

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE INGENIERÍA INDUSTRIAL
DEPARTAMENTO ACADÉMICO DE GRADUACION
SEMINARIO**

**TRABAJO DE GRADUACION
PREVIO A LA OBTENCIÓN DEL TÍTULO DE
INGENIERO INDUSTRIAL**

**ÁREA
SISTEMAS PRODUCTIVOS**

**TEMA
“IMPLEMENTACION DE “LAY OUT” EN EL
AREA DE INYECTABLE Y MEJORAMIENTO DE LA
PRODUCTIVIDAD EN LA EMPRESA ACROMAX
S.A.”**

**AUTOR
COBOS QUINDE JOSE LUIS**

**DIRECTOR DE TESIS
ING. IND. NAVARRETE PACHECO OSWALDO
ALFREDO DIPL.**

**2010-2011
GUAYAQUIL – ECUADOR**

“La responsabilidad de los hechos, ideas, doctrina expuesta en esta tesis corresponden exclusivamente al autor”

COBOS QUINDE JOSE LUIS
C.I.: 0920119245

DEDICATORIA

Dedico este trabajo a mi familia especialmente a mi madre que me apoyó incondicionalmente, me inculco valores, responsabilidades, respeto y perseverancia que me ayudaron a desenvolverme en mi vida estudiantil y profesional y a Dios que siempre me ayudo a sobresalir en este mundo tan competitivo.

AGRADECIMIENTO

Agradezco a Dios y a mi madre que siempre estuvieron conmigo, que me ayudaron a enfrentar los problemas que se me presentaban a diario, agradecerle por sus bendiciones y por su gran amor y su apoyo incondicional que me permitieron desarrollar este trabajo.

A la distinguida catedrática de la facultad de Ingeniería Industrial y al Ing. Oswaldo Navarrete quien con su apoyo profesional y moral hizo posible la elaboración de este trabajo.

ÍNDICE GENERAL

Descripción	PAG.
Prólogo	2

CAPÍTULO I

GENERALIDADES

Nº	Descripción	PAG.
1.1	Antecedentes	2
1.2	Contexto del problema	3
1.2.1	Datos generales de la empresa	3
1.2.2	Localización	5
1.2.3	Identificación según código internacional Industria Uniforme	5
1.2.4	Productos (Servicios)	6
1.2.5	Filosofía estratégica	10
1.3	Descripción general del problema	11
1.4	Objetivo	11
1.4.1	Objetivo General	11
1.4.2.	Objetivo Especifico	11
1.5	Justificativo	12
1.6	Delimitación de la Investigación	12
1.7	Marco Teórico	13

1.7.1	Teorías de los gurús de distribución de planta	13
1.7.2.	Recursos generales	28
1.7.3.	Mantenimiento de equipo y maquinaria	30
1.7.3.1.	Capacitación	30
1.7.3.2.	Resistencia al cambio	30
1.8	Metodología	32

CAPÍTULO II

SITUACIÓN ACTUAL DE LA EMPRESA

Nº	Descripción	PAG.
2.1	Capacidad de producción	33
2.1.1.	Análisis de la capacidad de producción	33
2.1.2.	Análisis del índice de la capacidad instalada	34
2.2.	Recursos productivos	35
2.2.1.	Recurso Humano	35
2.2.2.	Nivel de escolaridad	36
2.2.3.	Recursos tecnológicos	37
2.3.	Proceso de producción	40
2.4.	Registro de problemas	45

CAPÍTULO III

ANÁLISIS Y DIAGNÓSTICO DE LA EMPRESA

Nº	Descripción	PAG.
3.1.	Análisis de datos e identificación del problema	50
3.1.1.	Análisis Foda De la Empresa	51
3.1.2.	Análisis por tipos de problemas	53
3.1.3.	Diagrama causa efecto	58
3.1.4.	Diagrama de Pareto	63
3.2.	Impacto económico	67
3.3.	Diagnostico	71

CAPÍTULO IV

PROPUESTA

Nº	Descripción	PAG.
4.1	Planteamiento de solución de los problemas	73
4.1.1	Objetivo de la propuesta	73
4.1.2	Estructura de las propuestas	73
4.1.3.	Soluciones de propuestas	74
4.1.3.1.	Problema N°1 (Distribución en Planta)	74
4.1.4.	Propuesta N°2 (Normativas para el manejo de equipos y utilizaciones de las áreas)	83

