37

A continuación en la tabla 8, se detallan todos los tipos de tela que produce textiles

Jhonatex con sus respectivas variantes y códigos.

Tabla 8. Tipos de tela producidos en Textiles Jhonatex.

CÓDIGO NOMBRE

DAYA.JEAN. Dayana jean

FAJ.POLIAL. Faja polialgodon jaspeado

FLI.LIC.P. Fliz licra polialgodón

FLI.NOR.P Fliz nor polialgodón

FLI.TUB.PER Fliz tubular perchado

FLIZ.PER.ABI Fliz perchado abierto

GALL.TUB Gall tubular polialgodón

INT.ABI.R. Interlock abierto rayado

INTE.ABI.A. Interlock abierto algodón

INTE.ABI.F Interlock abierto fantasía

INTE.ABI.P. Interlock abierto

INTE.ABI.SP. Interlock abierto spun

INTE.TUB.P. Interlock tubular

JER.LIC.BR. Jersey licra poliéster brillante

JER.LIC.DA. Jersey licra delgada algodón H30 100%

JER.LIC.DP. Jersey licra delgada

JER.LIC.DS Jersey licra delgada spun H30

JER.LIC.GR Jersey licra gruesa

JER.LIC.GRA. Jersey licra gruesa algodón

JER.LIC.LISTADA. Jersey licra listada

JER.LIC.MIC. Jersey licra micro

JER.LIC.PO. Jersey licra poliéster estampada

JER.LIC.RA4 Jersey licra rayada H40

JER.LIC.RAY. Jersey licra delgada rayada

JER.LIC.VIS. Jersey licra viscosa

JER.LIS Jersey normal listada

JER.LY.LI Jersey licra listada

JER.NO.AB.D Jersey nor.abi.delg.alg.100%

JER.NOR.AB.S Jersey normal abierta spun

JER.NOR.ABI. Jersey normal abierta polialgodón

JER.NOR.ABI.AL Jersey normal abierta algodón

JER.NOR.EST Jersey normal estampada

JER.NOR.PO Jersey normal tubular polialgodón

JER.NOR.RAY. Jersey normal rayada

JER.NOR.SPU.EST Jersey normal spun estampado

JER.PS+50.ABI Jersey licra ps+50 abierta

JER.PS+50.TUB Jersey licra ps+50 tubular

38

Tabla 8. Tipos de tela producidos en Textiles Jhonatex. Continuación

CÓDIGO NOMBRE

JER.RA.NI. Jersey rayada niño

JER.VIS.RAY Jersey viscoza rayada

LEN.ABI.POL Lenin abierta

LEN.TUB.POL Lenin tubular

LIC.ALG.D4 Licra delgada algodón

LIC.DA.EST Licra delgada algodón estampado

LIC.DIA. Licra diana polialgodón.

LIC.DP.EST. Jersey licra delgada estampada

LIC.GR.EST. Jersey licra gruesa estampada

LIC.LIS Jersey licra listada

LIC.MIC. Licra microfibra

LIC.PS+50.ES. Jersey licra ps+50 estampada

LIC.RAY. Jersey licra rayada

LIC.SP.D4 Jersey licra delgada spun H40

LIS.NR. Jersey normal listada

PIQ.LIC.ABI. Piquet licra abierta

PIQ.MIC.TUB Piquet microfibra tubular

PIQ.TUB. Piquet tubular polialgodón

REEB. Reeb polialgodón

REEB.LICRA.TUB. Reeb licra microfibra tubular

REEB.PEIN. Reeb polialgodón

SPR.TUB Spray tubular

SUD.TUB Sudáfrica tubular

SUS.TUB. Suspensorio tubular

TEL.MALLA. Tela malla para enconar

ULI.DEL. Ulices delgada tubular

ULI.DEL.ABI. Ulices delgada abierta

ULI.MICRO.ABI Ulices microfibra abierta

ULI.NOR.TUB Ulices normal tubular

YER.LIC.AL Jersey licra rayada algodón

 Análisis del objeto de estudio

Debido a que textiles Jhonatex produce una gran variedad de telas y cada una de ellas

poseen características propias, se procede a delimitar el estudio con el tipo de tela de

mayor producción, por lo que a continuación se desarrolla un gráfico ABC, el cual

determina el tipo de tela más producido por la empresa.

39

Gráfico ABC para el tipo de tela más demandado en la fábrica textil Jhonatex

A partir de los datos de ventas del año 2015 se elabora una gráfica ABC que se muestra

en la figura 6. A continuación se detalla en la tabla 9 las ventas de tela en el año 2015 en

la empresa.

Tabla 9. Ventas de tela en el año 2015.

N° Código Tipo de tela

Consumo

anual

(kg)

Costo

unitario

(USD)

1 DAYA.JEAN. Dayana jean 5529,33 5,95

2 FAJ.POLIAL. Faja polialgodón jaspeado 5,16 6,70

3 FLI.LIC.P. Fliz licra polialgodón 17361,11 6,25

4 FLI.NOR.P. Fliz normal polialgodón 10948,31 6,25

5 FLI.TUB.PER. Fliz tubular perchado 3727,74 8,15

6 FLIZ.PER.ABI. Fliz perchado abierto 462,83 5,30

7 GALL.TUB. Gall tubular polialgodón 709,45 6,40

8 INT.ABI.R. Interlock abierta rayada 2865,47 5,65

9 INTE.ABI.A. Interlock abierta algodón 3997,9 6,70

10 INTE.ABI.F Interlock abierta fantasía 1569,37 5,00

11 INTE.ABI.P. Interlock abierta 34156,3 6,10

12 INTE.ABI.SP. Interlock abierta spun 9216,67 5,20

13 INTE.TUB.P. Interlock tubular 5349,96 6,00

14 JER.LIC.BR. Jersey licra poliester brillante 878,91 8,40

15 JER.LIC.DA. Licra delgada algodón h30 100% 21839,85 7,15

16 JER.LIC.DP. Jersey Licra delgada polialgodón 38228,73 7,10

17 JER.LIC.DS. Licra delgada spun h30 2028,31 5,50

18 JER.LIC.GR. Jersey Licra gruesa polialgodón 74638,87 6,40

19 JER.LIC.GRA. Licra gruesa algodón 51,74 7,20

20 JER.LIC.LISTADA. Licra listada 12,28 8,90

21 JER.LIC.MIC. Licra micro 8250,64 5,30

22 JER.LIC.PO. Licra poli estampada 145,46 7,15

23 JER.LIC.RA4. Licra rayada h40 578,89 3,90

24 JER.LIC.RAY. Licra delgada rayada 3157,62 8,50

25 JER.LIC.VIS. Licra viscosa 934,9 5,80

26 JER.LIS. Jersey normal listada 13743,4 9,75

27 JER.LY.LI. Licra listada 246,51 9,25

28 JER.NO.AB.D.
Jersey normal abierta delgada

algodón 100%
138,85 5,80

29 JER.NOR.AB.S. Jersey normal abierta spun 3129,14 5,15

30 JER.NOR.ABI. Jersey normal abierta polialgodón 34058,46 5,30

31 JER.NOR.ABI.AL. Jersey normal abierta algodón 3256,32 5,60

32 JER.NOR.EST. Jersey normal estampada 10376,74 6,20

33 JER.NOR.PO. Jersey normal tubular polialgodón 1667,01 6,20

34 JER.NOR.RAY. Jersey normal rayada 34561,65 5,70

40

Tabla 9. Ventas de tela en el año 2015. Continuación.

N° Código Tipo de tela

Consumo

anual

(kg)

Costo

unitario

(USD)

35 JER.NOR.SPU.EST. Jersey normal spun estampado 1097,74 5,90

36 JER.PS+50.ABI. Jersey licra ps+50 abierta 21536,06 6,15

37 JER.PS+50.TUB. Jersey licra ps+50 tubular 455,03 5,60

38 JER.RA.NI. Rayada niño 1236,24 7,50

39 JER.VIS.RAY. Jersey viscoza rayada 1158,68 5,30

40 LEN.ABI.POL. Lenin abierta 2112,13 4,00

41 LEN.TUB.POL. Lenin tubular 854,25 4,00

42 LIC.ALG.D4. Licra delgada algodón 13100,76 7,75

43 LIC.DA.EST. Jersey licra delgada estampada 19624,56 8,70

44 LIC.DIA. Licra diana polialgodón 11203,42 5,20

45 LIC.DP.EST. Jersey licra delgada estampada 2831,47 7,90

46 LIC.GR.EST. Jersey licra gruesa estampada 967,3 7,90

47 LIC.LIS. Jersey licra listada 13578,94 7,40

48 LIC.MIC. Licra microfibra 3833,01 5,80

49 LIC.PS+50.ES. Jer.lic.ps+50 estampada 5860,64 7,10

50 LIC.RAY. Jersey licra rayada 117,92 9,80

51 LIC.SP.D4. Jersey licra delgada spun h40 34,96 6,40

52 LIS.NR. Jersey normal listada 477,84 8,00

53 PIQ.LIC.ABI. Piquet licra abierta 3640,98 6,40

54 PIQ.MIC.TUB. Piquet microfibra tubular 1807,57 5,30

55 PIQ.TUB. Piquet tubular polialgodón 13821,65 5,50

56 REEB. Reeb polialgodón 5736,31 6,40

57 REEB.LICRA.TUB. Reeb licra microfibra tubular 189,16 8,30

58 REEB.PEIN. Reeb polialgodón 44,16 9,00

59 SPR.TUB. Spray tubular 3880,04 9,00

60 SUD.TUB. Sudáfrica tubular 1661,76 4,20

61 SUS.TUB. Suspensorio tubular 2247,25 3,40

62 TEL.MALLA. Tela malla para enconar 36,61 5,60

63 ULI.DEL. Ulices delgada tubular 19554,2 4,15

64 ULI.DEL.ABI. Ulices delgada abierta 1092,99 3,80

65 ULI.MICRO.ABI. Ulices microfibra abierta 42939,86 3,60

66 ULI.NOR.TUB. Ulices normal tubular 28023,09 3,90

67 YER.LIC.AL. Jersey licra rayada algodón 1506,71 6,90

Luego se determina el porcentaje de participación monetaria de cada artículo, la

valorización y el porcentaje de consumo, para ello se aplican las ecuaciones 9, 10 y 11

respectivamente, mostradas en la fundamentación teórica, con lo que se obtiene la tabla

10 mostrada a continuación:

41

Tabla 10. Porcentaje de participación, valorización y % de consumo.

N°
Consumo anual

(Kg)

Costo Unitario

(USD)

% de

participación
Valorización

% de

consumo

1 5529,33 5,95 1,49 32899,51 0,9483

2 5,16 6,70 1,49 34,57 0,0010

3 17361,11 6,25 1,49 108506,94 3,1276

4 10948,31 6,25 1,49 68426,94 1,9723

5 3727,74 8,15 1,49 30381,08 0,8757

6 462,83 5,30 1,49 2453,00 0,0707

7 709,45 6,40 1,49 4540,48 0,1309

8 2865,47 5,65 1,49 16189,91 0,4667

9 3997,9 6,70 1,49 26785,93 0,7721

10 1569,37 5,00 1,49 7846,85 0,2262

11 34156,3 6,10 1,49 208353,43 6,0055

12 9216,67 5,20 1,49 47926,68 1,3814

13 5349,96 6,00 1,49 32099,76 0,9252

14 878,91 8,40 1,49 7382,84 0,2128

15 21839,85 7,15 1,49 156154,93 4,5010

16 38228,73 7,10 1,49 271423,98 7,8235

17 2028,31 5,50 1,49 11155,71 0,3216

18 74638,87 6,40 1,49 477688,77 13,7688

19 51,74 7,20 1,49 372,53 0,0107

20 12,28 8,90 1,49 109,29 0,0032

21 8250,64 5,30 1,49 43728,39 1,2604

22 145,46 7,15 1,49 1040,04 0,0300

23 578,89 3,90 1,49 2257,67 0,0651

24 3157,62 8,50 1,49 26839,77 0,7736

25 934,9 5,80 1,49 5422,42 0,1563

26 13743,4 9,75 1,49 133998,15 3,8623

27 246,51 9,25 1,49 2280,22 0,0657

28 138,85 5,80 1,49 805,33 0,0232

29 3129,14 5,15 1,49 16115,07 0,4645

30 34058,46 5,30 1,49 180509,84 5,2030

31 3256,32 5,60 1,49 18235,39 0,5256

32 10376,74 6,20 1,49 64335,79 1,8544

33 1667,01 6,20 1,49 10335,46 0,2979

34 34561,65 5,70 1,49 197001,41 5,6783

35 1097,74 5,90 1,49 6476,67 0,1867

36 21536,06 6,15 1,49 132446,77 3,8176

37 455,03 5,60 1,49 2548,17 0,0734

38 1236,24 7,50 1,49 9271,80 0,2672

39 1158,68 5,30 1,49 6141,00 0,1770

40 2112,13 4,00 1,49 8448,52 0,2435

41 854,25 4,00 1,49 3417,00 0,0985

42 13100,76 7,75 1,49 101530,89 2,9265

43 19624,56 8,70 1,49 170733,67 4,9212

42

Tabla 10. Porcentaje de participación, valorización y % de consumo. Continuación.

N°
Consumo anual

(Kg)

Costo Unitario

(USD)

% de

participación
Valorización

% de

consumo

44 11203,42 5,20 1,49 58257,78 1,6792

45 2831,47 7,90 1,49 22368,61 0,6447

46 967,3 7,90 1,49 7641,67 0,2203

47 13578,94 7,40 1,49 100484,16 2,8963

48 3833,01 5,80 1,49 22231,46 0,6408

49 5860,64 7,10 1,49 41610,54 1,1994

50 117,92 9,80 1,49 1155,62 0,0333

51 34,96 6,40 1,49 223,74 0,0064

52 477,84 8,00 1,49 3822,72 0,1102

53 3640,98 6,40 1,49 23302,27 0,6717

54 1807,57 5,30 1,49 9580,12 0,2761

55 13821,65 5,50 1,49 76019,08 2,1912

56 5736,31 6,40 1,49 36712,38 1,0582

57 189,16 8,30 1,49 1570,03 0,0453

58 44,16 9,00 1,49 397,44 0,0115

59 3880,04 9,00 1,49 34920,36 1,0065

60 1661,76 4,20 1,49 6979,39 0,2012

61 2247,25 3,40 1,49 7640,65 0,2202

62 36,61 5,60 1,49 205,02 0,0059

63 19554,2 4,15 1,49 81149,93 2,3391

64 1092,99 3,80 1,49 4153,36 0,1197

65 42939,86 3,60 1,49 154583,50 4,4557

66 28023,09 3,90 1,49 109290,05 3,1502

67 1506,71 6,90 1,49 10396,30 0,2997

Total 100 3469348,74 100

Seguidamente se construyen las columnas del porcentaje de participación acumulada y

el porcentaje de consumo acumulado sumando en forma consecutiva los porcentajes de

cada factor. Una vez obtenidos estos datos se procede a ordenar todas las columnas,

tomando el porcentaje de consumo en forma decreciente, con lo que se obtiene la tabla

11. Además se determinan los productos A, B y C; para los productos A se seleccionan

los artículos hasta el porcentaje de consumo acumulado de 40%, los productos B van

desde el 40% al 80% y por último los productos C son los artículos sobrantes.

43

Tabla 11. Valores ordenados para la elaboración del gráfico ABC.

N°
% de

participación
Valorización

% de

consumo

% de

participación

acumulada

% de

consumo

acumulado

Clase

18 1,49 477688,77 13,7688 1,49 13,77

A

16 1,49 271423,98 7,8235 2,99 21,59

11 1,49 208353,43 6,0055 4,48 27,60

34 1,49 197001,41 5,6783 5,97 33,28

30 1,49 180509,84 5,2030 7,46 38,48

43 1,49 170733,67 4,9212 8,96 43,40

15 1,49 156154,93 4,5010 10,45 47,90

65 1,49 154583,50 4,4557 11,94 52,36

26 1,49 133998,15 3,8623 13,43 56,22

36 1,49 132446,77 3,8176 14,93 60,04

66 1,49 109290,05 3,1502 16,42 63,19

3 1,49 108506,94 3,1276 17,91 66,31

42 1,49 101530,89 2,9265 19,40 69,24

47 1,49 100484,16 2,8963 20,90 72,14

B

63 1,49 81149,93 2,3391 22,39 74,48

55 1,49 76019,08 2,1912 23,88 76,67

4 1,49 68426,94 1,9723 25,37 78,64

32 1,49 64335,79 1,8544 26,87 80,49

44 1,49 58257,78 1,6792 28,36 82,17

12 1,49 47926,68 1,3814 29,85 83,56

21 1,49 43728,39 1,2604 31,34 84,82

49 1,49 41610,54 1,1994 32,84 86,02

56 1,49 36712,38 1,0582 34,33 87,07

59 1,49 34920,36 1,0065 35,82 88,08

1 1,49 32899,51 0,9483 37,31 89,03

13 1,49 32099,76 0,9252 38,81 89,95

5 1,49 30381,08 0,8757 40,30 90,83

24 1,49 26839,77 0,7736 41,79 91,60

9 1,49 26785,93 0,7721 43,28 92,37

53 1,49 23302,27 0,6717 44,78 93,05

45 1,49 22368,61 0,6447 46,27 93,69

48 1,49 22231,46 0,6408 47,76 94,33

31 1,49 18235,39 0,5256 49,25 94,86

8 1,49 16189,91 0,4667 50,75 95,32

29 1,49 16115,07 0,4645 52,24 95,79

17 1,49 11155,71 0,3216 53,73 96,11

67 1,49 10396,30 0,2997 55,22 96,41

33 1,49 10335,46 0,2979 56,72 96,71

54 1,49 9580,12 0,2761 58,21 96,98

38 1,49 9271,80 0,2672 59,70 97,25

40 1,49 8448,52 0,2435 61,19 97,49

10 1,49 7846,85 0,2262 62,69 97,72

44

Tabla 11. Valores ordenados para la elaboración del gráfico ABC. Continuación.

N°
% de

participación
Valorización

% de

consumo

% de

participación

acumulada

% de

consumo

acumulado

Clase

46 1,49 7641,67 0,2203 64,18 97,94

C

61 1,49 7640,65 0,2202 65,67 98,16

14 1,49 7382,84 0,2128 67,16 98,37

60 1,49 6979,39 0,2012 68,66 98,58

35 1,49 6476,67 0,1867 70,15 98,76

39 1,49 6141,00 0,1770 71,64 98,94

25 1,49 5422,42 0,1563 73,13 99,10

7 1,49 4540,48 0,1309 74,63 99,23

64 1,49 4153,36 0,1197 76,12 99,35

52 1,49 3822,72 0,1102 77,61 99,46

41 1,49 3417,00 0,0985 79,10 99,55

37 1,49 2548,17 0,0734 80,60 99,63

6 1,49 2453,00 0,0707 82,09 99,70

27 1,49 2280,22 0,0657 83,58 99,76

23 1,49 2257,67 0,0651 85,07 99,83

57 1,49 1570,03 0,0453 86,57 99,87

50 1,49 1155,62 0,0333 88,06 99,91

22 1,49 1040,04 0,0300 89,55 99,94

28 1,49 805,33 0,0232 91,04 99,96

58 1,49 397,44 0,0115 92,54 99,97

19 1,49 372,53 0,0107 94,03 99,98

51 1,49 223,74 0,0064 95,52 99,99

62 1,49 205,02 0,0059 97,01 99,996

20 1,49 109,29 0,0032 98,51 99,999

2 1,49 34,57 0,0010 100,00 100,000

A continuación se traza el gráfico ABC delimitando las respectivas zonas anteriormente

definidas, como se muestra en la figura 6.

45

 Fig. 6. Gráfico ABC para el tipo de tela más demandado.

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

%
 A

C
U

M
U

L
A

D
O

% DE ARTÍCULOS

GRÁFICO ABC PARA EL TIPO DE TELA MÁS DEMANDADO

A

B
C

46

En la siguiente tabla se muestra la distribución A, B y C de los tipos de tela en donde se

puede observar que el tipo de tela de mayor demanda es la Jersey Licra Polialgodón

gruesa y delgada, por lo que el estudio se centra en este tipo de tela. Además se puede

decir que al mejorar la calidad de este producto se contribuirá a mejorar la calidad de los

demás, ya que la mayoría de las telas pasan por los mismos procesos y maquinarias con

ciertas variantes, por lo que al corregir las deficiencias o fallas en el proceso productivo

de la tela Jersey Licra Polialgodón, se estará mejorando la calidad en la mayoría de

tipos de tela que produce la empresa.

Tabla 12. Distribución de los tipos de tela en las clases A, B y C.

N° CÓDIGO TIPO DE TELA CLASE

18 JER.LIC.GR Jersey Licra gruesa polialgodón

A

16 JER.LIC.DP. Jersey Licra delgada polialgodón

11 INTE.ABI.P. Interlock abierta

34 JER.NOR.RAY. Jersey normal rayada

30 JER.NOR.ABI. Jersey normal abierta polialgodón

43 LIC.DA.EST Jersey licra delgada estampada.

15 JER.LIC.DA. Licra delgada algodón h30 100%

65 ULI.MICRO.ABI Ulices microfibra abierta

26 JER.LIS Jersey normal listada

36 JER.PS+50.ABI Jersey licra ps+50 abierta

66 ULI.NOR.TUB Ulices normal tubular

3 FLI.LIC.P. Fliz licra polialgodón

42 LIC.ALG.D4 Licra delgada algodón

47 LIC.LIS Jersey licra listada

B

63 ULI.DEL. Ulices delgada tubular

55 PIQ.TUB. Piquet tubular polialgodón

4 FLI.NOR.P Fliz normal polialgodón

32 JER.NOR.EST Jersey normal estampada

44 LIC.DIA. Licra diana polialgodón

12 INTE.ABI.SP. Interlock abierta spun

21 JER.LIC.MIC. Licra microfibra

49 LIC.PS+50.ES. Jer.lic.ps+50 estampada

56 REEB. Reeb polialgodón

59 SPR.TUB Spray tubular

1 DAYA.JEAN. Dayana jean

13 INTE.TUB.P. Interlock tubular

5 FLI.TUB.PER Fliz tubular perchado

24 JER.LIC.RAY. Licra delgada rayada

9 INTE.ABI.A. Interlock abierta algodón

53 PIQ.LIC.ABI. Piquet licra abierta

45 LIC.DP.EST. Jersey licra delgada estampada

48 LIC.MIC. Licra microfibra

47

Tabla 12. Distribución de los tipos de tela en las clases A, B y C. Continuación.

N° CÓDIGO TIPO DE TELA CLASE

31 JER.NOR.ABI.AL Jersey normal abierta algodón B

8 INT.ABI.R. Interlock abierta rayada

C

29 JER.NOR.AB.S Jersey normal abierta spun

17 JER.LIC.DS Licra delgada spun h30

67 YER.LIC.AL Jersey licra rayada algodón

33 JER.NOR.PO Jersey normal tubular polialgodón

54 PIQ.MIC.TUB Piquet microfibra tubular

8 JER.RA.NI. Rayada niño

40 LEN.ABI.POL Lenin abierta

10 INTE.ABI.F Interlock abierta fantasía

46 LIC.GR.EST. Jersey licra gruesa estampada

61 SUS.TUB. Suspensorio tubular

14 JER.LIC.BR. Jersey licra poliéster brillante

60 SUD.TUB Sudáfrica tubular

35 JER.NOR.SPU.EST Jersey normal spun estampado

39 JER.VIS.RAY Jersey viscoza rayada

25 JER.LIC.VIS. Licra viscosa

7 GALL.TUB Gall tubular polialgodón

64 ULI.DEL.ABI. Ulices delgada abierta

52 LIS.NR. Jersey normal listada

41 LEN.TUB.POL Lenin tubular

37 JER.PS+50.TUB Jersey licra ps+50 tubular

6 FLIZ.PER.ABI Fliz perchada abierta

27 JER.LY.LI Licra listada

23 JER.LIC.RA4 Licra rayada h40

57 REEB.LICRA.TUB. Reeb licra microfibra tubular

50 LIC.RAY. Jersey licra rayada

22 JER.LIC.PO. Licra polialgodón estampada

28 JER.NO.AB.D
Jersey normal abierta delgada

algodón 100%

58 REEB.PEIN. Reeb polialgodón

19 JER.LIC.GRA. Licra gruesa algodón

51 LIC.SP.D4 Jersey licra delgada spun h40

62 TEL.MALLA. Tela malla para enconar

20 JER.LIC.LISTADA. Licra listada

2 FAJ.POLIAL. Faja polialgodón jaspeado

Características de la tela Jersey Licra Polialgodón

La tela Jersey Licra Polialgodón tanto gruesa como delgada, al ser de la de mayor

producción, la calidad en dicha tela es de vital importancia para la empresa. Este tipo de

48

tela en particular posee sus propias características las mismas que de detallan en la tabla

13.

Tabla 13. Características generales de la tela Jersey Licra Polialgodón gruesa y delgada.

CARACTERÍSTICAS
TIPO DE TELA

TELA GRUESA TELA DELGADA

Nombre comercial Jersey licra gruesa Jersey licra delgada

Nombre técnico Jersey licra polialgodón Gruesa
Jersey licra polialgodón

delgada

Código JER.LI.GR JER.LI.DL

Tipo de tejido Por trama Por trama

Clase de tejido Tejido de punto. Tejido de punto

Composición

60% Poliéster

30% Algodón

10% Spandex

62% Poliéster

31% Algodón

7% Spandex

Hilo 22/1NE 65/35 PES/CO Peinado
30/1NE 65/35 PES/CO

Peinado

Aguja Aguja de OVE

Usos y aplicaciones Pantalones, leggins, shorts Camisetas

Además para la elaboración de este tipo de tela se requiere de cierta maquinaria la

misma que se detalla en la tabla 14.

Tabla 14. Maquinaria para la elaboración de tela Jersey Licra Polialgodón

MAQUINARIA UTILIZADA PARA LA ELABORACIÓN DE TELA JERSEY

LICRA POLIALGODÓN

MÁQUINARIA MARCA IMAGEN

Tejedora

circular
Mayer

Plegadora de

tela
-

49

Tabla 14. Maquinaria para la elaboración de tela Jersey Licra Polialgodón. Continuación

MAQUINARIA UTILIZADA PARA LA ELABORACIÓN DE TELA JERSEY

LICRA POLIALGODÓN

MÁQUINARIA MARCA IMAGEN

Overflow Brazzoli

Hidroextractor Canlar

Abridora Canlar

50

Tabla 14. Maquinaria para la elaboración de tela Jersey Licra Polialgodón. Continuación

MAQUINARIA UTILIZADA PARA LA ELABORACIÓN DE TELA JERSEY LICRA

POLIALGODÓN

MÁQUINARIA MARCA IMAGEN

Rama

termofijadora
Menjitex

Productos químicos

De manera general, en el proceso de teñido y acabado se requiere de productos

químicos tales como: colorantes reactivos, colorantes dispersos y los respectivos

auxiliares tanto para poliéster como para algodón. La utilización de auxiliares es de vital

importancia para tener un buen acabado en la tela ya que éstos materiales mejoran las

propiedades de la misma y la calidad del teñido, la suavidad, la firmeza, la textura,

estabilidad dimensional, resistencia a la luz, al lavado, etc.

 Levantamiento de Procesos

El presente estudio se encuentra enfocado al proceso de elaboración de tela Jersey Licra

Polialgodón el mismo que se encuentra dividido en seis subprocesos como son:

 Recepción de materia prima

 Tejido

 Formulación de colores

 Teñido

 Acabados

 Despacho

Con la finalidad de presentar una idea global del proceso, en la figura 7 se presenta un

diagrama de flujo donde se detalla cada una de las actividades u operaciones que se

realizan en cada subproceso.

51

 PROCESO DE ELABORACIÓN DE TELA JERSEY Pág. 1 de 2

 LICRA POLIALGODÓN .

TEJIDO
RECEPCIÓN DE MATERIA

PRIMA

FORMULACIÓN DE

COLORES

D
E

S
C

R
IP

C
IÓ

N
 D

E
L

 P
0

R
O

C
E

S
O

Inicio

Descargar materia

prima en bodega

Clasificar lotes de hilo

Tomar muestras de

hilos

Envíar muestras al

laboratorio

Almacenar en bodega

Resistencia y

torsión

adecuada

Colocar hilos en la

percha de la máquina

si

Devolver

materia prima

defectuosa

no

Calibrar la máquina

Tejer tela

Descargar rollo de la

máquina

Cumple

Pesar el rollo y

anotar

características

si
Etiquetar como

de segunda

no

Dejar reposar la

tela antes del

tinturado

Ingresar los

lotes al sistema

Distribuir los

lotes para la

tinturación.

Transporte a la

planta de

tinturado

Llevar muestras

de colores al

laboratorio

Colocar muestra

de tela en el

espectofotómetro

Leer el color en

la computadora

Formular receta

Verificar que el

parámetro pasa-

falla se encuentre

dentro de la

tolerancia

Escribir nueva

receta en el

formato

Hacer pruebas

de la nueva

fórmula

Color

correcto

no

Llevar nueva

fórmula al área de

producción

si

Revisar las

propiedades

del hilo

Inspección del

producto

1

Generación de

hoja de ruta

2

Fig. 7. Diagrama de flujo del proceso de producción de tela Jersey.

52

 PROCESO DE ELABORACIÓN DE TELA JERSEY Pág. 2 de 2

 LICRA POLIALGODÓN .

ACABADOSTEÑIDO DESPACHO

D
E

S
C

R
IP

C
IÓ

N
 D

E
L

 P
0

R
O

C
E

S
O

Buscar la fórmula del

color requerido

según código

Formular el color

requerido en base al

peso de la tela y el tipo

de máquina

Adjuntar hoja de ruta y

recetas

Entregar hojas de

recetas al bodeguero

Cargar tela en la

exprimidora

Exprimir tela

Programar

exprimidora

Cargar tela en abridora

Abrir tela

Programar termofijadora

Colocar suavisante en el

fular

Termofijar la tela

Cargar tela en la

termofijadora

Pesar los auxiliares y

colorantes en base a

las recetas

Colocar auxiliares y

colorantes en orden

de utilización

Plegar la tela cruda

Programar la

máquina

tinturadora

Cargar tela cruda

en la tinturadora

Neutralizar tela

Tinturar poliester

Lavar tela

Tinturar

algodón

Lavar tela

Descargar tela

Cumple

Cortar, etiquetar

y enfundar rollo

si

Llevar tela

terminada a la

planta principal

Etiquetar y

enfundar como

producto de

segunda

no

Recepción del pedido

Verificación de Stock

y separación del

producto

Toma de pesos del

producto

Cobrar factura

Verificar factura

Cargar tela en el

camión

Llevar hacia el

cliente

Hacer firmar al

cliente el recibido al

cliente

Fin

Inspeccionar

tela

Cumple

Rectificar

factura
si

no

1

Descargar tela

en bodega

El color

requeridos está

en el catálogo

Revisar

hoja de ruta

si

2

no

Generar recetas

Generar nota de

pedido

Generar factura

Generar hoja de

ruta

Es jersey

licra delgada

si

Prefijar tela en

la termofijadora

no

Fig. 7. Diagrama de flujo del proceso de producción de tela Jersey. Continuación.

53

A continuación, cada uno de los subprocesos está detallado con un levantamiento de

actividades mediante cursogramas analíticos como se muestra en las tablas 15, 16, 17,

18, 19 y 20, con el fin de representar las actividades de forma secuencial y ordenada

describiendo cada una de las operaciones, transportes, retrasos, inspecciones y

almacenamientos necesarios para la relaboración de tela jersey Licra Polialgodón.

Los subprocesos de recepción de materia prima y tejido son efectuados en la planta

principal, luego la tela cruda es llevada a la planta secundaria donde se efectúan los

subprocesos de formulación de colores, teñido y acabados, finalmente la tela terminada

es llevada a la bodega principal de donde se procede al respectivo despacho según los

requerimientos de cada cliente.

Tabla 15. Cursograma analítico de la recepción de materia prima.

CURSOGRAMA ANALÍTICO DEL MATERIAL

Diagrama #:1 Hoja #:1
RESUMEN

ACTIVIDAD CANT. TIEMPO (min)

Proceso: Elaboración de tela Jersey Licra Polialgodón Operación 3 365

Subproceso: Recepción de materia prima Transporte 1 15

Lugar: Bodega de la planta principal Retrasos 0 0

Fecha:19 /11/ 2015 Inspección 0 0

Responsable(s):Encargado de bodega, Jefe de producción Almacenamiento 1 0

Analista: Investigador TOTAL 5 380

Método: Presente Propuesto Distancia (m): 25

Descripción de los eventos Símbolo
Tiempo

(min)

Distancia

(m)

Observaciones

1 Descargar materia prima en bodega 45

2 Clasificar lotes de hilo

 300

La mezcla de lotes

puede ocasionar

barrado en la tela

3 Tomar muestras de hilos 20 7 conos por lote

4 Envíar muestras al laboratorio 15 25

5 Almacenar en bodega -

Total 3 1 0 0 1 380 25

54

Tabla 16. Cursograma analítico del tejido.

CURSOGRAMA ANALÍTICO DEL MATERIAL

Diagrama #:2 Hoja #:1
RESUMEN

ACTIVIDAD CANT. TIEMPO (min)

Proceso: Elaboración de tela Jersey Licra Polialgodón Operación 10 650

Subproceso: Tejido Transporte 6 81

Lugar: Área de producción de la planta principal Retrasos 1 1440

Fecha:19 /11/ 2015 Inspección 2 80

Responsable(s): Jefe de producción, Operador de turno Almacenamiento 1 0

Analista: Investigador TOTAL 20 2251

Método: Presente Propuesto Distancia (m): 21052

Descripción de los eventos Símbolo
Tiempo

(min)

Distancia

(m)

Observaciones

1 Materia prima en bodega -

2 Hacia el área de tejido 30 20

3 Revisar las propiedades del hilo

 60
Resistencia y torsión

de forma manual

4
Colocar hilos en la percha de la

máquina

 60

118 conos de hilo.

Confusiones de hilo

dañan el tejido.

5 Colocar spandex en la máquina 60 118 conos

6 Enebrar el hilo en la máquina 30

7 Calibrar la máquina 60

8 Tejer tela
 50

Proceso automático

en máquina tejedora.

9 Descargar rollo de la máquina 5

10 Transportar al área de revisión 2 4

11 Inspección del producto

 20

 Al ser de forma

manual algunas fallas

no son detectadas.

12 Transportar al área de pesado 2 4

13
Pesar el rollo y anotar

características

 5

Lote, número de

rollo, tipo de hilo y

mezcla, fecha y

operador.

14 Transportar a bodega 2 4

15
Dejar reposar la tela antes del

tinturado

 1440

 Necesario para la

estabilización del

spandex.

16 Ingresar los lotes al sistema 120

17
Distribuir los lotes para la

tinturación.

 240

 Se establecen los

colores según los

pedidos.

18 Hacia el área de carga 20 20

19 Embarcar en los camiones 20

20
Transporte a la planta de

tinturado
 25 21000

Ubicada en el parque

industrial.

Total 10 6 1 2 1 2251 21052

Nota: Las actividades de la 1 a la 7 se realizan una vez por turno de 12 horas. El tiempo

en la actividad del tejido está tomado para un solo rollo, pero loa máquina sigue

trabajando produciendo 13 rollos en un turno de 12 horas.

55

Tabla 17. Cursograma analítico de la formulación de colores.

CURSOGRAMA ANALÍTICO DEL MATERIAL

Diagrama #:3 Hoja #:1
RESUMEN

ACTIVIDAD CANT. TIEMPO (min)

Proceso: Elaboración de tela Jersey Licra Polialgodón Operación 5 22,67

Subproceso: Formulación de colores Transporte 2 3

Lugar: Laboratorio de la planta de tinturado Retrasos 0 0

Fecha:19 /11/ 2015 Inspección 1 1

Responsable(s): Formulador Almacenamiento 0 0

Analista: Investigador TOTAL 8 26,67

Método: Presente Propuesto Distancia (m): 8

Descripción de los eventos Símbolo
Tiempo

(min)

Distancia

(m)

Observaciones

1 Llevar muestras de colores al

laboratorio para formulación

 2 5

2
Colocar muestra de tela en el

espectofotómetro

 0,17

3 Leer el color en la computadora 0,5

4 Formular receta

2
 Mediante software

especializado.

5

Verificar que el parámetro pasa-

falla se encuentre dentro de la

tolerancia

1

 La tolerancia del

parámetro varía de

acuerdo al destino y

utilidad de la tela

6 Escribir nueva receta en el formato 10

7 Hacer pruebas de la nueva fórmula 10

8 Llevar nueva fórmula al área de

produción
 1 3

Total 5 2 0 1 0 26,67 8

Nota: La formulación de colores se realiza únicamente cuando el color requerido es

nuevo caso contrario únicamente de busca el color deseado en el catálogo y se aplica la

fórmula ya establecida en el mismo.

56

Tabla 18. Cursograma analítico del teñido

CURSOGRAMA ANALÍTICO DEL MATERIAL

Diagrama #:4 Hoja:1/2
RESUMEN

ACTIVIDAD CANT. TIEMPO (min)

Proceso: Elaboración de tela Jersey Licra Polialgodón Operación 24 881

Subproceso: Teñido Transporte 4 22

Lugar: Área de producción de la planta de tinturado Retrasos 0 0

Fecha:19 /11/ 2015 Inspección 1 0

Responsable(s): Jefe de tintorería Almacenamiento 1 0

Analista: Investigador TOTAL 30 903

Método: Presente Propuesto Distancia (m): 26

Descripción de los eventos Símbolo
Tiempo

(min)

Distancia

(m)

Observaciones

1 Descargar tela en bodega 60

2 Almacenar tela cruda -

3
Revisar hoja de ruta

5

Se pueden presentar

datos erróneos

4 Adjuntar hoja de ruta interna 1

5
Buscar la fórmula del color

requerido según código

5

6 Formular el color requerido en

base al peso de la tela y el tipo

de máquina

 15

La formulación se

realiza en

computadora

7 Imprimir recetas 3

8
Llenar hoja de ruta y adjuntar

recetas

 10

 Se pueden presentar

errores al llenar la

hoja de ruta

9 Entregar hojas de recetas al

bodeguero

 2 3

10
Pesar los auxiliares y colorantes

en base a las recetas

 45

11
Llevar los auxiliares y

colorantes a la tinturadora

 5 8

12
Colocar auxiliares y colorantes

en orden de utilización

 2

13
Llevar tela cruda a la máquina

plegadora

 10 10

Se pueden presentar

confusión de lotes

14 Plegar la tela cruda 30

15
Llevar tela a la máquina

tinturadora

 5 5

16
Programar la máquina

tinturadora

 5

17
Cargar tela cruda en la

tinturadora

 15

18
Colocar químicos para el

descrude en la máquina

 5

19 Descrudar la tela

 120

El proceso se realiza

a 90 ºC

57

Tabla 18. Cursograma analítico del teñido. Continuación

CURSOGRAMA ANALÍTICO DEL MATERIAL

Diagrama #:4 Hoja: 2/2
RESUMEN

ACTIVIDAD CANT. TIEMPO (min)

Proceso: Elaboración de tela Jersey Licra Polialgodón Operación 24 881

Subproceso: Teñido Transporte 4 22

Lugar: Área de producción de la planta de tinturado Retrasos 0 0

Fecha:19 /11/ 2015 Inspección 1 0

Responsable(s): Jefe de tintorería Almacenamiento 1 0

Analista: Investigador TOTAL 30 903

Método: Presente Propuesto Distancia (m): 26

Descripción de los eventos Símbolo
Tiempo

(min)

Distancia

(m)

Observaciones

20
Colocar químicos para el

neutralizado en la máquina

 5

21 Neutralizar tela

 30
El proceso se realiza

a 45 ºC

22
Colocar químicos auxiliares y

colorantes para poliester

 15

Se puede presentar

confusión de

químicos

23 Tinturar poliester

 180
El proceso se realiza

a 130 ºC

24
Colocar químicos para lavado

reductivo

 5

25 Lavar tela 60

26
Colocar químicos auxiliares y

colorantes para algodón

 15

Se puede presentar

confusión de

químicos

27 Tinturar algodón

 180
El proceso se realiza

a 60 ºC

28 Colocar químicos para lavado 5

29 Lavar tela 60

30 Descargar tela 10

Total 24 4 0 1 1 908 26

Nota: El tinturado se efectúa por lotes de siete rollos, los mismos que se unen en la

máquina plegadora para luego pasar a las demás fases.

58

Tabla 19. Cursograma analítico de acabados

CURSOGRAMA ANALÍTICO DEL MATERIAL

Diagrama #:5 Hoja #:1
RESUMEN

ACTIVIDAD CANT. TIEMPO (min)

Proceso: Elaboración de tela Jersey Licra Polialgodón Operación 12 100

Subproceso: Acabados Transporte 4 38

Lugar: Área de producción de la planta de tinturado Retrasos 1 0

Fecha:19 /11/ 2015 Inspección 1 45

Responsable(s): Jefe de tintorería, Operador de turno Almacenamiento 0 0

Analista: Investigador TOTAL 18 183

Método: Presente Propuesto Distancia (m): 21011

Descripción de los eventos Símbolo
Tiempo

(min)

Distancia

(m)

Observaciones

1
Llevar tela tinturada a máquina

exprimidora

 5 5

2 Cargar tela en la exprimidora 1

3 Programar exprimidora 1

4 Exprimir tela

 15

 Proceso automático

en máquina

exprimidora.

5 Llevar tela a máquina abridora 3 1

6 Cargar tela en abridora 1

7 Abrir tela 20 Proceso automático.

8 Llevar tela a máquina

termofijadora

 5 5

9 Programar termofijadora 5

10 Colocar suavisante en el fular

 5

La cantidad de

suavizante debe ser la

correcta.

11 Cargar tela en la termofijadora 2

12 Termofijar la tela

 45

 La velocidad y

temperatura son muy

importantes para un

buen acabado.

13 Inspeccionar tela 45

14 Cortar rollo 1

15 Etiquetar rollo 2

16 Enfundar rollo 2

17 Esperar transporte -

18
Llevar tela terminada a la planta

principal
 25 21000

Total 12 4 1 1 0 183 21011

59

Tabla 20. Cursograma analítico del despacho

CURSOGRAMA ANALÍTICO DEL MATERIAL

Diagrama #:6 Hoja #:1
RESUMEN

ACTIVIDAD CANT. TIEMPO (min)

Proceso: Elaboración de tela Jersey Licra Polialgodón Operación 8 58

Subproceso: Despacho Transporte 1 -

Lugar: Bodega de la planta principal Retrasos 0

Fecha:19 /11/ 2015 Inspección 1

Responsable(s): Bodeguero Almacenamiento 0

Analista: Investigador TOTAL 10 58

Método: Presente Propuesto Distancia (m): -

Descripción de los eventos Símbolo
Tiempo

(min)

Distancia

(m)

Observaciones

1 Recepción del pedido 5

2 Verificación de Stock y

separación del producto

10

3 Toma de pesos del producto 10

4 Llenar nota de pedido 7

5 Facturar la nota de pedido 5

6 Cobrar factura 2

7 Verificar factura 3

8 Cargar tela en el camión 15

9 Llevar hacia el cliente

 -
Con la respectiva guía

de remisión

10
Hacer firmar al cliente el

recibido
 1

Total 8 1 0 1 0 58 -

 Identificación de fallas o defectos

Con el fin de conocer las posibles fallas o defectos que se dan en el momento de la

elaboración de la tela Jersey Licra Polialgodón se aplicó una encuesta dirigida a los

trabajadores del área de producción. La tabulación e interpretación de las preguntas de

dicha encuesta se presentan a continuación.

Encuesta dirigida a los trabajadores del área de producción

La encuesta tiene como objetivo determinar los puntos en el que el proceso puede fallar

y provocar daños a la tela. Para esto se realizó una encuesta a los operarios, la misma

que consta de 6 preguntas cerradas de las cuales las preguntas 1, 2, y 4 son cerradas y

abiertas de acuerdo con el formato detallado en el Anexo 1.

Dicha encuesta fue aplicada a 40 trabajadores los mismos que están distribuidos en las

diferentes áreas de producción de textiles Jhonatex

60

Tabulación y análisis de la encuesta dirigida a los trabajadores del área de

producción

CUESTIONARIO DE PREGUNTAS:

1. ¿Se producen fallas o defectos en la tela en su puesto de trabajo?

Tabla 21. Tabulación de la pregunta 1.

OPCIÓN

ÁREAS DE PRODUCCIÓN

FRECUENCIA

ABSOLUTA

FRECUENCIA

RELATIVA
Recepción

de materia

prima

Tejido
Formulación

de colores
Teñido Acabados Embarque

Si 4 12 0 10 8 3 37 92%

No 0 0 1 0 0 2 3 8%

Total 4 12 1 10 8 5 40 100%

Fig. 8. Gráfico general de la pregunta 1.

Fig. 9. Gráfico por áreas de trabajo de la pregunta 1.