4.1.5.	Propuesta N°4 (diseño de un plan de acción de	94
4.1.6.	mejoras en el área de bodega de mantenimiento)	
	Costo de soluciones	108
4.2.	Evaluación de la propuesta de solución	112
4.3.	Distribución de planta	113
4.3.1.	Reducción de consumo de los servicios básicos	114
4.3.2.	Disminución de tiempos improductivos	114
4.3.3.	Implementación del TPM	115
4.3.4.		115

CAPÍTULO V

EVALUACION ECONOMICA Y FINANCIERA

Nº	Descripción	PAG.
5.1	Plan de inversión y financiamiento	116
5.1.1	Amortización de la inversión / crédito financiado	116
5.2	Evaluación financiera (coeficiente Costo/ Beneficio. TIR, VAN, periodo de recuperación del capital)	118
5.2.1	Relación costo beneficio	118
5.2.2	Recuperación de la inversión	119
5.2.3	Valor actual neto (VAN)	121
5.2.4	Rentabilidad	122
5.2.5	Tasa interna de retorno (TIR)	122
5.2.6	Tiempo de recuperación	122
5.2.7	Sustentabilidad y factibilidad	123

CAPÍTULO VI

PROGRAMACION PARA PUESTA EN MARCHA

Nº	Descripción	PAG.
6.1	Planificación y cronograma de implementación	124
6.2	Diagrama de Gantt	125

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

Nº	Descripción	PAG.
7.1	Conclusiones	128
7.2	Recomendaciones	129

ANEXOS

Nº	Descripción	PAG.
1	Organigrama de la Empresa	131
2	Localización de la Empresa	132
3	Productos que fabrica la Empresa	133
4	Maquinarias y equipos que posee la Empresa	136
5	Diagrama de flujo de los Procesos Productivos	141
6	Diagrama de flujo del Área de Inyectable	145
7	Costos por Daños de Maquinarias	146
8	Control de consumo de Agua Potable y Energía Eléctrica	148
9	Horas Improductivas por Averías	154
10	Distribución de Planta Actual	158
11	Distribución de Planta Propuesto	159
12	Capacidad instalada de maquinas y Equipos	160

ÍNDICE DE CUADROS

Nº	Descripción	PAG.
1	Expediente “Acromax S.A.”	3
2	Capacidad de producción	33
3	Índice de capacidad instalada por unidades programadas	34
4	Índice de capacidad instalada por unidades reales	34
5	Números de trabajadores	34
6	Matriz Foda	52
7	Descripción de los problemas	53
8	Resumen general del diagrama de recorrido del área de inyectable	54
9	Descripción de los costos de mantenimiento del año 2009	55
10	Descripción de los costos de mantenimiento del año 2010	55
11	Descripción del planillaje de la energía eléctrica del año 2009	56
12	Descripción de planillaje de la energía eléctrica del año 2010	56
13	Descripción del planillaje de agua potable del año 2009	56
14	Descripción del planillaje de agua potable del año 2010	56
15	Paralizaciones de la producción del año 2009	57
16	Paralizaciones de la producción del año 2010	58

17	Diagrama de pareto de las paralizaciones del proceso productivo del año 2009	63
18	Diagrama de pareto de las paralizaciones del proceso productivo del año 2010	64
19	Diagrama de pareto del consumo de energía eléctrica del año 2009	64
20	Diagrama de pareto del consumo de energía eléctrica del año 2010	65
21	Diagrama de pareto del consumo de agua potable del año 2009	65
22	Diagrama de pareto del consumo de agua potable del año 2010	65
23	Diagrama de pareto de los tiempos improductivos del año 2009	66
24	Diagrama de pareto de los tiempos improductivos del año 2010	66
25	Tabulación de demoras al traslado de producto del área de inyectable	67
26	Cálculos de los costos de demora	69
27	Costo de mantenimiento	69
28	Consumo de energía eléctrica	70
29	Consumo de agua potable	70
30	Improductividad semanal	71
31	Contenido de la propuesta	74
32	Áreas a distribuir	76
33	Tabla de relaciones de actividades	76
34	Tabla de relaciones 2	77
35	Diagrama general de conjunto de la línea de inyectable	80
36	Flujo de producción en el DGC	81
37	Capacidad instalada de energía eléctrica en Kw-H	84