92%

8%

Defectos en el puesto de trabajo

Si

No

0

2

4

6

8

10

12

N
°

d
e

tr
a
b

a
ja

d
o
re

s

Áreas de producción

Defectos en el puesto de trabajo

Si No

61

Análisis e interpretación de datos

De acuerdo con los datos obtenidos en la encuesta, el 92% de los trabajadores afirma

que se producen fallas o defectos en su puesto de trabajo y únicamente el 8% de los

mismos piensa que no, es decir que en casi todas las áreas de producción se producen

fallas o defectos en la tela o producto afectando así la calidad de la misma.

2. ¿La tela o producto viene con fallas o defectos de procesos anteriores?

Tabla 22. Tabulación de la pregunta 2.

OPCIÓN

ÁREAS DE PRODUCCIÓN
FRECUENCIA

ABSOLUTA

FRECUENCIA

RELATIVA Recepción de

materia prima
Tejido

Formulación

de colores
Teñido Acabados Embarque

Si 2 10 1 8 6 3 30 75%

No 2 2 0 2 2 2 10 25%

Total 4 12 1 10 8 5 40 100%

Fig. 10. Gráfico general de la pregunta 2.

Fig. 11. Gráfico por áreas de trabajo de la pregunta 2.

75%

25%

Defectos en procesos anteriores

Si

No

0

2

4

6

8

10

N
°

d
e

tr
a
b

a
ja

d
o
re

s

Áreas de producción

Defectos en procesos anteriores

Si No

62

Análisis e interpretación de datos

En la opinión del 75% de los trabajadores encuestados, la tela o producto les llega con

algún tipo de falla o defecto de procesos anteriores y un 25% manifestó que no, por

tanto se evidencia que en todas las áreas de producción existen ciertas deficiencias que

están comprometiendo la calidad de la tela, las mismas que deben ser solucionadas u

corregidas de alguna manera.

3. ¿Con qué frecuencia se realizan reprocesos?

Tabla 23. Tabulación de la pregunta 3.

OPCIÓN

ÁREAS DE PRODUCCIÓN

FRECUENCIA

ABSOLUTA

FRECUENCIA

RELATIVA
Recepción de

materia

prima

Tejido
Formulación de

colores
Teñido Acabados Embarque

Algunas

veces
1 2 0 0 2 0 5 12%

Rara vez 2 10 1 10 6 5 34 85%

Nunca 1 0 0 0 0 0 1 3%

Total 4 12 1 10 8 5 40 100%

Fig. 12. Gráfico general de la pregunta 3.

 Fig. 13. Gráfico por áreas de trabajo de la pregunta 3.

12%

85%

3%

Reprocesos

Algunas veces

Rara vez

Nunca

0

2

4

6

8

10

N
°

d
e

tr
a
b

a
ja

d
o
re

s

Áreas de producción

Reprocesos

Algunas veces

Rara vez

Nunca

63

Análisis e interpretación de datos

El 85% de los trabajadores consideran que rara vez se hacen reprocesos, mientras que el

12% manifiesta que los reprocesos se realizan algunas veces y únicamente el 3% piensa

que nunca se realizan reprocesos, este porcentaje pertenece únicamente al área de

recepción de materia prima por lo que se puede decir que en todas las demás áreas de

producción se dan reprocesos, que, aunque no parecen ser muy frecuentes, amerita que

se tomen acciones correctivas que reduzcan o eliminen esta necesidad. Cabe destacar en

el caso de ciertas fallas como huecos o caídas de tejido no se puede corregir dichas

fallas con reprocesos únicamente en el caso del tinturado se puede reprocesar la tela

para corregir fallas en el tono o manchas que se generen en el proceso.

4. ¿Con qué frecuencia se realizan inspecciones de la calidad de la tela o producto en

su puesto de trabajo?

Tabla 24. Tabulación de la pregunta 4.

OPCIÓN

ÁREAS DE PRODUCCIÓN
FRECUENCIA

ABSOLUTA

FRECUENCIA

RELATIVA Recepción de

materia prima
Tejido

Formulación

de colores
Teñido Acabados Embarque

Siempre 2 10 1 5 8 4 30 75%

A veces 2 2 0 3 0 1 8 20%

Nunca 0 0 0 2 0 0 2 5%

Total 4 12 1 10 8 5 40 100%

Fig. 14. Gráfico general de la pregunta 4.

75%

20%

5%

Inspecciones de calidad

Siempre

A veces

Nunca

64

Fig. 15. Gráfico por áreas de trabajo de la pregunta 4.

Análisis e interpretación de datos

Según los datos adquiridos el 75% de los trabajadores indica que siempre se realizan

inspecciones de calidad en la tela o producto, mientras que el 20% señala que a veces y

únicamente el 5% manifiesta que nunca se realizan inspecciones en su puesto de

trabajo, por lo que en base a las gráficas se puede decir que en todas las áreas de trabajo

sí se realizan inspecciones de calidad en la tela especialmente en el área de tejido y

acabados, lo que muestra que existe un cierto grado de control de calidad en el producto

pero a pesar de ello se dan fallas o defectos en las diferentes áreas de producción.

5. ¿Dispone de instructivos, manuales, instrucciones u órdenes de trabajo para la

ejecución de sus tareas?

Tabla 25. Tabulación de la pregunta 5.

OPCIÓN

ÁREAS DE PRODUCCIÓN

FRECUENCIA

ABSOLUTA

FRECUENCIA

RELATIVA Recepción de

materia prima
Tejido

Formulación

de colores
Teñido Acabados Embarque

Si 3 7 1 10 8 4 33 82%

No 1 5 0 0 0 1 7 18%

Total 4 12 1 10 8 5 40 100%

0

2

4

6

8

10

N
°

d
e

tr
a
b

a
ja

d
o
re

s

Áreas de producción

Inspecciones de calidad

Siempre

A veces

Nunca

65

Fig. 16. Gráfico general de la pregunta 5.

Fig. 17. Gráfico por áreas de trabajo de la pregunta 5.

Análisis e interpretación de datos

El 18% de los trabajadores indican que no disponen de algún tipo de guía para la

ejecución de sus tareas, mientras que el 82% manifiestan que sí, por lo que en base a

estos datos se puede decir que la mayor parte de trabajadores cuenta con algún tipo de

guía o soporte para la correcta ejecución de las tareas en cada área de producción pero al

parecer a pesar de esto se siguen produciendo fallas por lo que sería factible mejorar

estas guías.

82%

18%

Manuales o instructivos para la

ejecución de tareas

Si

No

0

2

4

6

8

10

N
°

d
e

tr
a
b

a
ja

d
o
re

s

Áreas de producción

Manuales o instructivos para la

ejecución de tareas

Si No

66

6. ¿Usted ha sido capacitado en temas de calidad?

Tabla 26. Tabulación de la pregunta 6.

OPCIÓN

ÁREAS DE PRODUCCIÓN
FRECUENCIA

ABSOLUTA

FRECUENCIA

RELATIVA Recepción de

materia prima
Tejido

Formulación

de colores
Teñido Acabados Embarque

Si 1 5 1 4 6 2 19 47%

No 3 7 0 6 2 3 21 53%

Total 4 12 1 10 8 5 40 100%

Fig. 18. Gráfico general de la pregunta 6.

Fig. 19. Gráfico por áreas de trabajo del complemento de la pregunta 6.

Análisis e interpretación de datos

Según los datos obtenidos, el 47% de los trabajadores afirman haber sido capacitados en

temas de calidad mientras que el 53% lo niega por lo que en base a estos resultados se

puede indicar que únicamente la mitad de los trabajadores ha sido capacitado en algún

47%53%

Capacitación en temas de calidad

Si

No

0
1
2
3
4
5
6
7

N
°

d
e

tr
a
b

a
ja

d
o
re

s

Áreas de producción

Capacitación en temas de calidad

Si No

67

tema referente a calidad en tela por lo que hace falta una mayor capacitación en esta

área.

Análisis e interpretación de las preguntas complementarias

Tomando en cuenta la opinión de los trabajadores referente a los tipos de fallas que se

dan en la tela Jersey Licra Polialgodón tanto en su puesto de trabajo como en los

puestos que le anteceden, se obtuvo un listado de fallas que tabuladas en base a la

frecuencia con que los trabajadores las enunciaban, dio como resultado los datos que se

muestran en la tabla 27.

Tabla 27. Tabulación de las preguntas abiertas.

OPCIÓN

ÁREAS DE PRODUCCIÓN

F
R

E
C

U
E

N
C

IA

Recepción

de materia

prima

Tejido
Formulación

de colores
Teñido Acabados Embarque

Manchas en la tela 2 1 1 5 5 4 18

Picaduras 1 4 0 4 5 3 17

Motas 1 13 0 0 2 0 16

Hilo doble 1 7 0 1 4 0 13

Caídas de tejido 1 4 0 6 1 0 12

Huecos 0 3 1 3 3 1 11

Mala tonalidad 0 1 0 2 3 3 9

Mezclas de hilo 1 0 0 2 4 2 9

Manchas de aceite 0 2 1 1 2 2 8

Encogimientos 0 0 0 0 4 3 7

falla de tejido 0 0 0 3 3 0 6

Irregularidad de título

de hilo
0 5 0 0 0 0 5

Fallas de aguja 0 0 1 2 0 1 4

Manchas de suciedad

en hilos
1 1 0 0 1 0 3

Quiebre de licra 0 1 0 1 1 0 3

Mala torsión del hilo 1 1 0 0 0 0 2

Quiebre de tela 0 0 1 1 0 0 2

Barrado 0 0 0 1 1 0 2

Diferentes anchos 0 0 0 0 1 1 2

Arranque de cuerdas 0 0 0 1 0 0 1

Mala solidez 0 0 0 1 0 0 1

Poca elongación 0 0 0 1 0 0 1

Puntos en la tela 0 0 0 1 0 0 1

Pilling 0 0 0 0 1 0 1

Mala igualdad de tono 0 0 0 0 1 0 1

Mezcla de lotes 0 0 0 0 0 1 1

Total 9 43 5 36 42 21 156

68

Fig. 20. Fallas en base a la opinión de los trabajadores.

0

2

4

6

8

10

12

14

16

18

F
R

A
C

U
E

N
C

IA

FALLAS

FALLAS QUE SE PRESENTAN EN LA TELA JERSEY LICRA

POLIALGODÓN

69

En base a la figura 20, la mayor parte de los trabajadores indica que se dan manchas en

la tela, seguido por picaduras, motas, hilo doble, caídas de tejido y huecos, en el orden

indicado, además existen otros tipos de fallas que fueron nombradas con menor

frecuencia pero no menos importantes ya que nos indican que se dan en la tela, por lo

tanto son una guía importante para el estudio debido a que los trabajadores son los que

se encuentran en contacto directo tanto con el proceso como con el producto.

Entrevista dirigida a los Jefes de producción

Para conocer de mejor manera la situación del proceso de producción de tela Jersey

Licra Polialgodón con respecto a la calidad, se aplicó una entrevista a los jefes de

producción tanto de la planta principal como de la secundaria, dicha entrevista consta de

14 preguntas de tipo abierta de acuerdo con el formato que se muestra en el Anexo 2,

cuyas respuestas e interpretación se muestran a continuación:

Respuesta 1: Jefe de producción de la planta principal

Respuesta 2: Jefe de producción de la planta secundaria

1. ¿Qué tipo de defectos se presenta en la tela Jersey Licra Polialgodón?

Respuesta 1: Se pueden presentar diferentes aspectos por ejemplo en tejeduría se dan

barrados por diferentes lotes de hilatura, contaminaciones de hilo, picaduras, manchas

de aceite, y en el tema de teñido y acabados pueden producir manchas, mala coloración,

encogimientos.

Respuesta 2: Los defectos que más se ven en la planta de tintura es cuando la tela viene

con manchas de aceite, manchas de sucio lo que hace que el costo suba porque es

necesario hacer un pre-blanqueo más forzoso y también otro defecto son los huecos y

caídas de tejido.

Interpretación:

Se puede decir que se presentan fallas en todas las áreas de producción afectando la

calidad de la tela y elevando el costo de producción ya que para el cliente al presentarse

cualquiera de las fallas nombradas representa una pérdida de la parte afectada de la tela

generando inconformidades, reclamos y hasta pérdida de clientes.

70

2. ¿En base a que se califica a un rollo como de segunda?

Respuesta 1: En el tema de manchas, más de 5 picaduras o huecos, mala elongación, en

estos casos la tela se califica como de segunda.

Respuesta 2: En el producto terminado nosotros vemos todos los defectos y si se

presentan cualquier falla ya le ponemos como de segunda solo huecos pequeños que

casi no se ven esos dejamos paras unos 2 o 3 huecos, pero si ya son notorios ya no,

nosotros le ponemos en la etiqueta todas las fallas y en la planta principal deciden como

vender esa tela si como de primera o por metros.

Interpretación:

Se ve que la empresa tiene definido los parámetros para calificar a la tela como de

segunda, pero se puede decir que de manera empírica ya que no se basan en ningún tipo

de reglamento o especificaciones técnicas.

3. ¿En base a que se definen las dimensiones aceptables de la tela?

Respuesta 1: Bueno se mide el ancho de la tela, se saca el rendimiento óptimo y se

realizan pruebas de encogimiento, además se tiene un rango de tolerancia de 3 o 4 cm.

Respuesta 2: Nosotros ya tenemos unos parámetros establecidos para cada tipo de tela.

Interpretación:

Se puede decir que las dimensiones de la tela son controladas en base parámetros

establecidos según la experiencia sin basarse en ninguna norma específica.

4. ¿Se ha implantado algún sistema o herramienta para el control de calidad en la

empresa?

Respuesta 1: Sí, se han adquirido máquinas para realizar pruebas de encogimiento y de

solidez además también se realizan inspecciones de calidad.

Respuesta 2: Tenemos personas designadas para inspeccionar la tela al final del

proceso de producción y anotar los defectos es decir que más el control de calidad es al

final del proceso, pero un sistema de control en si no tenemos.

71

Interpretación:

La empresa le da importancia a la calidad de sus productos por lo que realiza pruebas e

inspecciones pero en si no cuenta con un control de calidad propiamente dicho ya que

no existe una cuantificación de las fallas que se produce por lo tanto no se puede saber

si el número de fallas aumenta o disminuye de un periodo a otro.

5. ¿En qué puntos del proceso se realizan inspecciones?

Respuesta 1: Existen dos inspecciones, una en tejeduría y otra en los acabados además

las inspecciones son al 100%.

Respuesta 2: En el caso de la planta de tintura al final tenemos una inspección al 100%

pero en el transcurso del proceso si se va viendo cómo va saliendo la tela para corregir

cualquier falla que se logre detectar.

Interpretación:

Las inspecciones que se realizan en la empresa ayudan a detectar las fallas y en lo

posible corregirlas o en el peor de los casos calificar el rollo como de segunda, pero esto

no garantiza que las fallas no lleguen hasta el cliente.

6. ¿Existen registros de las inspecciones de calidad que se realizan en el producto?

Respuesta 1: Sí, en las órdenes de despacho se registra las fallas que posee cada rollo.

Respuesta 2: Sí tenemos registro en las hojas de control interno de salida de tela en

donde se anotan todas las fallas encontradas en las tela y este registro se envía a la

planta principal y ellos deciden qué hacer con la tela.

Interpretación:

En las órdenes de despacho y hojas de control interno existe un registro de las fallas, lo

que le sirve de guía a la empresa para reconocer los rollos que tienen defectos, para en

base a ello decidir si venderlos por rollo o por metros.

72

7. ¿Cuál o cuáles áreas o puestos de trabajo de producción generan mayor

número de defectos en la tela y por qué?

Respuesta 1: Se puede decir que se genera mayor fallas en el tejido debido a que ahí

existen factores como las características del hilo y la calibración de la maquinaria que a

veces puede fallar produciendo fallas.

Respuesta 2: Pienso que en el tejido es donde se genera más fallas en la tela.

Interpretación:

El área más crítica con respecto a la calidad es el área de tejido ya que en ésta se pueden

producir fallas irreversibles como huecos, caídas de tejido, entre otras, por lo que sería

una prioridad tomar medidas para evitar que se sigan produciendo fallas en esta área.

8. ¿La empresa cuenta con política de calidad?

Respuesta 1: La empresa posee inspecciones y sí le da importancia a la calidad pero de

forma escrita no cuenta con una política de calidad.

Respuesta 2: No, política de calidad como tal no tenemos.

Interpretación:

La empresa si le da importancia a la calidad de sus productos sin embargo no posee una

política de calidad implantada por escrito lo cual no define la posición de la empresa

con respecto a la calidad de sus productos.

9. ¿Se han dado reclamos o devoluciones de la tela Jersey Licra Polialgodón?

¿Cuáles han sido los motivos?

Respuesta 1: Sí, principalmente por diferentes anchos, encogimientos y caídas de

tejido.

Respuesta 2: Sí se han dado reclamos por que a veces se ha dado casos que a pesar de

estar especificado que el rollo tiene fallas, se dan confusiones en el despacho y mandan

la tela con fallas como de primera y ahí se han dado reclamos. Pienso principalmente se

han dado reclamos por huecos y manchas.

73

Interpretación:

Por el hecho de que existan devoluciones, se puede decir que a pesar de las medidas que

toma la empresa como inspecciones y pruebas, las fallas están llegando a los clientes

por lo que debe existir un mejor control.

10. ¿Existen programas de capacitación interna para los trabajadores con respecto

a calidad?

Respuesta 1: Sí, pero muy poco.

Respuesta 2: No

Interpretación:

Es necesario que se capacite a los trabajadores de las diferentes áreas de producción en

temas específicamente de control de calidad textil ya que con esto pueden contribuir a

mejorar la calidad del producto.

11. ¿Se ha comparado la calidad de la tela Jersey con la de la competencia?

Respuesta 1: Sí se ha comparado y se ha obtenido que en textura y elongación nuestra

tela es mejor pero en cuestión de solidez es mejor la de la competencia en ciertos

colores.

Respuesta 2: Sí y se ha obtenido que nosotros estamos mejor en cuestión de tonalidad,

pero en lo que estamos fallando es en el control de los huecos y otras fallas en la tela

por lo que es necesario contar con una máquina revisadora y eso no tenemos aquí.

Interpretación:

La empresa debería estudiar de mejor manera a la competencia para conocer sus

fortalezas y debilidades, ya que gracias a esto se ha podido evidenciar que la empresa

necesita mejorar la solidez de ciertos colores, y además obtener una máquina revisadora

para tener una inspección más completa de la tela.

74

12. ¿Se realiza un control de calidad de la materia prima y como se actúa en caso

de que se encuentre defectuosa?

Respuesta 1: Sí, una vez que llega la materia prima a la planta se toma una muestra de

conos de hilo y se la envía a un laboratorio de hilatura en la ciudad de Quito y en caso

de no cumplir con las especificaciones se procede a revisar todo el contenedor y

posteriormente se realiza el respectivo reclamo y devolución.

Respuesta 2: Bueno yo hablaría por la planta de tinturado que aquí en cuestión de los

productos químicos eso si se hace un control de los productos revisándolos en la

recepción verificando que sean los correctos y cuando vienen productos nuevos o

diferentes le hacemos pruebas de laboratorio.

Interpretación:

La calidad de la tela depende mucho de la materia prima, es por esto que la empresa se

preocupa por la calidad de la misma y al no contar con los laboratorios de hilatura en la

ciudad han optado por enviar las muestras a la ciudad de Quito, además en cuestión de

los productos químicos también son revisados y en casos de presentarse productos

nuevos o diferentes se los somete a pruebas previas a su uso.

13. ¿Las funciones del personal se encuentran definidas y conocen las

responsabilidades de cada puesto de trabajo?

Respuesta 1: Sí, cada empleado conoce muy bien sus funciones y las tareas que debe

desempeñar.

Respuesta 2: Sí, cada persona tiene definida su función.

Interpretación:

Es muy importante que todos los trabajadores conozcan sus funciones y en este caso

esto ayudará a que no se produzcan fallas por errores humanos y que no se den

confusiones o contratiempos en el proceso de elaboración de tela.

14. ¿Con que frecuencia se realizan mantenimientos de la maquinaria?

Respuesta 1: En el área de tejeduría se realiza el mantenimiento cada mes.

75

Respuesta 2: En la planta de tinturado se hace el mantenimiento dos veces al año cada

seis meses.

Interpretación:

Con respecto a los mantenimientos la empresa los realiza de forma mensual en el área

de tejido y cada seis meses en el área de tinturado y acabados lo cual previene que la

maquinaria falle causando defectos en el producto, pero aun con estos mantenimientos

se puede decir que la limpieza de la maquinaria debe ser más frecuente ya que en la

figura 25 se puede ver que las manchas es una de las fallas que más se repite en la

opinión de los trabajadores.

Entrevista dirigida a los principales clientes.

Con el fin de tener una perspectiva general sobre la percepción de la calidad de la tela

Jersey Licra Polialgodón, se aplicó una entrevista a los clientes que representan el

mayor porcentaje de ventas que, por ser datos confidenciales, la empresa únicamente

facilitó la información de los clientes más representativos. La entrevista consta de 7

preguntas de tipo abierta de acuerdo con el formato que se muestra en el Anexo 3, cuyas

respuestas e interpretación se muestran a continuación:

1. ¿En base a qué criterios evalúa la calidad de la tela que adquiere?

Cliente 1: Bueno como la tela se compra por rollos ahí no se puede ver nada, pero

como nosotros vendemos por metros ahí se van viendo las fallas que van apareciendo en

la tela.

Cliente 2: Al momento de tender la tela para cortarla ahí se le evalúa como está la tela

si está gruesa o delgada y las fallas con las que ha venido.

Interpretación:

Al comprar la tela, los clientes confían en la calidad de la misma ya que no tienen el

tiempo para revisarla rollo por rollo, pero al momento de vender la tela por metros o

confeccionar las prendas, todas las fallas se hacen evidentes y esto genera malestar,

reclamos y pérdidas en los clientes.

76

2. ¿Ha hecho devoluciones de la tela Jersey Licra? ¿Sí, no, por qué?

Cliente 1: Sí, debido a que el rollo ha venido con caídas de tejido, manchas de aceite o

grasa en 4 o 5 metros de tela y como la tela es cara eso nos representa unos 40 dólares

que es lo que nosotros nos ganamos en el rollo por lo que nos vemos obligados a

devolver el rollo.

Cliente 2: Sí se ha hecho devoluciones pero no muy seguido principalmente por tela

muy delgada.

Interpretación:

Toda falla por más pequeña que sea compromete la parte afectada por lo que se puede

decir que lo relevante no es el tipo de falla sino la cantidad de tela que presenta la falla y

cuando es mucha el cliente opta por devolver el rollo ya que al no hacerlo estaría

teniendo pérdidas en su negocio.