38	Capacidad instalada de agua potable en m ³	84
39	Esquema de disposiciones de mejoras	85
40	Tabulación y solución de equipos	87
41	Identificación de equipos por horas de trabajo	87
42	5 “ S”	95
43	Pilares del TPM	96
44	Check List	98
45	Programa de mantenimiento	100
46	Cronograma de actividades	105
47	Hoja de control de repuesto	111
48	Costos a implementar	112

INDICE DE GRAFICOS

Nº	Descripción	PAG.
1	Nivel de escolaridad	36

INDICE DE TABLAS

Nº	Descripción	PAG.
1	Amortización del préstamo	117
2	Flujo de caja descontado	121

RESUMEN

TEMA: IMPLEMENTACION DE LAY OUT EN EL AREA DE INYECTABLE Y MEJORAMIENTO DE LA PRODUCTIVIDAD EN LA EMPRESA ACROMAX S.A.

Optimizar los procesos productivos con la finalidad de disminuir los costos mediante la implementación de un Lay Out en la empresa ACROMAX S.A. Para la determinación de los problemas se tomó en cuenta las siguientes técnicas: Entrevista con jefes y operarios de planta, Diagrama de proceso y diagrama de recorrido. Mediante las técnicas que se describieron anteriormente se determinaron cuatro problemas relacionados con los procesos la empresa: Inadecuada distribución de planta, excesivo consumo de los servicios básicos, elevado costo de mantenimiento y elevadas existencias de tiempos improductivos. Cada uno de los problemas se le analizaron sus causas mediante el diagrama de Ishikawa y en el diagrama de Pareto se presentaron los costos de los problemas que tuvieron mayor incidencia. A los problemas detectados se plantearon las siguientes soluciones: Implementar una distribución de planta, Normativas para el manejo de áreas y equipos, Implementación del TPM, Diseño de un plan de acción de mejoras en el área de bodega de mantenimiento. La capacitación esta incluida en el TPM y esto permitirá al trabajador aumentar su productividad, lo que beneficiara a la organización para que logre alcanzar sus metas y que trabaje de manera eficiente. Todas estas alternativas de solución deben ser aplicadas para que la empresa mejore su rendimiento. El costo total de la propuesta de solución es \$11.139 con lo cual tendrá un beneficio de \$72.045,88 anual, beneficiándose de este modo ya que la inversión será factible.

Cobos Quinde José L.
0920119245

Ing. Ind. Oswaldo Navarrete Dipl.
Vto. Bueno

PRÓLOGO

En un entorno cada vez más competitivo, donde la mejor forma de tener rentabilidad es de optimizar los procesos productivos, las empresas están dirigiendo sus esfuerzos a la disminución de los costos. En este contexto, la empresa se centra en la creación de un Lay Out, como soporte integral. Este planteamiento conduce a distribuir eficazmente las áreas y también en disminuir el consumo de energía eléctrica y agua potable de los servicios básicos.

La razón del trabajo investigativo que se presenta, es con el fin de detectar los problemas que afectan a la empresa a consecuencia de la ineficiencia administrativa de los recursos, darle soluciones acordes para el logro de objetivos marcados en términos de productividad y calidad. El estudio realizado consta de siete capítulos que se describen a continuación:

El primer capítulo es introductorio y engloba información general del Laboratorio Químico Farmacéutico Acromax S.A., además del objetivo general del trabajo, el segundo presenta la situación actual de la empresa, el tercero se procedió a evaluar y analizar los diversos problemas que afectan a la organización, basándose en el Análisis Foda, Diagrama de Pareto, Diagrama de Ishikawa en el cuarto se brinda las soluciones a los problemas detectados y el costo de inversión, el quinto se realizó el análisis financiero de las propuestas presentadas para conocer la factibilidad del proyecto, el sexto la programación de la puesta en marcha y se finaliza con las conclusiones y recomendaciones que quedan en consideración de la empresa y de las personas interesadas.

CAPÍTULO I

GENERALIDADES

1.1. Antecedentes

La empresa Acromax S.A. realiza sus operaciones en la industria farmaceutica bajo a esta denominacion a partir de 1963 siendo su apoderado el Sr. Pastor Intriago.

En el siguiente año empezo sus actividades con una produccion que abarco las areas de jarabe y granulado.

Luego se lanzaron nuevos productos a partir de 1966, contando con 5 nuevas areas tales como: Supositorios, Suspenciones en polvo y liquido, Ovulos e inyectables.

Con el pasar de los años la empresa comenzo con una etapa de mayor crecimiento y productividad.

Hoy en dia Acromax S.A. es una alianza estratégica que hay en el hemisferio y que se llama Megafarma, que es de un grupo de inversionistas alemanes y argentinos; con una filosofía de crear oportunidades de crecimiento en el país donde se explota nuestros productos.

Laboratorio Acromax tiene como espectativas cumplir las necasidades de sus clientes nacional e internacionalmente. Como tambien su mercado meta a lo loargo de su trayectoria profecional deacuerdo a sus normas internacionales.

1.2. Contexto del problema

1.2.1. Datos generales de la empresa

Megafarma es una alianza estratégica formada por algunas industrias farmacéuticas y distribuidoras que se encuentra en diferentes países tales como: Ecuador, Paraguay, Chile, Venezuela, Perú, Centro América y República Dominicana. En las empresas distribuidoras que conforman esta alianza son: **USPHARM, ROWE, BYK GULDEN, ROEMERS, OSMOPHARMY MEDICAMENTA**

Gracias a los aportes de nuevos capitales la infraestructura de la empresa se ha mejorado, transformándose en una de las industrias modernas en el sector farmacéutico del país, el objetivo de la empresa es de atender al mercado nacional y de exportar productos de excelente calidad de acuerdo a las normas internacionales de la industria farmacéutica. En el Ecuador se encuentran oficinas comerciales en diferentes ciudades tales como: Guayaquil, Quito y Cuenca. En el cuadro#1, se muestra algunos datos relevantes de la empresa.

CUADRO N° 1
EXPERDIENTE DE ACROMAX S.A.

NOMBRE:	ACROMAX LABORATORIO QUIMICO FARMACEUTICO SA		
EXPEDIENTE:	4134	RUC:	9,90017E+11
FECHA CONSTITUCION:	23302	PAIS ORIGEN:	ECUADOR
OFICINA:	GUAYAQUIL	PROVINCIA:	GUAYAS
CIUDAD:	GUAYAQUIL	CALLE:	KM 8 1/2 VIA DAULE
NUMERO:	0	INTERSECCION:	JUNTO A PEPSICOLA
EDIFICIO:	0	BARRIO:	JUNTO A PEPSICOLA
TELEFONO:	2110606	FAX:	2251763
SITUACION LEGAL:	ACTIVA	TIPO DE COMPAÑIA:	ANÓNIMA
CIU:	D2423.0.00 FABRICACIÓN DE PRODUCTOS FARMA		

Fuente: Laboratorio Acromax
Elaborado por: José Cobos

Estructura organizacional

ACROMAX tiene una estructura orgánica de tipo funcional, la cual representa las relaciones que se dan para conservar la hegemonía de autoridad y funcionalidad dentro de la organización.

En el anexo No. 1 se puede observar en forma esquemática, la estructura organizacional de la empresa.

En forma general, se puede apreciar que la organización de ACROMAX S.A., esta representada en su nivel mas alto por la presidencia ejecutiva, el mismo que esta representada por la gerencia general.

El gerente general, es el encargado de planificar, controlar y dirigir las diferentes actividades administrativas, además de coordinar las funciones de planeamiento estratégico., orientando estas actividades con el fin de que se cumpla los objetivos trazados.

La gerencia de ventas y mercadeo, se encarga diseñar, organizar, ejecutar y controlar la función comercializadora de la organización.

Cuenta con el apoyo de un equipo de vendedores, lo mismos que son los encargados de gestionar la parte operativa de captar las necesidades del cliente.

La gerencia financiera se encarga de la eficiente administración del capital de trabajo además de orientar la estrategia financiera para garantizar la disponibilidad de fuentes de financiación y proporcionar el debido registro de las operaciones como herramientas de control de la gestión de la Empresa. Cuenta con los departamentos de Tesorería, Contabilidad, Crédito Y Caja.

La gerencia administrativa se dedica a la coordinación y planeación de bienes y servicios necesarios para que las entidades funcionen, de manera tal que estos recursos estén disponibles en el momento requerido por la organización.

La Dirección De Sistemas se encarga del análisis, diseño, desarrollo e implementación de sistemas, manejo de bases de datos y programación en el Web.

La gerencia de recursos humanos, diseña, desarrolla e implementa estrategias que permitan a los empleados alcanzar objetivos mediante el trabajo profesional y ético, desarrollado en un entorno de aprendizaje, cumplimiento de metas y bienestar. La gerencia