3. ¿Se han presentado defectos o fallas en la tela Jersey Licra? ¿Sí, no, por qué?

Cliente 1: Caídas de tejido, manchas de aceite, picaduras, mal tinturado se ven dos

tonos, vienen tubos rotos y se daña la tela que está en contacto que son unos 3 kilos,

pero si han mejorado bastante la calidad, de unos 50 rollos viene 2 malos por que antes

era de cada diez rollos venían 2 malos.

Cliente 2: Sí me ha llegado tela con fallas como huecos o caídas de tejido pero como

nosotros confeccionamos las prendas tratamos de acomodarnos al momento de cortar

para que las prendas no tengan las fallas pero igual si causa ciertas molestias.

Interpretación:

A pesar de que la calidad de la tela ha mejorado considerablemente siguen existiendo

fallas, lo cual se debe que mejorar reduciendo o eliminado en lo posible la aparición de

las mismas.

4. En sus productos, ¿ha recibido reclamos por la calidad de la tela?

Cliente 1: Sí, y también devoluciones.

77

Cliente 2: Sí hemos recibido reclamos principalmente por el grosor de la tela que a

veces viene muy delgada.

Interpretación:

Si no se controlan las fallas en la fabricación de la tela, pueden llegar hasta los clientes

de los clientes ocasionando reclamos y hasta devoluciones.

5. En comparación con otras fábricas textiles, ¿cómo califica la calidad de la tela

Jersey Licra ofrecida por Jhonatex?

Excelente, buena, regular o mala.

Cliente 1: Es buena, no le podría decir que es excelente. En comparación con otras

empresas, en éstas, por una falla pequeña ya le califican al rollo como de segunda y la

venden a menor precio.

Cliente 2: Yo le calificaría como buena.

Interpretación:

Los clientes califican la calidad de la tela Jersey Licra Polialgodón que ofrece Jhonatex

como buena y además añade que prefiere que se tome en cuenta todas las fallas que

tiene la tela al momento de venderla y no se etiquete siempre como de primera y se la

venda como tal.

6. ¿Cree que la calidad del producto debería mejorar? ¿En qué sentido?

Cliente 1: Sí, porque a veces es un dolor de cabeza el hecho de ir a traer la tela y a

veces se manda a Quito y nos devuelven desde allá y ahora un cliente ya no nos compra

ese tipo de tela a nosotros y prefiere la tela de otra empresa debido a las fallas que tiene

porque en Quito son bastante exigentes con la calidad. También por lo menos se debería

especificar los rollos que tienen falla y no vender todo como si fuera de primera.

Cliente 2: Que exista mayor control de calidad para que no se mezcle la tela con falla

con la tela buena ya que nosotros no podemos estar revisando la calidad de la tela todo

el tiempo y a veces los trabajadores no se dan cuenta y las prendas salen con falla.

78

Interpretación:

La falta de un buen control de calidad está generando bastante molestia en el cliente ya

que para él un rollo defectuoso significa pérdida de tiempo, dinero y hasta de clientes,

además el cliente necesita estar seguro de que la tela que recibe es de buena calidad.

7. En su opinión, ¿qué tipo de defectos o fallas son inaceptables en la tela?

Cliente 1: En general debería haber un mejor control de calidad porque para ellos

también es molesto cuando les hacemos devoluciones una vez nos vino casi todo el

rollo dañado si fuera un metro bueno se le podría pasar.

Cliente 2: En mi caso el mayor defecto es que sea delgada la tela ya que como yo

confecciono licras a mis clientes no les gusta la tela delgada.

Interpretación:

El cliente da a entender que todas las fallas afectan la calidad de la tela y lo más

inaceptable es cuando la o las fallas aparecen en una cantidad considerable de la misma.

 Fallo o modos potenciales de fallo en el proceso de elaboración de tela Jersey

Licra Polialgodón

Los modos de falla presentados a continuación en la tabla 28, han sido tomados de las

hojas de control interno de salida de tela Jersey Licra Polialgodón manejadas por la

empresa correspondientes al período noviembre 2015 – abril 2016, en donde la empresa

registra las fallas encontradas en cada rollo en la inspección final en el área de acabados,

además para complementar la información, también se toma en cuenta las principales

fallas nombradas por los operarios en la encuesta y las causas por las que los clientes

han hecho devoluciones según la entrevista realizada.

Tabla 28. Descripción de los modos de falla encontrados.

SUBPROCESO
MODO DE

FALLA
DESCRIPCIÓN IMAGEN

Tejido
Huecos en la

tela

Agujero en el tejido,

producido por ausencia de

hilos de urdimbre y trama.

79

Tabla 28. Descripción de los modos de falla encontrados. Continuación.

SUBPROCESO
MODO DE

FALLA
DESCRIPCIÓN IMAGEN

Tejido

Fallas de aguja

en la tela

Se las conoce también

como pérdidas de punto

o mallas caídas, ocurre

cuando las mallas ya

formadas salen de las

agujas antes de tejer la

pasada siguiente,

originando que no se

llegue a producir la

formación de las nuevas

mallas en la posición.

Caídas de

tejido

Defecto que provoca

una falla en el

entrelazamiento de los

hilos de trama con los de

urdido.

Falla de licra

Defecto en forma de

línea debido a la mala

calidad o mala

calibración del spandex

o licra.

Barrado en la

tela

Es una barra a lo largo

del tejido, caracterizada

por la inserción de hilos

de urdido con color

diferente. (Leves barras

de tonalidad que se

presentan a intervalos

regulares en el sentido

del urdido).

80

Tabla 28. Descripción de los modos de falla encontrados. Continuación.

SUBPROCESO
MODO DE

FALLA
DESCRIPCIÓN IMAGEN

Tejido

Manchas de

sucio o aceite

en la tela

Suelen ser lineales

(rayas verticales) o en

forma de gotas, el aceite

que ocasiona las

manchas puede estar

limpio o sucio

(mezclado con pelusa).

Encogimiento

de la tela

Reducción de las

dimensiones nominales

de la tela.

-

Hilo doble

Dos hilos adyacentes

que presentan la misma

evolución y entrelazado,

siendo uno de ellos un

hilo extra que se

presenta indebidamente

junto con el hilo regular

del tejido.

Teñido

Mal cortado

abridora

Defecto producido en la

máquina abridora por

mal corte de la tela

tubular.

Puntos de

colorante en la

tela

Colorante de diferente

color que mancha la tela

a manera de puntos.

Manchas de

colorante

Manchas de contorno

irregular que se

observan en el tejido,

producidas en las

toberas o depósitos de

teñido.

81

Tabla 28. Descripción de los modos de falla encontrados. Continuación.

A continuación, en la tabla 29 se muestra los tipos de falla encontrados en el período

noviembre 2015 – abril 2016 y la frecuencia con la que aparecieron en el 100% de la

producción de tela Jersey Licra Polialgodón tanto gruesa como delgada siendo

evaluados un total de 2619 rollos. Para la recolección de esta información se elaboró

una hoja de verificación la misma que se muestra en el Anexo 4.

SUBPROCESO
MODO DE

FALLA
DESCRIPCIÓN IMAGEN

Teñido

Mala

coloración de

la tela

Tejidos con variaciones

de tonalidad en un

mismo rollo.

Acabados

Orillo mal

cortado

Defecto en el orillo de la

tela por un mal corte del

mismo en la rama.

Manchas de

colorante

Son manchas

provocadas durante el

proceso de acabados.

Variación de

anchos de la

tela

Variación causada

durante el proceso en la

línea de la rama.

-

82

Tabla 29. Detalle de la identificación y cuantificación de defectos.

SUB-

PROCESO
TIPO DE FALLA

MESES
SUBTOTAL

Nov. Dic. Ene. Feb. Mar. Abr.

Tejido

Caída de tejido 4 5 8 11 8 6 42

Falla de aguja 0 a 9 cm

3 3

Falla de aguja 10 a 19 cm

0

Falla de aguja de 20 a 29 cm

3 3

Falla de aguja de 30 a 39 cm

1

1

Falla de aguja de 40 a 49 cm

1

1

Falla de aguja ≥ 50 cm

2 2

Falla de aguja todo el rollo 2 2

Falla de licra 1 1 1 3

Hueco < 5cm 22 4 8 2 4 23 53

Hueco 5 a 9 cm 2 3 4 1 5 15

Hueco 10 a 19 cm 7 5 3 5 7 8 35

Hueco 20 a 29 cm 8 6 8 14 18 24 78

Hueco 30 a 39 cm 8 2 3 6 7 7 33

Hueco ≥ 40 cm 2 1 1 2 4 10

Manchas de sucio 4 1 5

Manchas de aceite 5 5

Rollo con saltos de licra 1 1

Puntos de grasa 2 10 12

Teñido

Puntos de colorante 5 15 8 105 30 81 244

Manchas de colorante 3 2 5 10

Mal cortado abridora 1 1

Rollo con manchas 4 3 7

Rollo con puntos 1 1

Acabados

Orillo mal cortado 1 1

Manchas de colorante 2 3 2 7

Falla de estampe 2 1 4 7

 Total 54 38 47 173 89 181 582

Al dividir las fallas por subproceso se obtiene la tabla 30 con la cual se elabora un

gráfico de barras mostrado en la figura 21 donde se aprecia la frecuencia en la que

aparecen las fallas por subproceso.

Tabla 30. Frecuencia de fallas por subproceso.

SUBPROCESO FRECUENCIA

Tejido 304

Teñido 263

Acabados 15

TOTAL 582

83

Fig. 21. Frecuencia de aparición fallas por subproceso.

Como se puede observar en la figura 21 el subproceso en donde se produce mayor

número de fallas es el tejido por lo que se debe prestar atención especial a esta área del

proceso.

Con la información de la tabla 29, a continuación se muestra un diagrama de Pareto

cuyos datos se detallan en la tabla 31, obteniéndose como resultado según la ley de

Pareto que los puntos de colorante y los huecos son las principales fallas que afectan a

la calidad de tela Jersey Licra Polialgodón como se muestra en la figura 22.

Tabla 31. Datos para la construcción del Diagrama de Pareto de las fallas.

DEFECTOS FRECUENCIA % % ACUMULADO

Puntos 245 42% 42%

Huecos 224 38% 80%

Caídas de tejido 42 7% 87%

Manchas 34 6% 93%

Falla de aguja 12 2% 95%

Puntos de grasa 12 2% 97%

Falla de estampe 7 1% 98%

Falla de licra 3 1% 98%

Orillo mal cortado 1 0% 99%

Mal cortado abridora 1 0% 99%

Rollo con saltos de licra 1 0% 100%

Total 582 100%

304

263

15

0

50

100

150

200

250

300

350

Tejido Teñido Acabados

F
R

E
C

U
E

N
C

IA

FRECUENCIA DE FALLAS POR

SUBPROCESO

84

Fig. 22. Diagrama de Pareto de las fallas encontradas en la tela.

 Análisis de las fallas encontradas en la tela Jersey Licra Polialgodón

Con el fin de evaluar la calidad actual de la tela Jersey Licra Polialgodón se procede a

hacer un análisis de las fallas que se presentan en la tela mediante una gráfica p, con lo

cual se obtiene el porcentaje de rollos con falla que la empresa ha producido, para lo

cual se cuenta los rollos producidos (ni) y los rollos que presentan algún tipo de falla

(di) en el período noviembre 2015 – abril 2016, también se calcula la proporción (pi)

aplicando la ecuación 2 mostrada en el marco teórico, obteniéndose la tabla 32. Además

se debe tomar en cuenta que cada rollo puede presentar más de una falla, pero no se

contabilizan las fallas, sino los rollos que presentan algún tipo de falla.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

100

200

300

400

500

F
re

cu
en

ci
a

Fallas encontradas

DIAGRAMA DE PARETO DE LAS FALLAS ENCONTRADAS

Y SU FRECUENCIA DE APARICIÓN EN LA TELA JERSEY

LICRA POLIALGODÓN

% Acumulado

80-20

POCOS

VITALES MUCHOS TRIVIALES

85

Tabla 32. Datos para la construcción de la gráfica p de rollos con fallas.

Semana
N° de

rollos (ni)

Rollos con

falla (di)

proporción

(pi)

1 112 8 0.0714

2 125 12 0.0960

3 68 11 0.1618

4 103 11 0.1068

5 67 3 0.0448

6 59 4 0.0678

7 190 12 0.0632

8 49 7 0.1429

9 87 7 0.0805

10 120 13 0.1083

11 78 8 0.1026

12 32 12 0.3750

13 48 6 0.1250

14 237 28 0.1181

15 175 21 0.1200

16 137 9 0.0657

17 124 11 0.0887

18 152 18 0.1184

19 106 16 0.1509

20 257 39 0.1518

21 98 15 0.1531

22 90 22 0.2444

23 105 16 0.1524

Total 2619 309

Luego se procede a calcular los límites de la gráfica de control aplicando las ecuaciones

3, 5, 6, 7 y 8 obteniéndose lo siguiente:

𝑝̅ =
309

2619
= 0,1180

𝑛̅ =
2619

23
= 113,86 = 114

𝐿𝐶𝑆 = 0,1180 + 3√
0,1180(1 − 0,1180)

114
= 0,2086

𝐿í𝑚𝑖𝑡𝑒 𝐶𝑒𝑛𝑡𝑟𝑎𝑙 = 𝑝̅ = 0,1180

𝐿𝐶𝐼 = 0,1180 − 3√
0,1180(1 − 0,1180)

114
= 0,0273

86

A continuación, se muestra en la figura 23 la gráfica p de rollos con fallas por semana.

Fig. 23. Gráfica p para rollos de tela Jersey Licra Polialgodón con falla.

En la figura 23 se muestra la evaluación de la producción de tela Jersey Licra

Polialgodón en un período de 23 semanas donde se observa que de cada 114 rollos se

espera que la proporción de rollos con algún tipo de falla varíe entre 20,86 y 2,73%, con

un promedio de 11,80%, dichos porcentajes se obtienen multiplicando los límites

obtenidos por 100.

En base a la gráfica p se puede decir que el proceso está fuera de control, es decir que

no es estable ya que se puede observar que en la semana 12 y 22 la proporción de rollos

con fallas sobrepasa el límite superior, además el porcentaje promedio de 11,80% es

relativamente alto y por esto es necesario un estudio de las causas que están generando

las fallas en la tela para poder mejorar la calidad de la misma.

Análisis de fallas en el área de tejido

Como se pudo observar en la figura 21, el área de tejido es donde mayor número de

fallas se producen por lo que se procede a hacer una gráfica p con los rollos con fallas

producidas en esta área. Los datos para la construcción de esta gráfica se detallas en la

tabla 33.

0,0000

0,0500

0,1000

0,1500

0,2000

0,2500

0,3000

0,3500

0,4000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

P
ro

p
o

rc
ió

n
 d

e
ro

ll
o

s
co

n
 f

a
ll

a

GRÁFICA P PARA ROLLOS DE TELA JERSEY

LICRA POLIALGODÓN CON FALLA.

proporción (pi) LCS LC LCI

87

Tabla 33. Datos para la construcción de la gráfica p de rollos con falla de tejeduría.

Semana
N° de

rollos (ni)

Rollos con

fallas de

tejido(di)

Proporción

(pi)

1 112 7 0,0625

2 125 12 0,0960

3 68 9 0,1324

4 103 11 0,1068

5 67 3 0,0448

6 59 4 0,0678

7 190 11 0,0579

8 49 5 0,1020

9 87 7 0,0805

10 120 12 0,1000

11 78 7 0,0897

12 32 4 0,1250

13 48 3 0,0625

14 237 23 0,0970

15 175 12 0,0686

16 137 7 0,0511

17 124 10 0,0806

18 152 11 0,0724

19 106 13 0,1226

20 257 34 0,1323

21 98 8 0,0816

22 90 14 0,1556

23 105 15 0,1429

Total 2619 242

Luego se procede a calcular los límites de la gráfica de control aplicando las ecuaciones

3, 5, 6, 7 y 8 obteniéndose lo siguiente:

𝑝̅ =
242

2619
= 0,0924

𝑛̅ =
2619

23
= 113,86 = 114

𝐿𝐶𝑆 = 0,0924 + 3√
0,0924(1 − 0,0924)

114
= 0,1738

𝐿í𝑚𝑖𝑡𝑒 𝐶𝑒𝑛𝑡𝑟𝑎𝑙 = 𝑝̅ = 0,0924

𝐿𝐶𝐼 = 0,0924 − 3√
0,0924(1 − 0,0924)

114
= 0,0110

88

A continuación se muestra en la figura 24 la gráfica p de rollos con fallas de tejeduría

por semana.

Fig. 24. Gráfica p para rollos de tela Jersey Licra Polialgodón con fallas de tejeduría.

En la figura 24 se muestra la evaluación del área de tejido correspondiente a la

producción de tela Jersey Licra Polialgodón en un período de 23 semanas donde se

observa que de cada 114 rollos se espera que la proporción de rollos con algún tipo de

falla producido en tejeduría varíe entre 17,38 y 1,1%, con un promedio de 9,2%, dichos

porcentajes se obtienen multiplicando los límites obtenidos por 100.

Según la gráfica se puede decir que estadísticamente hablando el proceso de tejido es

estable pero esto únicamente nos refleja la realidad del proceso más no se puede decir

que esté bien ya que se puede observar que existe un porcentaje promedio considerable

de fallas en dicho proceso por lo cual se deben tomar medidas para reducir este

porcentaje al mínimo posible buscando las causas que generan estas fallas y tomando

medidas para contrarrestarlas y de esta manera mejorar la calidad del producto.

Análisis de los modos de falla presentes con mayor frecuencia en el proceso

Como se pudo observar en el diagrama de Pareto de las fallas encontradas en la tela,

mostrado en la figura 22, los puntos y los huecos son las fallas que se repiten con mayor

frecuencia en la tela Jersey Licra Polialgodón por lo que se procede a hacer un análisis

de estos modos de fallo.

0,0000

0,0500

0,1000

0,1500

0,2000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

P
ro

p
o

rc
ió

n
 d

e
ro

ll
o

s
co

n
 f

a
ll

a
 s

e

te
je

d
u

rí
a

GRÁFICO P DE ROLLOS CON FALLAS DE

TEJEDURÍA

proporción (pi) LCS LC LCI

89

Puntos de colorante en la tela

Los puntos de colorante en la tela es el modo de falla que se presenta con mayor

frecuencia en la tela jersey Licra Polialgodón ya que como se muestra en la tabla 31 se

produjeron 245 puntos en un periodo de seis meses lo que representa un 42% de las

fallas totales encontradas en el mimo periodo de tiempo.

Con el fin de tener una visión más clara de la aparición de este modo de falla se muestra

una gráfica p de rollos con puntos cuyos datos para su elaboración se muestran en la

tabla 34.

Tabla 34. Datos para la construcción de la gráfica p de rollos con puntos.

Semana
N° de

rollos (ni)

Rollos con

puntos (di)

Proporción

(pi)

1 112 1 0,0089

2 125 0 0

3 68 0 0

4 103 0 0

5 67 0 0

6 59 0 0

7 190 1 0,0053

8 49 2 0,0408

9 87 0 0

10 120 0 0

11 78 0 0

12 32 8 0,2500

13 48 0 0

14 237 0 0

15 175 5 0,0286

16 137 0 0

17 124 0 0

18 152 2 0,0132

19 106 3 0,0283

20 257 2 0,0078

21 98 1 0,0102

22 90 9 0,1000

23 105 1 0,0095

Total 2619 35

Luego se procede a calcular los límites de la gráfica de control aplicando las ecuaciones

3, 5, 6, 7 y 8 obteniéndose lo siguiente:

𝑝̅ =
35

2619
= 0,0133

90

𝑛̅ =
2619

23
= 113,86 = 114

𝐿𝐶𝑆 = 0,0133 + 3√
0,0133(1 − 0,0133)

114
= 0,0456

𝐿í𝑚𝑖𝑡𝑒 𝐶𝑒𝑛𝑡𝑟𝑎𝑙 = 𝑝̅ = 0,0133

𝐿𝐶𝐼 = 0,0133 − 3√
0,0133(1 − 0,0133)

114
= −0,0189 = 0

A continuación se muestra en la figura 25 la gráfica p de rollos con puntos por semana.

Fig. 25. Gráfica p para rollos de tela Jersey Licra Polialgodón con puntos.

En la figura 25 se muestra la evaluación de los rollos con puntos correspondiente a la

producción de tela Jersey Licra Polialgodón en un período de 23 semanas donde se

observa que de cada 114 rollos se espera que la proporción de rollos con puntos

producido varíe entre 4,5 y 0%, con un promedio de 1,3%, dichos porcentajes se

obtienen multiplicando los límites obtenidos por 100.

Según la gráfica se puede decir que el proceso de teñido que es en donde se producen

los puntos en la tela, es inestable ya que en la semana 12 y 22 se dan picos que

sobrepasan el límite superior. Aunque el porcentaje promedio de rollos con puntos es

0,0000

0,0500

0,1000

0,1500

0,2000

0,2500

0,3000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

P
ro

p
o

rc
ió

n
 d

e
ro

ll
o

s
co

n
 p

u
n

to
s

GRÁFICA P DE ROLLOS CON PUNTOS

proporción (pi) LCS LC LCI

91

relativamente bajo, existen cambios demasiado bruscos en la aparición de este modo de

falla por lo que se puede decir que el proceso no está estandarizado lo cual es necesario

para obtener un producto de calidad.

Huecos en la tela

Los huecos son una de las fallas que se presenta con mayor frecuencia en la producción

de tela Jersey Licra Polialgodón en la fábrica de textiles Jhonatex como se muestra en la

tabla 31, donde se evidencia que en un período de seis meses se produjeron 224 huecos

de diferentes dimensiones, representando un 38% del total de fallas encontradas en el

mismo período.

Con el fin de analizar de mejor manera este tipo de falla se muestra una gráfica p de

rollos con huecos cuyos datos para su elaboración se muestran en la tabla 35.

Tabla 35. Datos para la construcción de la gráfica p de rollos con huecos.

Semana
N° de

rollos (ni)

Rollos con

huecos (di)

Proporción

(pi)

1 112 6 0,0536

2 125 11 0,0880

3 68 7 0,1029

4 103 9 0,0874

5 67 3 0,0448

6 59 4 0,0678

7 190 7 0,0368

8 49 5 0,1020

9 87 5 0,0575

10 120 7 0,0583

11 78 4 0,0513

12 32 4 0,1250

13 48 2 0,0417

14 237 15 0,0633

15 175 7 0,0400

16 137 6 0,0438

17 124 8 0,0645

18 152 9 0,0592

19 106 9 0,0849

20 257 27 0,1051

21 98 7 0,0714

22 90 11 0,1222

23 105 15 0,1429

Total 2619 188

92

Luego se procede a calcular los límites de la gráfica de control aplicando las ecuaciones

3, 5, 6, 7 y 8 obteniéndose lo siguiente:

𝑝̅ =
188

2619
= 0,0718

𝑛̅ =
2619

23
= 113,86 = 114

𝐿𝐶𝑆 = 0,0718 + 3√
0,0718(1 − 0,0718)

114
= 0,1443

𝐿í𝑚𝑖𝑡𝑒 𝐶𝑒𝑛𝑡𝑟𝑎𝑙 = 𝑝̅ = 0,0718

𝐿𝐶𝐼 = 0,0718 − 3√
0,0718(1 − 0,0718)

114
= −0,0007 = 0

A continuación se muestra en la figura 26 la gráfica p de rollos con puntos por semana.

Fig. 26. Gráfica p para rollos de tela Jersey Licra Polialgodón con huecos.

En la figura 26 se muestra la evaluación de los rollos con correspondiente a la

producción de tela Jersey Licra Polialgodón en un período de 23 semanas donde se

observa que de cada 114 rollos se espera que la proporción de rollos con huecos varíe

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0,16

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

P
ro

p
o

rc
ió

n
 d

e
ro

ll
o

s
co

n
 h

u
ec

o
s

GRÁFICO P PARA ROLLOS CON HUECOS

proporción (pi) LCS LC LCI

93

entre 14,43 y 0%, con un promedio de 7,2%, dichos porcentajes se obtienen

multiplicando los límites obtenidos por 100.

Según la gráfica se puede decir que estadísticamente hablando el proceso de tejido es

bastante estable aunque en la semana 23 se puede observar que hay un pico que llega al

límite superior; esto únicamente nos refleja la realidad del proceso más no se puede

decir que esté bien ya que se puede observar que existe un porcentaje promedio

considerable de rollos con huecos por lo cual se deben tomar medidas para reducir este

porcentaje al mínimo posible buscando las causas que generan estas fallas y tomando

medidas para contrarrestarlas y de esta manera mejorar la calidad del producto.

Identificación de las causas que generan los modos de falla encontrados

Con el fin de identificar las causas que generan los modos de falla identificados, en las

siguientes figuras se muestran los diagramas causa-efecto o diagramas de Ishikawa de

cada una de las fallas identificadas anteriormente.

94

HUECOS EN LA

TELA

Incorrecto ajuste

de la máquina

Mala calibración

de guía hilos

Estiraje incorrecto

Insuficiente

capacitación

Supervisión

deficiente

Falta de hilo en la bovina

Hilo con motas

Puntos débiles en el hilo

Continuo cambio de proveedores

Platinas desgastadas

Agujas rotas

Pelusa en el ambiente

Fig. 27. Diagrama causa-efecto de huecos en la tela.

95

CAÍDAS DE

TEJIDO

Mal bovinado de

meninjer

Hilos mal enhebrados

Insuficiente

capacitación

Supervisión

deficiente

Mala manipulación del hilo

Hilo con motas

Hilo demasiado

 seco o áspero

Continuo cambio de

 proveedores

Dispositivo de parada

sin funcionamiento

 Meninjers sucios

Agujas defectuosas

Tensión excesiva

del hilado

Descuido del oerario

Fig. 28. Diagrama causa-efecto de caídas de tejido.

96

FALLAS DE

 AGUJA

Insuficiente

capacitación

Supervisión

deficiente

Descuido del operario

Rotura de platina

Agujas rotas

Agujas defectuosas

Fig. 29. Diagrama causa-efecto de fallas de aguja.

97

FALLAS DE LICRA

Incorrecto ajuste

de la máquina

Mala regulación de la

tensión del spandex

Insuficiente

capacitación

Insuficiente

experiencia

Mala calibración del

gramaje del spandex

Fig. 30. Diagrama causa-efecto de fallas de licra.

98

BARRADO EN LA TELA

Variación en las torsiones de los hilos

Carencia de instructivos

Insuficiente

experiencia

Supervisión

deficiente

Descuido del

 operario

Hilo producido con algodón

de color diferente
Cilindros sucios de la

 máquina engomadora

Fig. 31. Diagrama causa-efecto de barrado en la tela.

99

MANCHAS

DE SUCIO

 O ACEITE

Deficiente limpieza

de la maquinaria

Mala manipulación del rollo

Transporte inadecuado

Insuficiente

capacitación

Supervisión

deficiente

Descuido del

 operario

Hilo sucio

Deficiente limpieza

del área de trabajo

Manguera rota

Mangueras sueltas

Rotura del acople de la manguera

Defectos en el

sistema de engrase

Fig. 32. Diagrama causa-efecto de manchas de sicio o aceite en la tela.

100

ENCOGIMIENTO

DE LA TELA

Incorrecta selección de galga

 de la máquina y título de hilo

Insuficiente

experiencia

Supervisión

deficiente

Descuido del

 operario

Error en el ajuste

de la máquina tejedora

Fig. 33. Diagrama causa-efecto de encogimiento en la tela.

101

HILO DOBLE

 EN LA TELA

Arreglo incorrecto de

un hilo roto en las urdidoras,

abridoras o engomadora

Insuficiente

experiencia

Supervisión

deficiente

Descuido del

 operario

Falla de máquina anudadora

Fig. 34. Diagrama causa-efecto de hilo doble en la tela.

102

MAL CORTADO

 ABRIDORA

Mala guía de la tela

Insuficiente

capacitación

Supervisión

deficiente

Descuido del

 operario

Cuchillas de mala calidad

Desgaste de cuchillas

Falta de mantenimiento

Fig. 35. Diagrama causa-efecto de mal cortado abridora.

103

PUNTOS DE

COLORANTE

EN LA TELA

Maquinaria sucia de

colorante

Inadecuada

programación de tinturas y

limpieza de la maquinaria

Productos de limpieza

inadecuados

Mala medición del ph

Inadecuada limpieza

 de la maquinaria

Fig. 36. Diagrama causa-efecto de puntos de colorante en la tela.

104

MANCHAS

DE

COLORANTE

Dosificación equivocada o en el

momento inapropiado de

auxiliares y colorantesInadecuado control de

temperatura ene la rama

Inadecuada definición

 de procesos de teñido

Inadecuada definición

de la fórmula o receta

Inadecuada selección de colorantes

Constante cambio de proveedores

Relación de baño

Carga excesiva

Velocidad inadecuada

Toberas o depósitos a

 diferente velocidad

Errores de cálculo

Error de pesada

de colorantes

Descalibración

de la balanza

Inadecuada definición de las

 operaciones de preparación

previas a la tintura

Uso d e colorantes

 no compatibles

Tiempo

Temperatura

Ph

Agua mal tratada

Fig. 37. Diagrama causa-efecto de manchas de colorante en la tela.

105

MALA COLORACIÓN

DE LA TELA

Problemas o variaciones

 de condiciones en el

proceso de tintura

Insuficiente

experiencia

Descuido del

 operario

Mala calidad del colorante

Error en la programación

 de la máquina

Fig. 38. Diagrama causa-efecto de mala coloración de la tela.

106

ORILLO MAL

CORTADO

Error de calibración de la rama

Mal engomado de la tela

Insuficiente

experiencia

Supervisión

deficiente

Descuido del

 operario

Mala calidad del apresto

 para engomar la tela

Mal cortado abridora

Cuchillas defectuosas

Fig. 39. Diagrama causa-efecto de orillo mal cortado.

107

VARIACIÓN

DEL ANCHO

DE LA TELA

Mal centrado del tejido en la

 entrada y salida de la rama

y línea integrada

Insuficiente

experiencia

Descuido del

 operario

Mala calidad del hilo
Cambios en los parámetros

 de proceso, temperatura,

 presión y/o velocidad de la rama

Fig. 40. Diagrama causa-efecto variación del ancho de la tela.

108

 Análisis de modo y efecto de falla (AMEF)

Con la finalidad de identificar, definir y asignar una prioridad a las fallas potenciales del

proceso de elaboración de tela Jersey Licra Polialgodón de Textiles “Jhonatex”, se

aplica la metodología AMEF hasta la obtención del número de prioridad de riesgo

(NPR) actual. El formato de la matriz ampliada con las respectivas acciones de mejora y

los resultados de estas acciones se muestra en el Anexo 5.

La matriz mostrada en la tabla 36, muestra los modos de falla con sus respectivas

causas, efectos y los controles actuales para la detección.

En la matriz también se muestra la valoración dada a la severidad de los efectos de los

modos potenciales de falla para lo cual se aplican los criterios mostrados en la tabla 3.

También se estima la probabilidad de ocurrencia de las causas potenciales de las fallas

en base a los criterios de la tabla 4. Además se evalúa la eficacia de los controles

actuales aplicando los criterios de la tabla 5.

Los valores estimados de severidad, ocurrencia y detección sirven para la obtención del

número de prioridad de riesgo (NPR) el cual se calcula aplicando la ecuación 13. El

NPR se calcula para cada una de las causas de la falla potencial obteniéndose un

indicador relativo de todas las causas de la falla con lo cual se tiene la prioridad para

asignar acciones de mejora para dichas causas.

109

Tabla 36. Matriz del modo y efecto de falla (AMEF).

ANÁLISIS DE MODO Y EFECTO DE FALLA (AMEF)

NOMBRE DEL PROCESO: Elaboración de tela Jersey Licra Polialgodón Página 1 de 3

RESPONSABILIDAD: FECHAAMFE: AMEF N° 01

PREPARADO POR: Anabel Ocaña ÚLTIMA REVISIÓN:

SUBPROCESO

FALLOS POTENCIALES ESTADO ACTUAL

MODO DE FALLA

POTENCIAL

EFECTO(S) DE LA

FALLA POTENCIAL

CAUSA/MECANISMO DE

LA FALLA POTENCIAL

CONTROLES ACTUALES

DEL PROCESO PARA

DETECCIÓN S
E

V
E

R
.

O
C

U
R

R
.

D
E

T
E

C
.

N
.P

.R
.

Tejido

Huecos en la tela
Interferencia en la

confección de prendas

Hilos con motas Revisión visual 7 9 8 504

Terminación del hilo de la

bovina
Revisión visual 7 5 3 105

Platinas desgastadas
Revisión visual y

mantenimiento preventivo
7 4 4 112

Estiraje incorrecto Revisión visual 7 5 5 175

Hilo de mala calidad Pruebas en laboratorio 7 6 3 126

Fallas de aguja en la

tela

Pérdida de la parte de tela

con falla e interferencia en

la confección de prendas

Agujas rotas Revisión visual 7 4 7 196

Agujas defectuosas Revisión visual 7 5 7 245

Rotura de talones Revisión visual 7 3 5 105

Caídas de tejido

Pérdida de la parte de tela

con falla e Interferencia en

la confección de prendas

Mal bobinado de meninjers Revisión visual 7 6 5 210

Desgaste de sensores de

meninjers

Revisión visual y

mantenimiento preventivo
7 4 6 168

Meninjers y guia hilos sucios
Revisión visual y

mantenimiento preventivo
7 5 5 175

Falla de licra

Pérdida de la parte de tela

con falla e interferencia en

la confección de prendas

Mala calidad del spandex Pruebas en laboratorio 7 3 4 84

Mala calibración de la tensión

del spandex

Inspección con el medidor de

tensión de hilo
7 4 4 112

Barrado en la tela

Pérdida de la parte de tela

con falla e interferencia en

la confección de prendas

Variación en las torsiones de

los hilos
Ninguna 7 4 7 196

Variación del título de hilo Revisión visual 7 6 5 210

110

Tabla 36. Matriz del modo y efecto de falla (AMEF). Continuación.

ANÁLISIS DE MODO Y EFECTO DE FALLA (AMEF)

NOMBRE DEL PROCESO: Elaboración de tela Jersey Licra Polialgodón Página 1 de 3

RESPONSABILIDAD: FECHAAMFE: AMEF N° 01

PREPARADO POR: Anabel Ocaña ÚLTIMA REVISIÓN:

SUBPROCESO

FALLOS POTENCIALES ESTADO ACTUAL

MODO DE

FALLA

POTENCIAL

EFECTO(S) DE LA

FALLA POTENCIAL

CAUSA/MECANISMO DE LA

FALLA POTENCIAL

CONTROLES ACTUALES

DEL PROCESO PARA

DETECCIÓN S
E

V
E

R
.

O
C

U
R

R
.

D
E

T
E

C
.

N
.P

.R
.

Tejido

Barrado en la tela

Pérdida de la parte de tela

con falla e interferencia en

la confección de prendas

Hilo producido con algodón de

color diferente
Revisión visual 7 7 5 245

Manchas de sucio

o aceite en la tela

Aumento de costos de

producción por tratamiento

especial previo al tinturado

para sacar las manchas.

Interferencia en la

confección de prendas.

Descuido en la limpieza de loa

maquinaria

Revisión visual y mantenimiento

preventivo
7 6 3 126

Mangueras rotas
Revisión visual y mantenimiento

preventivo
7 4 3 84

Acoples de manguera rotos
Revisión visual y mantenimiento

preventivo
7 3 3 63

Acumulación de aceite en el

cilindro

Revisión visual y mantenimiento

preventivo
7 2 2 28

Lubricación excesiva Revisión visual 7 2 3 42

Falta de cuidado en el transporte

de la tela
Revisión visual 7 4 3 84

Encogimiento de

la tela

Interferencia en la

confección de prendas

Selección incorrecta de galga de

la máquina y título de hilo.
Ninguna 7 2 7 98

Hilo doble

Pérdida de la parte de tela

con falla e interferencia en

la confección de prendas

Arreglo incorrecto de un hilo

roto en las urdidoras, abridoras o

engomadora.

Revisión visual 7 2 6 84

Falla de máquina anudadora Revisión visual 7 2 4 56

Teñido
Mal cortado

abridora

Orillo mal cortado.

Interferencia en la

confección de prendas

Cuchillas desgastadas Revisión visual 6 2 5 60

Tela mal guiada Revisión visual 6 2 4 48

111

Tabla 36. Matriz del modo y efecto de falla (AMEF). Continuación.

ANÁLISIS DE MODO Y EFECTO DE FALLA (AMEF)

NOMBRE DEL PROCESO: Elaboración de tela Jersey Licra Polialgodón Página 1 de 3

RESPONSABILIDAD: FECHAAMFE: AMEF N° 01

PREPARADO POR: Anabel Ocaña ÚLTIMA REVISIÓN:

SUBPROCESO

FALLOS POTENCIALES ESTADO ACTUAL

MODO DE

FALLA

POTENCIAL

EFECTO(S) DE LA

FALLA POTENCIAL

CAUSA/MECANISMO DE LA FALLA

POTENCIAL

CONTROLES

ACTUALES DEL

PROCESO PARA

DETECCIÓN S
E

V
E

R
.

O
C

U
R

R
.

D
E

T
E

C
.

N
.P

.R
.

Teñido

Puntos de

colorante en la

tela

Interferencia en la

confección de prendas

Inadecuada programación de tinturas y limpiezas

de máquina
Ninguna 7 8 7 392

Insuficiente limpieza de la maquinaria Revisión visual 7 9 8 504

Manchas de

colorante

Aumento de costos de

producción por

reprocesos. Interferencia

en la confección de

prendas

Carga excesiva Ninguna 8 5 5 200

Toberas o depósitos a diferente velocidad Revisión visual 8 5 5 200

Dosificación equivocada o en el momento

inapropiado de auxiliares y colorantes
Ninguna 8 6 8 384

Velocidad inadecuada de la máquina de tintura. Revisión visual 8 4 7 224

Mala coloración

de la tela

Aumento de costos de

producción por

reprocesos. Interferencia

en la confección de

prendas

Problemas o variaciones de condiciones en el

proceso de tintura
Revisión visual 8 3 6 144

Acabados

Orillo mal

cortado

Interferencia en la

confección de prendas

Mal engomado de la tela Ninguna 6 2 5 60

Cuchillas desgastadas de la rama. Revisión visual 6 2 7 84

Mala calibración de la rama. Revisión visual 6 2 7 84

Manchas de

colorante

Interferencia en la

confección de prendas
Inadecuado control de temperatura en la rama Revisión visual 8 5 7 280

Variación de

anchos de la

tela

Interferencia en la

confección de prendas

Mal centrado del tejido en la entrada y salida de la

rama y línea integrada, pudiendo ser causada en la

sanforizadora debido al desprendimiento del tejido

de los guía orillos.

Revisión visual 8 2 5 80

Cambios en los parámetros de proceso,

temperatura, presión y/o velocidad.
Revisión visual 8 2 5 80

112

 Evaluación del número de prioridad de riesgo (NPR)

Una vez obtenido el número de prioridad de riesgo para cada una de las causas de los

modos potenciales de falla se procede a realizar una escala valorativa con el fin de

visualizar de manera global las causas agrupándolas en tres niveles: bajo, medio o alto,

de acuerdo a la puntuación mostrada en la tabla 6. La frecuencia absoluta y relativa de

cada nivel de riesgo se detalla en la tabla 37 mostrada a continuación:

Tabla 37. Frecuencias del NPR por cada nivel de riesgo.

PRIORIDDA

DEL NPR

FRECUENCIA

ABSOLUTA

FRECUENCIA

RELATIVA

Alta (500-1000) 2 5%

Media (125-499) 18 45%

Baja (1-124) 20 50%

TOTAL 40 100%

Fig. 41. Prioridad del NPR.

En la figura 41, existen 2 causas con un NPR alto que representan el 5%, 18 causas con

un NPR medio que representa el 45% y 20 causas con un NPR bajo que representa el

50%. Estos valores indican que se deben proponer acciones correctivas para las causas

con NPR alto y medio, mientras que las que tienen un NPR bajo no se toma acción

alguna. Las acciones correctivas está enfocadas disminuir el NPR ya sea reduciendo la

ocurrencia o severidad, o incrementando la probabilidad de detección.

5%

45%

50%

PRIORIDAD DEL NPR

Alta (500-1000)

Media (125-499)

Baja (1-124)

113

 Evaluación técnica de la calidad actual en el proceso productivo de la tela

Jersey Licra Polialgodón.

Para evaluar la calidad del producto dentro del proceso productivo, se va a utiliza el

método defectos por millón de oportunidades o DPMO, el cual sirve para medir la

eficiencia de un proceso, debido a que toma en cuenta múltiples defectos que pueden

existir en un solo producto. El método se compara con la escala valorativa del Six

Sigma para establecer el nivel de eficiencia del proceso.

A continuación, se utiliza los datos de la tabla 29 se muestra los tipos de falla

encontrados en el período noviembre 2015 – abril 2016 y la frecuencia con la que

aparecieron en la producción de tela Jersey Licra Polialgodón tanto gruesa como

delgada siendo evaluados un total de 2619 rollos. En la tabla 38 se muestra un resumen

de las fallas encontradas en la tela por subproceso.

Tabla 38. Fallas encontradas por subproceso.

SUBPROCESO FALLAS FRECUENCIA

TEJIDO

Caída de tejido 42

Falla de aguja 12

Falla de licra 3

Huecos 224

Puntos de grasa 12

Manchas de sucio 5

Manchas de aceite 5

Rollo con saltos de licra 1

 SUBTOTAL 304

TEÑIDO

Manchas de colorante 10

Rollo con manchas 7

Puntos de colorante 245

Mal cortado abridora 1

 SUBTOTAL 263

ACABADOS

Orillo mal cortado 1

Falla de estampe 7

Manchas de colorante 7

SUBTOTAL 15

TOTAL 582

En base a la Tabla 38, se procede a realizar la evaluación del nivel de calidad utilizando

el método de los defectos por millón de oportunidades, los niveles sigma y la eficiencia

de la producción como se muestra en la Tabla 39. El número de oportunidades

114

corresponde a los modos de fallo potenciales por subproceso. Para las oportunidades

totales se multiplica el número de oportunidades por unidad por el número de unidades,

para el cálculo del DPMO se aplica la ecuación 12 mencionada en la fundamentación

teórica, y finalmente para obtener la eficiencia se utiliza la tabla 1.

Tabla 39. DPMO por subproceso.

S
U

B
P

R
O

C
E

S
O

N
Ú

M
E

R
O

 D
E

U
N

ID
A

D
E

S

N
Ú

M
E

R
O

 D
E

D
E

F
E

C
T

O
S

N
Ú

M
E

R
O

 D
E

O
P

O
R

T
U

N
ID

A

D
E

S
 P

O
R

U
N

ID
A

D

O
P

O
R

T
U

N
ID

A

D
E

S
 T

O
T

A
L

E
S

D
P

M
O

N
IV

E
L

 S
IG

M
A

σ

E
F

IC
IE

N
C

IA

%

Tejido 2619 304 8 20952 274509,35 2,15 72,6

Teñido 2619 263 4 10476 251050,00 2,21 75,8

Acabados 2619 15 3 7857 19090,13 2,43 81,6

TOTAL 2619 582 15 39285 242814,81 2,25 σ 75,8

En la tabla 39 se observa que los niveles de sigma alcanzados en cada uno de los

subprocesos oscilan entre 2,15 σ y 2,43 σ, lo que corresponden a una eficiencia que

varía entre el 72,6% y el 81,6%, respectivamente. Mientras que para todo el proceso se

alcanza un nivel sigma de 2,25 σ y una eficiencia global de 75,8%. Estos resultados

reflejan que a pesar de que el nivel de la calidad no es tan bajo, sin embargo se puede

mejorar.

115

 Plan para la mejora de la calidad de la tela Jersey Licra Polialgodón

4.9.1 Introducción

El presente plan de mejoramiento responde a la necesidad de la empresa textil Jhonatex

de elevar la calidad de su producto principal denominado Jersey Licra Polialgodón

ayudando a mejorar su nivel de competitividad y prestigio como empresa textil, así

como también aumentando la confianza de sus clientes en su producto.

4.9.2 Objetivos

Objetivo general:

Reducir al máximo las fallas que se presentan en la producción de tela Jersey Licra

Polialgodón.

Objetivos específicos:

 Establecer acciones correctivas para las principales causas que generan fallas en

la tela Jersey Licra Polialgodón.

 Documentar de los procedimientos e instructivos para la elaboración de tela

Jersey Licra Polialgodón.

 Determinar indicadores en el proceso productivo de tela Jersey Licra

Polialgodón para mantener la calidad en el mismo.

4.9.3 Alcance

El presente plan abarca todo el proceso de elaboración de tela Jersey Licra Polialgodón,

desde el proceso de tejido hasta el de acabados.

4.9.4 Filosofía empresarial

Visión

En cinco años seremos líderes dentro de la industria textil ecuatoriana a través de la

implementación de tecnología de punta, con productos y procesos innovadores y de la

más alta calidad con personal calificado comprometidos con la satisfacción de nuestros

clientes.

116

Misión

Elaborar todo tipo de telas para ropa deportiva y casual utilizando tecnología de punta y

procesos eficientes, con personal altamente comprometido para brindar satisfacción a

las necesidades y expectativas de nuestros clientes, garantizando un óptimo nivel de

rentabilidad y contribuir de manera importante al desarrollo económico y social de

nuestro país.

Política de Calidad

Nuestra política de calidad se manifiesta mediante nuestro firme compromiso con los

clientes de satisfacer plenamente sus requerimientos y expectativas, para ello

garantizamos impulsar una cultura de calidad basada en los principios de honestidad,

liderazgo y desarrollo del recurso humano, solidaridad, compromiso de mejora y

seguridad en nuestras operaciones.

4.9.5 Plan de Acciones Correctivas

Para cada una de las causas de los modos potenciales de falla identificados se obtiene un

número de prioridad de riesgo (NPR) y en base a éste número se muestran a

continuación las acciones correctivas propuestas ya sea para prevenir las causas o por lo

menos para emplear mejores controles de detección para los NPR considerados como de

riesgo alto y medio.

117

Tabla 40. Plan de mejora de la calidad.

 PLAN DE MEJORA DE LA CALIDAD DE LA TELA JERSEY LICRA

POLIALGODÓN
Página: 1 de 4

ALCANCE: Proceso de elaboración de tela Jersey Licra Polialgodón ELABORADO POR: Anabel Ocaña

ÁREA: Producción FECHA: 17/08/2016 ULTIMA REVISIÓN:

CAUSA/MECANISMO DE LA

FALLA POTENCIAL
N.P.R. ACCIONES CORRECTIVAS RECOMENDADAS PERIODO RESPONSABLE

Hilos con motas 504

Elaborar un listado de proveedores calificándolos por el nivel

de calidad de sus productos y actualizarlo periódicamente.
Anual

Jefe de producción

(planta principal)

Llevar un registro diario de aparición de hilos defectuosos y

sus proveedores utilizando la hoja de control de producción

de tela cruda mostrada en el Anexo 6.

Diario Tejedor

Insuficiente limpieza de la

maquinaria de teñido
504

Instruir a los operadores en la correcta limpieza de la

máquina de teñido denominada Overflow.
Semestral

Jefe de producción

(planta secundaria)

Inadecuada programación de

tinturas y limpiezas de máquina
392

Emitir las órdenes de teñido tomando en cuenta el programa

de tinturas y limpiezas en base a la gama de colores, el mismo

que debe ser respetado por todo el personal en la planta

incluido el alto mando.

Diario
Jefe de producción

(planta secundaria)

Dosificación equivocada o en el

momento inapropiado de auxiliares

y colorantes

384

Verificar la cantidad y el orden de añadidura de auxiliares y

colorantes, especificados en la receta.

Seguir los criterios a tomarse en cuenta en el proceso de

tintura mostrados en el Anexo 7

Diario Operario de tintura

Inadecuado control de temperatura

en la rama
280

Implementar un indicador de temperatura en la rama.

Verificar la temperatura de la rama con la temperatura

especificada en la orden de trabajo mostrada en el Anexo 8.

Diario Operario de acabados

Agujas defectuosas 245

Llevar un registro diario de los cambios de agujas efectuados

en cada máquina utilizando la hoja de control de producción

de tela cruda mostrada en el Anexo 6.

Las fechas de los cambios de agujas y platinas deben

coincidir con la fecha de un mantenimiento general de la

máquina, para así disminuir los paros de producción.

Diario Tejedor

118

Tabla35. Plan de mejora de la calidad (Continuación).

 PLAN DE MEJORA DE LA CALIDAD DE LA TELA JERSEY LICRA

POLIALGODÓN
Página: 2 de 4

ALCANCE: Proceso de elaboración de tela Jersey Licra Polialgodón ELABORADO POR: Anabel Ocaña

ÁREA: Producción FECHA: 17/08/2016 ULTIMA REVISIÓN:

CAUSA/MECANISMO DE LA

FALLA POTENCIAL
N.P.R. ACCIONES CORRECTIVAS RECOMENDADAS PERIODO RESPONSABLE

Hilo producido con algodón de

color diferente
245

Realizar los planes de mezcla tomando muy en cuenta la

coloración del algodón
Diario

Jefe de producción

(planta principal)

Velocidad inadecuada de la

máquina de tintura.
224

Verificar la velocidad de la máquina de tintura con orden de

trabajo cuyo formato se muestra en el Anexo 8.

Seguir los criterios para establecer la velocidad de la máquina

de tintura, mostradas en el Anexo 9.

Diario
Jefe de producción

(planta secundaria)

Mal bobinado de meninjers de la

máquina tejedora.
210

Capacitación a los operarios del área de tejeduría en el

correcto enhebrado del alimentador de hilos.
Semestral Técnico de tejeduría

Variación del título de hilo 210

Verificar títulos de hilos y compararlos con la orden de

trabajo antes de colocarlos en la tejedora. El formato de la

orden de trabajo se muestra en el Anexo 10.

Diario Tejedor

Carga excesiva de la máquina de

teñido.
200

Cargar la máquina de teñido con un peso menor al 50% del

valor nominal de la máquina para evitar flotaciones y enredos.
Diario Operador de Tintura

Registrar correctamente el peso de la tela en la hoja de control

de producción de tela cruda cuyo formato se muestra en el

Anexo 6.

Diario Tejedor

Calibrar la balanza de manera periódica.

Definido por el

Técnico

especializado

Jefe de producción

(planta principal)

Técnico especializado

Toberas o depósitos a diferente

velocidad
200

Mantener constante la velocidad y estándares de trabajo de la

tintura.

Seguir los criterios para establecer la velocidad de la máquina

de tintura, mostradas en el Anexo 9.

Diario Operador de tintura

119

Tabla 35. Plan de mejora de la calidad (Continuación).

 PLAN DE MEJORA DE LA CALIDAD DE LA TELA JERSEY LICRA

POLIALGODÓN
Página: 3 de 4

ALCANCE: Proceso de elaboración de tela Jersey Licra Polialgodón ELABORADO POR: Anabel Ocaña

ÁREA: Producción FECHA: 17/08/2016 ULTIMA REVISIÓN:

CAUSA/MECANISMO DE

LA FALLA POTENCIAL
N.P.R. ACCIONES CORRECTIVAS RECOMENDADAS PERIODO RESPONSABLE

Agujas rotas 196

Llevar un registro diario de los cambios efectuados en cada

máquina utilizando la hoja de control de producción de tela cruda

mostrada en el Anexo 6.

Las fechas de los cambios de agujas y platinas deben coincidir

con la fecha de un mantenimiento general de la máquina, para así

disminuir los paros de producción.

Diario Tejedor

Variación en las torsiones de los

hilos
196

Controlar la uniformidad de las torsiones de los hilos mediante

pruebas de laboratorio.

Cada llegada del

contenedor.

Jefe de producción

(planta principal)

Estiraje incorrecto de la tela en

la máquina tejedora
175 Capacitar a los operarios sobre el método correcto de estiraje. Semestral Técnico de tejeduría

Meninjers y guia hilos sucios. 175

Cumplir con el programa de mantenimiento de las tejedoras. Mensual
Técnico de

mantenimiento y

Seguir los criterios para la limpieza y lubricación de la

maquinaria de tejido, mostradas en el Anexo 11.
Diario Tejedor

Desgaste de sensores de

meninjers de la tejedora.
168

Verificar las condiciones de los sensores en cada mantenimiento

general de la máquina.
Mensual

Técnico de

mantenimiento.

Variaciones de condiciones en el

proceso de tintura
144

Mantener la concentración de índigo en las tinas de tintura.

Mantener estándares de velocidad para dar suficiente tiempo de

oxidación del colorante.

Seguir los criterios para la utilización de químicos auxiliares y

colorantes, mostradas en el Anexo 12.

Diario Operador de tintura

Verificar el cumplimiento del proceso especificado en la orden de

trabajo y la receta.
Diario

Jefe de producción

(planta secundaria)

120

Tabla 35. Plan de mejora de la calidad (Continuación).

 PLAN DE MEJORA DE LA CALIDAD DE LA TELA JERSEY LICRA

POLIALGODÓN
Página: 4 de 4

ALCANCE: Proceso de elaboración de tela Jersey Licra Polialgodón ELABORADO POR: Anabel Ocaña

ÁREA: Producción FECHA: 17/08/2016 ULTIMA REVISIÓN:

CAUSA/MECANISMO DE LA

FALLA POTENCIAL
N.P.R. ACCIONES CORRECTIVAS RECOMENDADAS PERIODO RESPONSABLE

Hilo de mala calidad 126

Elaborar un listado de proveedores calificándolos por el nivel

de calidad de sus productos y actualizarlo periódicamente.
Anual

Jefe de producción

(planta principal)

Llevar un registro diario de aparición de hilos defectuosos y sus

proveedores utilizando la hoja de control de producción de tela

cruda mostrada en el Anexo 6.

Diario Tejedor

Descuido en la limpieza de la

maquinaria de tejido.
126

Realizar la limpieza de las maquinas con un sistema adecuado

para no contaminar el tejido.

Seguir los criterios de limpieza y lubricación de la maquinaria

de tejido, mostradas en el Anexo 11.

Diario Tejedor

121

4.9.6 Manual de procedimientos para la elaboración de tela Jersey Licra

Polialgodón.

MANUAL DE PROCEDIMIENTOS PARA

LA ELABORACIÓN DE TELA JERSEY

LICRA POLIALGODÓN

Página: 1 de 14

Objetivo: Elaborar tela Jersey Licra Polialgodón de calidad cumpliendo las

especificaciones de los clientes.

Alcance: Este manual se aplica al área de producción de Textiles Jhonatex desde la

recepción de materia prima, hasta la obtención de tela Jersey Licra Polialgodón

terminada en bodega.

Responsabilidades:

Jefe de producción planta principal: Controlar que el proceso productivo de tejido

de tela se cumpla con normalidad.

Encargado de bodega: Controlar la entrada y salida de materia prima de la bodega.

Técnico de tejeduría: Ajuste y verificación de las máquinas tejedoras para su óptimo

funcionamiento.

Operador de tejeduría: Operar las máquinas tejedoras para producir tela cruda que

cumpla con las especificaciones establecidas.

Jefe de producción planta secundaria: Controlar que los procesos de teñido y

acabados de tela se cumpla con normalidad.

Jefe de Laboratorio: Formular los colores requeridos por los clientes.

Técnico de tintorería: Generar hoja de ruta de teñido y acabados y verificar que los

procesos se cumplan con normalidad.

Encargado de la bodega de productos químicos: pesar los colorantes y auxiliares

requeridos según la receta.

Operador de teñido: Operar las máquinas de teñido, plegadora e hidroextractora.

Operador de acabados: Operar la máquina abridora de tela y la termofijadora,

inspeccionar, cortar, etiquetar y enfundar la tela terminada.

Definiciones:

Tejeduría: Establecimiento o taller en el que se encuentran las máquinas tejedoras y

trabajan los tejedores

Teñido: El teñido es un proceso químico en el que se añade un colorante a los textiles

y otros materiales, con el fin de que esta sustancia se convierta en parte del textil y

tenga un color diferente al original.

Acabados: es cualquier proceso realizado sobre una fibra, un hilo, una tela o una

prenda con el fin de modificar algunas de sus características, como: apariencia (lo que

se ve), tacto (lo que se siente), o comportamiento (lo que se hace).

122

MANUAL DE PROCEDIMIENTOS PARA

LA ELABORACIÓN DE TELA JERSEY

LICRA POLIALGODÓN

Página: 2 de 14

Químicos auxiliares: Químicos que permiten obtener tinturas bien igualadas, sin

quebraduras, con una buena humectación, eliminar las interferencias de sales que

disminuyen el rendimiento de los colorantes, etc.

Químicos colorantes: Un colorante es una sustancia que penetra y permanece

coloreando uniformemente una tela.

Hidroextractor: Máquina que quita la humedad de la tela.

Termofijadora: Máquina que tiene por finalidad conseguir una mayor estabilidad

dimensional de las fibras sintéticas termoplásticas.

Máquina abridora: Máquina que abre la tela tubular.

TABLA DE CONTENIDO:

CÓDIGO PROCEDIMIENTO PÁGINA

PRMP-01 Recepción de materia prima. 3

PT-01 Tejido 5

PFC-01 Formulación de colores 8

PTÑ-01 Teñido 10

PA-01 Acabados 13

123

MANUAL DE PROCEDIMIENTOS Página: 3 de 14

RECEPCIÓN DE MATERIA PRIMA
CÓDIGO:

PRMP-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Recepción de materia prima

Objetivo: Establecer la manera adecuada de recibir la materia prima verificando que

cumpla con las especificaciones de calidad.

Alcance: Aplica únicamente a la recepción de materia prima en el área de la bodega.

Responsable(s): Encargado de bodega, Jefe de producción planta principal

Definiciones:

Lote: Conjunto de cosas que tienen características comunes y que se agrupan con un fin

determinado.

Hilo: Fibra elaborada, muy delgada, flexible y de longitud variable, que se obtiene de

una materia textil de origen natural, artificial o sintético; se utiliza para coser y tejer.

PROVEEDOR ENTRADA SUBPROCESO SALIDA USUARIO

Empresas

productoras de

hilo.

Envío de materia

prima en

camiones de

carga.

Descargar la

materia prima del

camión, verificar

las

especificaciones y

colocarla en la

bodega.

Materia

prima para

la

elaboración

de tela.

Área de

tejeduría

INDICADORES

C
Ó

D
.

INDICADOR FÓRMULA CÁLCULO PERIODO

I1

Tiempo de

entrega

 (TE)

𝑇𝐸

= (
𝑑𝑒 𝑒𝑛𝑡𝑟𝑒𝑔𝑎𝑠 𝑎 𝑡𝑖𝑒𝑛𝑝𝑜

𝑡𝑜𝑡𝑎𝑙 𝑑𝑒 𝑒𝑛𝑡𝑟𝑒𝑔𝑎𝑠 𝑎𝑙 𝑚𝑒𝑠
)

× 100

Toma de tiempo

a partir de la

realización del

pedido hasta la

llegada de la

materia prima a

la empresa

Mensual

124

MANUAL DE PROCEDIMIENTOS Página: 4 de 14

RECEPCIÓN DE MATERIA PRIMA CÓDIGO: PRMP-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Recepción de materia prima

Descripción del procedimiento:

ANEXOS:

Anexo 13: Lista de cheque de recepción de materia prima.

Anexo 14: Criterios para el almacenaje de materia prima.

Inicio

Descargar

materia prima

en bodega

Cumple

especificaciones

Devolver

materiaprima

no

si

Clasificar lotes

de hilo

Tomar muestras

de hilos

Envíar muestras

al laboratorio

Almacenar en

bodega

Fin

D1

Verificar que las

características de la

materia prima coincidan

con lo pedido.

D1: Documento hoja de

verificación de materia prima

125

MANUAL DE PROCEDIMIENTOS Página: 5 de 14

TEJIDO CÓDIGO: PT-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Tejido

Objetivo: Establecer la manera adecuada de transformar la materia prima (hilo) en tela

cruda mediante máquinas tejedoras.

Alcance: Inicia con la materia prima en bodega hasta la obtención de tela cruda.

Responsable(s): Jefe de producción, operador de turno

Definiciones:

Tela Cruda: Tela que no ha sido sometida a ningún proceso de tenido o acabados.

Spandex: Fibra sintética conocida por su gran elasticidad y resistencia.

Enhebrar: Pasar el hilo por una serie de componentes de la máquina de tejido.

PROVEEDOR ENTRADA SUBPROCESO SALIDA USUARIO

Bodega
Materia prima

(conos de hilo).

Transformación

del hilo en tela

cruda mediante

máquinas tejedoras

circulares

Tela cruda
Área de

teñido.

INDICADORES

C
Ó

D
.

INDICADOR FÓRMULA CÁLCULO PERIODO

I2

% de rollos

con falla de

tejido.

(%RFT)

%𝑅𝐹𝑇

= (
#𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑐𝑜𝑛 𝑓𝑎𝑙𝑙𝑎

 #𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑝𝑟𝑜𝑑𝑢𝑐𝑖𝑑𝑜𝑠 𝑝𝑜𝑟 𝑡𝑢𝑟𝑛𝑜
)

× 100

Se divide el número

de rollos con

cualquier tipo de

falla producida en el

área de tejeduría

para el número de

rollos producidos

por turno, todo

multiplicado por

cien. El resultado

será un porcentaje el

cual no deberá

exceder el 17%.

Cada turno

126

MANUAL DE PROCEDIMIENTOS Página: 6 de 14

TEJIDO CÓDIGO: PT-01
C

Ó
D

.

INDICADOR FÓRMULA CÁLCULO PERIODO

I3

% de rollos

con huecos

(%RH)

%𝑅𝐻

= (
#𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑐𝑜𝑛 ℎ𝑢𝑒𝑐𝑜𝑠

 #𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑝𝑟𝑜𝑑𝑢𝑐𝑖𝑑𝑜𝑠 𝑝𝑜𝑟 𝑡𝑢𝑟𝑛𝑜
)

× 100

Se divide el

número de rollos

con huecos para el

número de rollos

producidos por

turno todo

multiplicado por

cien. El resultado

será un porcentaje

el cual no deberá

exceder el 14%.

Cada turno

I4

% de Peso del

rollo adecuado

(%Pa)

%𝑃𝑎

= (
#𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑐𝑜𝑛 𝑝𝑒𝑠𝑜 𝑎𝑑𝑒𝑐𝑢𝑎𝑑𝑜

 #𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑝𝑟𝑜𝑑𝑢𝑐𝑖𝑑𝑜𝑠 𝑝𝑜𝑟 𝑡𝑢𝑟𝑛𝑜
)

× 100

Se debe pesar cada

rollo en la balanza

y registrarlo. El

peso estándar que

debe tener cada

rollo es de 25 ± 1

Kilos

Cada

descarga de

rollo de la

máquina.

I5

% de rollos

con

rendimiento

adecuado de la

tela cruda

(%Rac)

%𝑅𝑎𝑐 =

= (
#𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑐𝑜𝑛 𝑟𝑒𝑛𝑑𝑖𝑚𝑖𝑒𝑛𝑡𝑜 𝑎𝑑𝑒𝑐𝑢𝑎𝑑𝑜

 #𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑝𝑟𝑜𝑑𝑢𝑐𝑖𝑑𝑜𝑠 𝑝𝑜𝑟 𝑡𝑢𝑟𝑛𝑜
)

× 100

Calcular el

rendimiento de

cada rollo con el

gramaje y ancho de

la tela ya

determinados.

Cada turno

127

MANUAL DE PROCEDIMIENTOS Página: 7 de 14

TEJIDO CÓDIGO: PT-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Tejido

Descripción del procedimiento:

Área de Tejido Área de Revisión Bodega

ANEXOS:

Anexo 15: Criterios a tomarse en cuenta en el proceso de tejido.

Anexo 11: Normas para la limpieza y lubricación de la máquina.

Anexo 6: Formato de la hoja de control de producción de tela cruda

Anexo 10: Formato de la orden de trabajo de la planta principal

Inicio

Son correctos

Volver a bodega

por el hilo

correcto

Pesar el rollo

Dejar reposar la

tela antes del

tinturado

Ingresar lotes al

sistema

Fin

Transportar el hilo

desde la bodega al

área de tejido

no

Cargar filetas con los

hilos y anudarlos

si

Colocar Spandex en la

máquina

Enhebrar hilo y

spandex en la máquina

Calibrar, ajustar mallas

y tensiones de hilo.

Tejer 1 metro

para revisiones

Tejer rollo

Descargar rollo

de la máquina

D1

Medir el largo y

ancho rollo

Distribuir lotes

para el teñido

Cargar tela al

camión

Transportar tela

a la planta

secundaria

Sacar una muestra de

tela para obtener el

rendimiento de tela

cruda

Revisar el rollo

al 100% y

registrar todas

las fallas que se

presenten

Cumple con el

indicador

Revisar posibles

causas
no

si

D1

D1

D1

El rendimiento está

dentro de los parámetros

establecidos

si

no

I1,

I2

I5

I3

Verificar el lote y

título del hilo

D2

D2: Documento hoja de

control de producción
de tela cruda

D3: Documento orden

de trabajo par tintura y
acabados.

128

MANUAL DE PROCEDIMIENTOS Página: 8 de 14

FORMULACIÓN DE COLORES CÓDIGO: PFC-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Formulación de colores

Objetivo: Establecer la manera adecuada de formula lar recetas para obtener los tonos de

colores demandados por el cliente y una buena coloración del tejido crudo.

Alcance: Inicia con la toma de muestra del color deseado hasta la obtención de la nueva

fórmula ya probada.

Responsable(s): Formulador

Definiciones:

Espectrofotómetro: Instrumento usado en el análisis químico que sirve para medir, en

función de la longitud de onda, la relación entre valores de una misma magnitud

fotométrica relativos a dos haces de radiaciones y la concentración o reacciones químicas

que se miden en una muestra.

Receta: Fórmula para el teñido de tela que incluye los químicos auxiliares y colorantes

que intervienen, sus cantidades, y el orden de añadidura.

PROVEEDOR ENTRADA SUBPROCESO SALIDA USUARIO

Área de

producción de la

planta

secundaria

Pedido de nueva

fórmula

Generar una

nueva fórmula en

base a una

muestra de tela.

Nueva fórmula
Área de

teñido.

129

MANUAL DE PROCEDIMIENTOS Página: 9 de 14

FORMULACIÓN DE COLORES CÓDIGO: PFC-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Formulación de colores

Descripción del procedimiento:

ANEXOS:

No existen anexos.

Inicio

Formular receta

Llevar muestras

de tela al

laboratorio

Leer el color en la

computadora

Verificar que el

parámetro pasa-falla se

encuentre dentro de la

tolerancia

Hacer pruebas de la

nueva fórmula

Entregar nueva fórmula

al área de producción

Colocar muestra

de tela en el

espectofotómetro

D4

Es correcto el

parámetro pasa-

falla

Fin
si

Modificar

parámetros de la

receta

Cumple el color

esperado

si

no

no D4: Documento de

receta o fórmula.

130

MANUAL DE PROCEDIMIENTOS Página: 10 de 14

TEÑIDO CÓDIGO: PTÑ-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Teñido

Objetivo: Establecer la manera adecuada de teñir la tela cruda minimizando la

aparición de fallas en el producto final.

Alcance: Inicia con la llegada de la tela cruda a la planta secundaria desde la planta

principal, hasta el descargue de la tela de la máquina de teñido.

Responsable(s): Jefe de producción, Técnico de tintorería.

Definiciones:

Descrude: Eliminación de las impurezas propias del algodón.

Neutralizado: Hacer que una sustancia o un compuesto químico sea neutro, que pierda

el carácter ácido o básico.

Ph: Coeficiente que indica el grado de acidez o basicidad de una solución acuosa.

PROVEEDOR ENTRADA SUBPROCESO SALIDA USUARIO

Tejeduría Tela cruda

Teñir la tela

cruda del color

especificado.

Tela teñida
Área de

acabados

131

MANUAL DE PROCEDIMIENTOS Página: 11 de 14

TEÑIDO CÓDIGO: PTÑ-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Teñido

Descripción del procedimiento:

Bodega Área de teñido

Inicio

Descargar tela cruda

Verificar orden de

trabajo

Adjuntar orden de

trabajo interna

Buscar la fórmula del

color requerido según

código

Pesar los kilos netos de

ingreso del material

D5

Formular el color

requerido en base al

peso de la tela y el tipo

de máquina

D6

Entregar D5 y D6 al

bodeguero

Pesar los auxiliares y

colorantes en base a las

recetas

Llevar los auxiliares y

colorantes a la máquina

de teñido

Colocar auxiliares y

colorantes en orden de

utilización

Llevar tela cruda a la

máquina plegadora

Plegar la tela cruda

Llevar tela a la

máquina de teñido

Encender máquina de

tintura y escoger

programa

Cargar agua en la

máquina

Cargar tela cruda en la

máquina

Determinar la

velocidad de la

máquina

Colocar químicos para

el descrude en la

máquina

Verificar ph de

descrude

Es correcto

Regular ph

Descrudar la tela

Colocar químicos para

el neutralizado en la

máquina

no

si

1

D5: Orden de trabajo para

teñido y acabados.

D6: Receta de auxiliares y

colorantes requeridos

132

MANUAL DE PROCEDIMIENTOS Página: 12 de 14

TEÑIDO CÓDIGO: PTÑ-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Teñido

Descripción del procedimiento:

Área de teñido

ANEXOS:

Anexo 9: Criterios para establecer la velocidad de la máquina de tintura

Anexo 7: Criterios a tomarse en cuenta en el proceso de teñido.

Anexo 8: Formato de orden de trabajo para teñido y acabados.

Anexo 12: Criterios para la utilización de químicos auxiliares y colorantes.

Neutralizar tela

Colocar químicos

auxiliares y colorantes

para poliester

Tinturar poliester

Colocar químicos para

lavado reductivo

Lavar tela

Colocar químicos

auxiliares y colorantes

para algodón

Tinturar algodón

Colocar químicos para

lavado

Lavar tela

Descargar tela

Extraer muestra para

evaluar el tono

Verificar ph previo a la

tintura

Es correcto

Regular ph

no

Verificar ph durante la

tintura

Es correcto

Regular ph

no

si

si

Fin

1

133

MANUAL DE PROCEDIMIENTOS Página: 13 de 14

ACABADOS CÓDIGO: PA-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Acabados

Objetivo: Establecer la manera adecuada de darle a la tela un buen acabado

controlando y evitando la aparición de fallas en el producto final.

Alcance: Inicia con la llegada de la tela tinturada sacada de la máquina de teñido hasta

el enfundado de la tela terminada.

Responsable(s): Jefe de producción, Operario de turno.

Definiciones:

Sacabocado: Instrumento metálico provisto de una boca hueca con los bordes

cortantes que sirve para agujerear la tela.

PROVEEDOR ENTRADA SUBPROCESO SALIDA USUARIO

Área de teñido Tela teñida
Secar, termofijar y

enfundar la tela.

Tela

terminad

a

Bodega de

producto

terminado

INDICADORES

C
Ó

D
.

INDICADOR FÓRMULA CÁLCULO PERIODO

I6

% de rollos

con

rendimiento

adecuado de la

tela terminada

(%Rat)

%𝑅𝑎𝑡 =

= (
#𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑐𝑜𝑛 𝑟𝑒𝑛𝑑𝑖𝑚𝑖𝑒𝑛𝑡𝑜 𝑎𝑑𝑒𝑐𝑢𝑎𝑑𝑜

 #𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑝𝑟𝑜𝑑𝑢𝑐𝑖𝑑𝑜𝑠 𝑝𝑜𝑟 𝑡𝑢𝑟𝑛𝑜
)

× 100

Calcular el

rendimiento de

cada rollo con el

gramaje y ancho

de la tela ya

determinados.

Cada turno

I7

% de rollos

con falla

(%RF)

%𝑅𝐹

= (
#𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑐𝑜𝑛 𝑓𝑎𝑙𝑙𝑎

 #𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑝𝑟𝑜𝑑𝑢𝑐𝑖𝑑𝑜𝑠 𝑝𝑜𝑟 𝑡𝑢𝑟𝑛𝑜
)

× 100

El resultado será

un porcentaje el

cual no debe

exceder el 20%.

Cada turno

I8

% de rollos

con puntos

(%RP)

%𝑅𝑃

= (
#𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑐𝑜𝑛 𝑝𝑢𝑛𝑡𝑜𝑠

 #𝑑𝑒 𝑟𝑜𝑙𝑙𝑜𝑠 𝑝𝑟𝑜𝑑𝑢𝑐𝑖𝑑𝑜𝑠 𝑝𝑜𝑟 𝑡𝑢𝑟𝑛𝑜
)

× 100

 El resultado

será un

porcentaje el

cual no debe

exceder el 5%.

Cada turno

134

MANUAL DE PROCEDIMIENTOS Página: 14 de 14

ACABADOS CÓDIGO: PA-01

Proceso: Elaboración de tela Jersey Licra Polialgodón

Subproceso: Acabados

Descripción del procedimiento:

Área de Exprimido Área de Termofijado

ANEXOS:

Anexo 8: Formato de orden de trabajo para teñido y acabados.

Anexo 16: Criterios a tomarse en cuenta para el almacenaje de tela

Anexo: 17 Hoja de verificación de fallas de producto terminado

Anexo 18: Formato control interno de salida de tela.

Inicio

Pesar el rollo

Colocar suavisante en

el fular

Termofijar la tela

Cargar tela tinturada en

la máquina

hidroestractora

Limpiar todos los

componentes de la

máquina

Exprimir tela

Cargar tela en Máquina

abridora

Abrir tela

D7

Medir el largo y

ancho rollo

Sacar una muestra de

tela para obtener el

rendimiento de tela

terminasda

Revisar el rollo

al 100% y

registrar todas

las fallas que se

presenten

Cumple con el

indicador

Revisar posibles

causas
no

si

D7, D8

D7

D7

El rendimiento está

dentro de los parámetros

establecidos

I7,

I8

I6

Programar

hidroestractora según

la calidad del tejido

Programar

termofijadora según la

orden de trabajo

Cargar tela en la

termofijadora

Revisar posibles

causas

Cortar, etiquetar

y enfundar rollo

Transportar tela

terminada a la

bodega de la

planta principal

Fin

si
no

D7: Control interno de salida de tela

D8: Hoja de verificación de fallas

del producto terminado

135

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

 Conclusiones

 Con la aplicación de encuestas y entrevistas a los trabajadores, jefes de

producción y ciertos clientes se determina la situación actual de la empresa con

respecto a la calidad de sus productos, encontrando que no cuenta con un

adecuado control de calidad, ya que únicamente se inspecciona y registra las

fallas producidas en la tela pero no se toman acciones correctivas para reducir la

aparición de las mismas, además el 92% de los operarios afirman que se

producen fallos en su puesto de trabajo, y se evidencia que a pesar de que se

realizan inspecciones en el producto siguen existiendo reclamos y devoluciones.

 Con la investigación realizada se detecta que las fallas que se producen en la tela

Jersey Licra Polialgodón son: huecos en la tela, fallas de aguja en la tela, caídas

de tejido, falla de licra, barrado en la tela, manchas de sucio o aceite en la tela,

encogimiento de la tela, hilo doble, mal cortado abridora, puntos de colorante en

la tela, manchas de colorante, mala coloración de la tela, orillo mal cortado y

variación de anchos de la tela. Con esta información, mediante la matriz AMEF

se identifican los fallos que se están dando en el proceso, siendo los principales

los hilos con motas y la insuficiente limpieza de la máquina de teñido, lo cual

provoca huecos y puntos de colorante en la tela respectivamente.

 Con la evaluación utilizando el indicador de defectos por millón de unidades

(DPMO), se obtiene que para todo el proceso se alcanza un nivel sigma de 2,25

σ y una eficiencia global de 75,8%, lo que refleja que a pesar de que el nivel de

136

la calidad no es tan bajo, sin embargo se puede mejorar en base a los

comentarios expuestos por los clientes internos y externos. Además, en base al

análisis con gráficas p y el diagrama de Pareto de fallas en la tela Jersey Licra

Polialgodón se puede decir que el área de tejido es donde se produce la mayor

cantidad de fallas, además que el proceso en general tiene un porcentaje

promedio de rollos con falla de 11,80% lo cual es bastante elevado en términos

de producción. También se puede decir que los puntos y los huecos son las fallas

que se presentan con mayor frecuencia representando el 42 y 38% de las fallas

respectivamente. El porcentaje promedio de rollos con falla de tejeduría es de

9,2% y el porcentaje promedio de rollos con huecos es de 7,2%, dichos

porcentajes son considerables, mientras que, con respecto a los puntos de

colorante en la tela el porcentaje promedio de rollos con fallas es de 1,3% lo cual

no es tan elevado pero se puede observar una inestabilidad en el proceso de

teñido.

 Con la aplicación de la matriz AMEF se identifican 20 causas de las fallas con

un NPR alto y medio que son las que necesitan ser corregidas con prioridad para

lo cual se elabora el plan de mejora donde se proponen acciones correctivas

para las cada una de las principales causas detectadas, además se complementa

el plan con un manual de procedimientos el mismo que está conformado por los

procedimientos de recepción de materia prima, tejido, formulación de colores,

teñido y acabados, cada uno con sus respectivos indicadores y anexos, lo cual

contribuye a mejorar la calidad del producto y también ayuda a la

estandarización del proceso de elaboración de tela Jersey Licra Polialgodón.

 Recomendaciones

 Exigir a los operarios llenar correctamente las hojas de control y hojas de

verificación ya que con esto se puede observar si la calidad del producto mejora

o no y además hacer un análisis estadístico que permita tomar acciones el para

mejorar el proceso.

 Aplicar las acciones de mejora recomendadas en el plan, tomando en cuenta el

orden de prioridad o NPR y en los períodos establecidos.

137

 Una vez establecidas las acciones de mejora, utilizar herramientas estadísticas de

calidad como cartas de control, hojas de verificación, histogramas y diagramas

de Pareto para medir el nivel de eficiencia del proceso.

 Ejecutar un seguimiento de las acciones de mejora implementadas y aplicar

nuevamente la metodología AMEF con un período anual para conseguir una

mejora continua del proceso.

 Aplicar los indicadores en los períodos de tiempo establecidos en el manual de

procedimientos para llevar un registro de los cambios en el proceso y ayudar a

la toma de decisiones.

BIBLIOGRAFÍA

[1] J. Cevallos, «Momentos difíciles para el textil Ecuatoriano,» Gestión, nº 237, pp.

34-36, 2014.

[2] L. Sánchez, «Vestirse de verde,» Gestión, vol. 005, nº 229, pp. 46-53, Julio 2013.

[3] L. Hora, «Sector textil busca nuevos horizontes,» La Hora, Abril 2013.

[4] «La calidad sí marca la diferencia,» Líderes, 2012.

[5] Dirección de Inteligencia Comercial e Inversiones, «Análisis Sectorial de Textiles

y Confecciones,» Diciembre 2012. [En línea]. Available:

http://www.proecuador.gob.ec/wp-

content/uploads/2013/11/PROEC_AS2012_TEXTILES.pdf.

[6] I. D. d. E. Económicas, Octubre 2012. [En línea]. Available:

http://www.ecuadorencifras.gob.ec/wp-content/descargas/Infoconomia/info6.pdf.

[7] A. Rojas, A. Tello y A. Morera, «Implementación del análisis de riesgo en la

industria alimentaria mediante la metodología AMEF: enfoque práctico y

conceptual,» Medicina Veterinaria, nº 27, pp. 133-148, Abril 2014.

[8] H. Solminihac, M. Bustos, T. Echaveguren, A. Chamorro y S. Vargas,

138

«Desarrollo conceptual de un sistema integrado para el control de calidad en

mediciones de resistencia al deslizamiento,» Ingeniería de construcción, vol. 27,

nº 1, pp. 75 - 92, Abril 2012.

[9] C. Raichijk, «Control de calidad de mediciones de radiación solar,» Avances en

Energías Renovables y Medio Ambiente, vol. 16, nº 329, pp. 17-22, Octubre 2012.

[10] D. Infante, M. Delgado, E. Arias y A. Ferrer, «Programa de calidad para las

investigaciones básicas del centro de inmunología molecular.,» Ingeniería

Industrial, vol. XXXII, nº 3, pp. 198-206, Septiembre 2011.

[11] A. Merchán, «Análisis modal de fallos y efectos en el proceso de producción de

tableros eléctricos de la empresa EC-BOX,» Cuenca, 2015.

[12] J. Acevedo, «Diseño de un sistema de control de calidad para la especie de

madera de pino,en el aserradero “San Jorge”, en el departamento de Jalapa,»

Guatemala, 2012.

[13] D. Besterfield, Control de Calidad, México: Pearson Education, 2009.

[14] J. Evans y W. Lindsay, Administración y control de la calidad, Novena ed.,

México: Cengage Learning, 2014.

[15] Norma Internacional ISO 9000:2005.

[16] R. Huertas y R. Dominguez, Decisiones estratégicas para la dirección de

operaciones en empresas de servicios y turísticas., Barcelona: Universidad de

Barcelona, 2008.

[17] H. Gutiérrez y S. Román, Control estadístico de la calidad y seis sigma, Segunda

ed., México D.F.: McGRAW-HILL, 2009.

[18] B. Nievel y A. Freivals, Ingeniería industrial: métodos estandares y diseño del

trabajo, México: ALFAOMEGA, 2004.

139

[19] P. Verdoy, J. Mahiques y S. Pellicer, Manual de control estadístico de calidad:

teoría y aplicaciones, Tercera ed., Castellón de la Plana: Universitat Jaume, 2006.

[20] Summers y D. C.S, Administración de la calidad, Primera ed., Pearson Education,

2006.

[21] T. Fucci, «UNLU,» Junio 2004. [En línea]. Available:

http://www.unlu.edu.ar/~ope20156/pdf/abc.pdf. [Último acceso: 13 Octubre

2016].

[22] G. Hanks, «Ehow en español,» 5 Abril 2012. [En línea]. Available:

http://www.ehowenespanol.com/calcular-dpmo-defectos-millon-oportunidades-

como_124904/. [Último acceso: 14 Octubre 2016].

[23] C. Elizondo, «UDLAP,» Diciembre 2007. [En línea]. Available:

http://catarina.udlap.mx/u_dl_a/tales/documentos/lmnf/elizondo_c_a/apendiceA.p

df. [Último acceso: 14 Octubre 2016].

[24] B. Salazar, «Ingeniería Industrial Online,» 2012. [En línea]. Available:

http://www.ingenieriaindustrialonline.com/herramientas-para-el-ingeniero-

industrial/ingenier%C3%ADa-de-metodos/t%C3%A9cnicas-de-registro-de-la-

informaci%C3%B3n/.

[25] P. Reyes, «Análisis del modo y efecto de fallas,» pp. 1-21, Febrero 2007.

[26] Instituto Nacional de Higiene y Seguridad en el Trabajo, «NTP 679: Análisis

modal de fallos y efectos. AMFE,» 2004. [En línea]. Available:

http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/F

icheros/601a700/ntp_679.pdf.

[27] Atexga, «Guía de prevención de riesgos laborales,» [En línea]. Available:

http://www.atexga.com/prevencion/es/guia/el-proceso-textil.php.

[28] Textiles Jhonatex, «Textiles Jhonatex,» 2014. [En línea]. Available:

http://www.textilesjhonatex.net/empresa.html.

140

[29] A. Villegas, «Establecimiento de normas de calidad en la fabricación de tela de

punto de algodón en tela cruda y terminada en la fábrica Pinto S.A.,» Ibarra,

2013.

[30] D. Moore, Estadística aplicada básica, Segunda ed., A. Bosh, Ed., 2005.

141

ANEXOS

142

Anexo 1: Encuesta dirigida a los trabajadores del área de producción

ENCUESTA DIRIGIDA A LOS

TRABAJADORES DEL ÁREA DE

PRODUCCIÓN DE TEXTILES JHONATEX

Página 1 de 3

Objetivo: Determinar la situación actual de la calidad en la tela Jersey Licra

polialgodón que se produce en la empresa de textiles Jhonatex.

Señores(as) trabajadores(as):

Se están trabajando en un estudio que servirá para elaborar una tesis profesional sobre

un plan para la mejora de la calidad en la tela Jersey Licra Polialgodón, motivo por el

cual se le solicita información referente a la calidad de este producto para conocer las

diferentes fallas y defectos que se producen en su fabricación. Sus respuestas serán

confidenciales y anónimas.

DATOS GENERALES

Fecha de la encuesta: …../…../…..

DATOS ESPECÍFICOS

Área en la que se desempeña:

Recepción de materia prima () Tejido () Formulación de colores ()

 Teñido () Acabados () Despacho ()

CUESTIONARIO

Por favor marque con una X en el espacio entre paréntesis de su elección. Si se le

solicita que complemente su respuesta, hágalo conforme lo indicado en la pregunta.

1. ¿Se producen fallas o defectos en la tela en su puesto de trabajo?

Si ()

No ()

143

ENCUESTA DIRIGIDA A LOS

TRABAJADORES DEL ÁREA DE

PRODUCCIÓN DE TEXTILES JHONATEX

Página 2 de 3

Si su respuesta es afirmativa, explique los tipos de fallas o defectos que se dan en la

tela o producto en su puesto de trabajo. (Ejemplo: picaduras, manchas, mala tonalidad,

hilos dobles, motas, encogimiento, etc.)

……………………………………………………………………………………………

……………………………………………………………………………………………

……

2. ¿La tela o producto viene con fallas o defectos de procesos anteriores?

Si ()

No ()

Si su respuesta es afirmativa, explique los tipos de fallas o defectos con los que la tela o

producto viene de procesos anteriores. (Ejemplo: picaduras, manchas, mala tonalidad,

hilos dobles, motas, encogimiento, etc.)

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

………

3. ¿Con qué frecuencia se realizan reprocesos?

Algunas veces ()

Rara vez ()

Nunca ()

4. ¿Con qué frecuencia se realizan inspecciones de la calidad de la tela o producto en

su puesto de trabajo?

Siempre ()

A veces ()

Nunca ()

144

ENCUESTA DIRIGIDA A LOS

TRABAJADORES DEL ÁREA DE

PRODUCCIÓN DE TEXTILES JHONATEX

Página 3 de 3

Si su respuesta es “siempre” o “a veces”, diga las razones por las que se pone algún tipo

de observación en el producto.

……………………………………………………………………………………………

……………………………………………………………………………………………

……

5. ¿Dispone de instructivos, manuales, instrucciones u órdenes de trabajo para la

ejecución de sus tareas?

Si ()

No ()

Si su respuesta es afirmativa, qué tipo de guía posee para la ejecución de sus tareas.

Instructivos () Instrucciones de trabajo ()

Manuales () Ordenes de trabajo ()

Otros (),

explique……………………………………..

6. ¿Usted ha sido capacitado en temas de calidad?

Si ()

No ()

GRACIAS POR SU COLABORACIÓN.

145

Anexo 2: Entrevista dirigida a los jefes de producción

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS, ELECTRÓNICA E

INDUSTRIAL

Entrevista dirigida a los jefes de producción de Textiles Jhonatex

CUESTIONARIO

1. ¿Qué tipo de defectos se presenta en la tela Jersey Licra Polialgodón?

2. ¿En base a que se califica a un rollo como de segunda?

3. ¿En base a que se definen las dimensiones aceptables de la tela?

4. ¿Se ha implantado algún sistema o herramienta para el control de calidad en la

empresa?

5. ¿En qué puntos del proceso se realizan inspecciones?

6. ¿Existen registros de las inspecciones de calidad que se realizan en el producto?

7. ¿Cuál o cuáles áreas o puestos de trabajo de producción generan mayor número de

defectos en la tela y por qué?

8. ¿La empresa cuenta con política de calidad?

9. ¿Se han dado reclamos o devoluciones de la tela Jersey Licra Polialgodón? ¿Cuáles

han sido los motivos?

10. ¿Existen programas de capacitación interna para los trabajadores con respecto a

calidad?

11. ¿Se ha comparado la calidad de la tela Jersey con la de la competencia?

12. ¿Se realiza un control de calidad de la materia prima y como se actúa en caso de que

se encuentre defectuosa?

13. ¿Las funciones del personal se encuentran definidas y conocen las responsabilidades

de cada puesto de trabajo?

14. ¿Con que frecuencia se realizan mantenimientos de la maquinaria?

146

Anexo 3: Entrevista dirigida a ciertos clientes

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS, ELECTRÓNICA E

INDUSTRIAL

Entrevista dirigida a los clientes de Textiles Jhonatex

CUESTIONARIO

1. ¿En base a qué criterios evalúa la calidad de la tela que adquiere?

2. ¿Ha hecho devoluciones de la tela Jersey Licra? ¿Sí, no, porque?

3. ¿Se han presentado defectos o fallas en la tela Jersey Licra? ¿Sí, no, porque?

4. En sus productos, ¿ha recibido reclamos por la calidad de la tela?

5. En comparación con otras fábricas textiles, ¿cómo califica la calidad de la tela

Jersey Licra ofrecida por Jhonatex?

Excelente, buena, regular o mala.

6. ¿Cree que la calidad del producto debería mejorar? ¿En qué sentido?

7. En su opinión, ¿qué tipo de defectos o fallas son inaceptables en la tela?

147

Anexo 4: Formato de la hoja de verificación de defectos en la tela

HOJA DE VERIFICACIÓN DE FALLAS Página 1 de 1

TIPO DE TELA: FECHA:

N° DE ROLLOS: INSPECTOR: Anabel Ocaña

TIPO DE FALLA FRECUENCIA SUBTOTAL

 TOTAL

148

Anexo 5: Formato matriz AMEF ampliado

ANÁLISIS DE MODO Y EFECTO DE FALLA (AMEF)

NOMBRE DEL PROCESO: Página 1 de

RESPONSABILIDAD: FECHAAMFE: AMEF N°

PREPARADO POR: ÚLTIMA REVISIÓN:

SUBPROCESO

FALLOS POTENCIALES ESTADO ACTUAL

ACCIONES

RECOMENDADAS

RESPONSABILIDAD

Y FECHA

COMPROMETIDA

RESULTADOS DE ACCIONES

MODO DE

FALLA

POTENCIAL

EFECTO(S)

DE LA

FALLA

POTENCIAL

CAUSA/

MECANISMO DE

LA FALLA

POTENCIAL

CONTROLES

ACTUALES DEL

PROCESO PARA

DETECCIÓN S
E

V
E

R
.

O
C

U
R

R
.

D
E

T
E

C
.

N
.P

.R
.

ACCIONES

TOMADAS

S
E

V
E

R
.

O
C

U
R

R
.

D
E

T
E

C
.

N
.P

.R
.

149

Anexo 6: Formato de hoja de control de producción de tela cruda

HOJA DE CONTROL DE PRODUCCIÓN DE TELA

CRUDA

N°……….

.

CLIENTE: FECHA:

MÁQUINA N°: ARTÍCULO:

N° DE ROLLO: TÍTULO DE HILO:

ANCHO EN CRUDO: LOTE PRODUCCIÓN:

GAMA: COLOR: DENSIDAD:

PESO ROLLO: LARGO MALLA

HORA DE INICIO: HORA FINAL:

OPERADOR INICIAL: OPERADOR FINAL:

PROVEEDOR DE MATERIA PRIMA:

MATERIA PRIMA DEFECTUOSA SI: NO: MOTIVO DEL RETRASO

DEFECTO QUE PRESENTA: Caída de tejido

REGULACIÓN DE LA MÁQUINA Cambio punta

POLEA POSICIÓN ENGRANAJE TENSIÓN OBSERVACIÓN Corte energía

1 Calibración máq.

2 Falla mecánica

3 Cambio de hilo

4 Mantenimiento

SPANDEX Falta programa
N°

ROLLO
PESO ANCHO GRAMAJE RENDIMIENTO

N°

VUELTAS
RPM CAIDAS

AGUJAS

ROTAS
TURNO

1.Huecos 2.Fallas de aguja en la tela 3.Caídas de tejido 4.Falla de licra

5.Barrado en la tela 6.Manchas de sucio 7.Manchas de aceite en la tela 8.Hilo doble
 OBSERVACIONES:

FECHA DE ENTREGA: TOTAL DE KILOS PRODUCIDOS:

PRODUCCIÓN ENTREGADA A: HORA:

Firma responsable recepción:

Firma responsable entrega:

150

Anexo 7: Criterios a tomarse en cuenta en el proceso de tintura

 CRITERIOS A TOMARSE EN CUENTA EN EL

PROCESO DE TINTURA

Página:
1 de 2

Objetivo: Mejorar las condiciones del proceso de tinturado para evitar fallas o

defectos tanto en el producto como en el proceso.

Alcance: Desde la colocación de tela cruda en la máquina de tintura hasta el descargue

de la tela tinturada.

Responsable(s): Jefe de producción, Operario de turno.

Definiciones:

Álcalis: Son sustancias cáusticas que se disuelven en agua formando soluciones con un

pH bastante superior a 7 (al neutro).

Pilling: Bolas de fibra formada en la ropa a través de su uso, a menudo llamados

píldoras o pastillas.

Coloide: Que, disgregado en un líquido, aparece como disuelto por la extremada

pequeñez de sus partículas, pero que, a diferencia del cristaloide, no se difunde con su

disolvente si tiene que atravesar ciertas láminas porosas. Los coloides protectores

pueden utilizarse como agentes estabilizadores en la polimerización por emulsión.

Desarrollo:

Los siguientes criterios deben ser seguidos y aplicados de forma obligatoria en cada

proceso de teñido de tela:

1. Todos los productos utilizados en la tintorería (Químicos y Auxiliares) deben ser

manipulados y preparados bajo ciertas normas tanto de manipulación y primeros

auxilios según el grado de toxicidad.

2. Elaborar fichas técnicas para cada producto y asegurar que cumpla con los

requerimientos de calidad exigidos internacionalmente.

3. Identificar y rotular todos los productos químicos en la bodega, para evitar

confusiones.

4. Preparar las cuerdas y equiparar el peso de ingreso a la máquina

5. Unir en forma correcta y dejar 10cm en cada extremo, para facilitar la eliminación

del pilling, que se produce por el tratamiento Antipilling.

6. Revisar y limpiar los recipientes de preparación de tintura y los filtros antes de

iniciar el proceso.

7. Cargar agua dejando espacio para las adiciones siguientes que aumentan su

volumen.

8. Cargar el tejido con un peso menor al 50% del valor nominal de la máquina para

evitar flotaciones y enredos en el acumulador [29].

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

151

 CRITERIOS A TOMARSE EN CUENTA EN EL

PROCESO DE TINTURA

Página:
2 de 2

Desarrollo (Continuación):

9. Seleccionar el programa de tintura de acuerdo a la calidad, peso y color a tinturar

10. Llenar agua en la máquina antes de cargar la tela a una temperatura de 40 a 50°C.

11. Controlar y pesar en forma correcta todos los productos químicos

12. Introducir los productos auxiliares previamente disueltos.

13. Cargar la tela con una velocidad de 100m/min.

14. Controlar y pesar todos los productos.

15. Medir y controlar el pH durante todo el proceso según indicaciones en el diagrama

de proceso o la orden de trabajo.

16. Disolver por separado los colorantes a temperatura de 40°C.con un coloide

protector.

17. Cernir la disolución de colorante antes del ingreso.

18. Dosificar en forma correcta los álcalis de acuerdo a las cantidades indicadas en la

receta.

19. Sacar muestra para revisión de tono, por si haya que corregirse o matizarse antes de

fijar el proceso.

20. Controlar constantemente que la máquina no sufra paros. [29]

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

152

Anexo 8: Formato de orden de trabajo para teñido y acabados

ORDEN DE TRABAJO PARA TEÑIDO Y

ACABADOS
N°………..

CLIENTE: FECHA:

REQUERIMIENTOS

PROCESO: CÓDIGO DEL SISTEMA:

ANCHO:

RENDIMIENTO:

LOTE TIPO DE TELA N° DE ROLLOS COLOR PESO

TOTAL:

PLEGADORA

FECHA TURNO OPERADOR N° ROLLOS
HORA

OBSERVACIONES
INICIO FIN TOTAL

TEÑIDO

N° DE RECETA:

FECHA TURNO OPERADOR
N°

ROLLOS
VELOCIDAD TEMP.

HORA OBSERVACIONE

S INICIO FIN TOTAL

HIDRO ESTRACTOR

FECHA TURNO OPERADOR N° ROLLOS
HORA

OBSERVACIONES
INICIO FIN TOTAL

ABRIDORA

FECHA TURNO OPERADOR N° ROLLOS
HORA

OBSERVACIONES
INICIO FIN TOTAL

PLEGADO PARA SECADO O TERMOFIJADO

FECHA TURNO OPERADOR N° ROLLOS
HORA

OBSERVACIONES
INICIO FIN TOTAL

RAMA (TERMOFIJADO)

FECHA OPERADOR
VELOCIDAD

TEMP.

N°

ROLLOS
METROS ANCHO REND.

HORA
OBSERV

INICIO FIN TOTAL

153

Anexo 9: Criterios para establecer la velocidad de la máquina de teñido

 CRITERIOS PARA ESTABLECER LA

VELOCIDAD DE LA MÁQUINA DE TEÑIDO

Página:
1 de 1

Objetivo: Evitar confusiones en el establecimiento de la velocidad de la máquina de

teñido para evitar fallas o defectos tanto en el producto como en el proceso de teñido.

Alcance: Desde la colocación de tela cruda en la máquina de tintura hasta el descargue

de la tela tinturada.

Responsable(s): Jefe de producción, Operario de turno.

Definiciones:

Thies: Máquina de tintura

Desarrollo:

Los siguientes criterios deben ser seguidos y aplicados de forma obligatoria en cada

proceso de teñido de tela:

 Tener el cuadro actualizado de los rendimientos en tela cruda por cada calidad

de tela, para poder determinar la velocidad adecuada.

 Solo el Jefe de Producción será el encargado de mover parámetros internos

establecidos en la maquinaria.

 El operador solo debe ingresar datos sin alteración alguna de los programas

 Velocidad aspa del thies = longitud de la cuerda/tiempo de ciclo.

 Longitud cuerda = (rendimiento del tejido) x (kg del rollo) x (# de rollos

ingresados). [29]

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

154

Anexo 10: Formato de orden de trabajo de la planta principal

ORDEN DE TRABAJO TEJEDURÍA

N°……….

.

PROVEEDOR:

RUC:

DIRECCIÓN:

TELÉFONO:

CONTACTO:

EMAIL:

CLIENTE:

DEPARTAMENTO:

REQUERIMIENTOS

TIPO DE TELA REQUERIDO:

LONGITUD:

ANCHO:

RENDIMIENTO:

ITEM CÓDIGO REF. COLOR
KILOS DE

TELA

PED.

CLIENTE

ROLLOS

POR

COLOR

METROS

TOTAL

TOTAL DE ROLLOS

 OBSERVACIONES:

FECHA DE ENTREGA:

ELABORADO POR:

155

Anexo 11: Criterios para la limpieza y lubricación de la maquinaria

 CRITERIOS PARA LA LIMPIEZA Y

LUBRICACIÓN DE LA MAQUINARIA

Página:
1 de 1

Objetivo: Mantener en buen estado la maquinaria y cada uno de sus elementos para

obtener rollos de tela de buena calidad sin impregnación de borrilla, pelusa,

contaminaciones innecesarias en las piezas elaboradas.

Alcance: Desde el inicio hasta la finalización de la limpieza y lubricación de la

maquinaria.

Responsable(s): Jefe de producción, Operario de turno.

Definiciones:

Sopletear: Acción de usar un implemento neumático que permite dirigir un chorro de

aire a un punto y dirección determinado, para limpieza de piezas e incluso para

refrigerar los procesos de catalización de resinas.

Desarrollo:

Los siguientes criterios deben ser seguidos y aplicados de forma obligatoria en cada

limpieza y lubricación de la maquinaria:

1. Con la máquina apagada al finalizar cada rollo sopletear, la maquina con aire

comprimido, al finalizar cada pieza tejida, para disminuir la contaminación de pelusa,

evitando roturas de agujas o impregnaciones en el tejido.

2. Limpiar las fibras flotantes superficiales sobre la máquina con un retazo de tela.

3. Botar pequeñas cantidades de agua alrededor de la maquinaria, para asentar la

pelusa generada y proceder a barrer la zona, manteniendo un sitio de trabajo limpio y

ordenado.

4. Cuando se utilice materia prima como hilos melange o grafitos (teñidos), es

preferible cubrir o encerrar la máquina para evitar la contaminación de fibras flotantes.

5. Realizar controles y revisiones periódicas de la cantidad de aceite en la máquina y

en los rollos de tela.

6. Si es excesiva y está manchando los rollos informar al departamento mecánico para

su corrección.

7. Si la lubricación es mínima y se recalienta la máquina de igual manera informar

[29].

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

156

Anexo 12: Criterios para la utilización de químicos auxiliares y colorantes

 CRITERIOS PARA LA UTILIZACIÓN DE

QUÍMICOS AUXILIARES Y COLORANTES

Página:
1 de 1

Objetivo: Garantizar el buen manejo y uso de los productos químicos auxiliares y

colorantes para evitar fallas o defectos tanto en el producto como en el proceso de

teñido.

Alcance: Desde el inicio hasta la finalización del proceso de teñido.

Responsable(s): Jefe de producción, Operario de turno.

Definiciones:

Ph: Coeficiente que indica el grado de acidez o basicidad de una solución acuosa.

Viscosidad: Consistencia espesa y pegajosa de una cosa.

Desarrollo:

Los siguientes criterios deben ser seguidos y aplicados de forma obligatoria en cada

proceso de teñido:

Para químicos y auxiliares:

1. Tener exactitud en la preparación de los productos según la receta y curvas de

tintura.

2. Consumir las cantidades correctas para evitar desperdicios y errores en el teñido

que ocasione reproceso y por ende aumento en los costos.

3. Si los productos no cumplen con el pH y viscosidad requeridos el éxito de la tintura

se verá afectado.

4. Controlar los pasos y tiempos de estos productos ya que tiene la mayor influencia

en la tintura un proceso de pre tratamiento y pre blanqueo mal realizado repercutirá

enormemente en el acabado final del género.

Para colorantes:

5. Los colorantes son utilizados en la tintura de fibras celulósicas especialmente en el

algodón, mediante reacción química con las moléculas de celulosa formando un

enlace covalente, este enlace se produce en un medio alcalino (carbonato+ sosa

caustica) consiguiendo un pH óptimo de tintura de 11 a 11.5.

6. Los colorantes deben disolverse en agua a una temperatura de 40 °C conjuntamente

con un coloide protector, formando una pasta bien disuelta y sin grumos.

7. Cernir la mezcla antes del ingreso a la tintura, para evitar y garantizar que no

ingresen residuos o bolas mal disueltas ya que luego éstas pueden explotar y

manchar la tela.

8. Para conseguir una tintura progresiva y uniforme, el colorante debe colocarse

dosificándose, para permitir a la fibra el tiempo suficiente de absorber la cantidad

necesaria de colorante .Es decir para que exista el enlace entre la molécula del

color y la fibra [29].

Elaborado por:

Anabel Ocaña
Revisado por:

Aprobado por:

157

Anexo 13: Formato hoja de verificación de materia prima

HOJA DE VERIFICACIÓN DE MATERIA

PRIMA

N°……….

.

PROVEEDOR:

RUC:

DIRECCIÓN:

TELÉFONO:

CONTACTO:

EMAIL:

FECHA DE PEDIDO: FECHA DE ENTREGA:

TIEMPO DE ENTRGA:

PARÁMEROS CUMPLE: NO CUMPLE:

TIEMPO ESTABLECIDO

CANTIDAD

COLOR

TÍTULO DEL HILO

TORSIÓN

UNIFORMIDAD

IDENTIFICACIÓN DE N° DE LOTE

 OBSERVACIONES:

ENTREGADO POR: HORA:

RECIBIDO POR:

Firma responsable recepción:

Firma responsable entrega:

158

Anexo 14: Criterios para el almacenaje de materia prima

 CRITERIOS PARA EL ALMACENAJE DE

MATERIA PRIMA

Página:
1 de 1

Objetivo: Garantizar el buen manejo de la materia prima y evitar confusión de lotes

para obtener una tela de alta calidad.

Alcance: Desde el desembarque de la matea prima hasta su almacenamiento en la

bodega.

Responsable(s): Jefe de producción, Encargado de bodega.

Definiciones:

Contaminación: acción de alterar la pureza de las cosas en este caso del hilo.

Desarrollo:

Los siguientes criterios deben ser seguidos y aplicados de forma obligatoria al

momento de almacenar la materia prima:

1. Las cajas de hilo deben ser almacenadas en áreas próximas a las máquinas. Las áreas

de almacenamiento deben estar claramente definidas.

2. Los hilos deben estar perfectamente sellados para evitar contaminaciones

innecesarias.

3. Las cajas de almacenamiento deben estar perfectamente identificadas por su número

de lote para evitar posibles mezclas.

4. El almacenamiento de las cajas no debe sobrepasar los 2m. de altura

5. Cada cono debe tener la especificación respectiva, etiquetados.

6. Los hilos deben ser utilizados de acuerdo al orden de llegada, por contenedor y

fecha, los primeros que llegan son los primeros en utilizarse.

7. Los hilos con mayor frecuencia de uso deben estar más cercanos al lugar de

producción, para mejorar y acelerar los procesos [29].

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

159

Anexo 15: Criterios a tomarse en cuenta en el proceso de tejido

 CRITERIOS A TOMARSE EN CUENTA EN EL

PROCESO DE TEJIDO

Página:
1 de 2

Objetivo: Mejorar las condiciones del proceso de tejido para evitar fallas o defectos

tanto en el producto como en el proceso.

Alcance: Desde la colocación de la materia prima en las tejedoras hasta la descarga de

la tela cruda de la maquinaria.

Responsable(s): Jefe de producción, Operador de turno.

Definiciones:

Barrados: Es una barra a lo largo del tejido, caracterizada por la inserción de hilos de

urdido con color diferente. (Leves barras de tonalidad que se presentan a intervalos

regulares en el sentido del urdido).

Desarrollo:

Los siguientes criterios deben ser seguidos y aplicados de forma obligatoria durante

todo el proceso de tejido de tela:

1. Inspeccionar el estado de la máquina y cada uno de sus elementos al recibir el turno.

2. Comprobar que los hilos estén correctamente pasados por los respectivos guía hilos

y no exista ningún tipo de rozamiento con las partes de la máquina, ya que puede ir

desgastándose por el roce del hilo y dejando señal en los mecanismos de la máquina.

3. Tejer 50 cm de tela apenas inicia el turno y llevar a la revisadora, para detectar y

visualizar problemas.

 De hilo Tejidos irregulares, tejidos con barrado por mezcla de lotes.

 De maquinaria o elementos componentes como: fallas de aguja, aceite excesivo

etc.

4. Garantizar el buen estado de entrega de la maquinaria, su tejido y sobre todo evitar

la producción innecesaria de tejidos defectuosos.

5. Revisar periódicamente el tejido para detectar con tiempo fallas y evitar la

producción en mal estado.

6. Tener herramientas necesarias y sobre todo conocimientos para efectuar

correcciones preventivas.

7. En caso de contar con los puntos indicados anteriormente informar al departamento

Mecánico para los cambios respectivos.

8. Estar atento a las indicaciones de alarma efectuada por los disparos de la máquina

[29].

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

160

 CRITERIOS A TOMARSE EN CUENTA EN EL

PROCESO DE TEJIDO

Página:
2 de 2

Desarrollo (Continuación):

Los siguientes criterios deben ser seguidos y aplicados de forma obligatoria durante

todo el proceso de tejido de tela:

9. En caso de efectuarse una falla de aguja, durante el tejido se aceptará hasta 1metro

máximo de error por descuido involuntario.

10. No se tolera más metraje defectuoso porque daría a entender que no se cumplió con

el punto estipulado anteriormente.

11. No modificar parámetros de producción en la máquina, sino existe la autorización

previa y respectiva.

12. La alimentación positiva de reserva de hilo debe tener de 15 a 20 vueltas enrollados

en cada alimentador.

13. Cargar un solo lote de hilo según especificaciones para evitar mezclas.

14. Antes de salir el rollo unos 10 cm ubicar dentro del tejido un hilo de color para

señalización del final del rollo.

15. Colocar los datos del rollo en la parte final en forma clara y legible para los

registros

16. Transportar el rollo cuidando la manipulación hasta la balanza [29].

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

161

Anexo 16: Criterios a tomarse en cuenta en el almacenaje de tela terminada

 CRITERIOS PARA EL ALMACENAJE DE TELA

TERMINADA

Página:
1 de 1

Objetivo: Garantizar el buen manejo de la tela terminada y evitar confusiones y

contaminaciones de tela.

Alcance: Desde el empaque de los rollos terminados hasta su colocación en la bodega

de producto terminado.

Responsable(s): Jefe de producción, Encargado de bodega.

Definiciones:

Distorsiones: Alteraciones de la forma o propiedades de la tela.

Hilera: Serie de cosas colocadas una tras otra en línea.

Desarrollo:

Cada vez que se cambia un rollo de tela es necesario evitar problemas subsiguientes,

teniendo cuidado en la forma en que se transportan y se almacenan los rollos de tela.

1.- Los rollos de tela deben ser transportados para cada actividad en coches evitando

que se ensucien innecesariamente

2.- Los rollos de tela deben apilarse en forma de hilera y en cruz con una altura que no

supera más de seis rollos, esto permite la facilidad de acceso evitando distorsiones y

daños en la tela.

3.- Cada rollo de tela debe tener la identificación respectiva en cada extremo, el filo

interno del rollo debe tener la identificación con marcador indeleble y el otro extremo

el visible tendrá la etiqueta respectiva [29].

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

162

Anexo 17: Formato hoja de verificación de fallas del producto terminado

HOJA DE VERIFICACIÓN DE FALLAS Página 1 de 1

TIPO DE TELA: FECHA:

N° DE ROLLOS: LOTE: INSPECTOR:

TIPO DE FALLA FRECUENCIA SUBTOTAL

Caída de tejido

Falla de aguja 0 a 9 cm

Falla de aguja 10 a 19 cm

Falla de aguja de 20 a 29 cm

Falla de aguja de 30 a 39 cm

Falla de aguja de 40 a 49 cm

Falla de aguja ≥ 50 cm

Falla de estampe

Falla de aguja todo el rollo

Falla de licra

Hueco < 5cm

Hueco 5 a 9 cm

Hueco 10 a 19 cm

Hueco 20 a 29 cm

Hueco 30 a 39 cm

Hueco ≥ 40 cm

Puntos

Puntos de grasa

Manchas

Manchas de sucio

manchas de aceite

Rollo con manchas

Orillo mal cortado

Mal cortado abridora

Rollo con puntos

Rollo con saltos de licra

 TOTAL

OBSERVACIONES:

Firma Inspector:

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

163

Anexo 18: Formato hoja de control interno de salida de tela

CONTROL INTERNO DE SALIDA DE TELA Página 1 de 1

FECHA:

PROVEEDOR:

OPERADORES:

N° DE

ROLLO
FALLAS TIPO DE TELA ANCHO GRAMAJE REND.

METRO

S
COLOR PESO

OBSERVACIONES:

 TOTAL SALE

TOTAL VIENE

DIFERENCIA

ORILLO

PÉRDIDA

CÓDIGOS DE FALLAS

1. Caída de tejido

2. Falla de aguja 0 a 9 cm

3. Falla de aguja 10 a 19 cm

4. Falla de aguja de 20 a 29 cm

5. Falla de aguja de 30 a 39 cm

6. Falla de aguja de 40 a 49 cm

7. Falla de aguja ≥ 50 cm

8. Falla de estampe

9. Falla de aguja rollo

10. Falla de licra

11. Hueco < 5cm

12. Hueco 5 a 9 cm

13. Hueco 10 a 19 cm

14. Hueco 20 a 29 cm

15. Hueco 30 a 39

cm

16. Hueco ≥ 40 cm

17. Puntos

18. Puntos de grasa

19. Manchas

20. Manchas de

sucio

21. Manchas de aceite

22. Rollo con manchas

23. Orillo mal cortado

24. Mal cortado abridora

25. Rollo con puntos

26. Rollo con saltos de

licra

Entregué conforme

Recibí conforme

Elaborado por:

Anabel Ocaña
Revisado por: Aprobado por:

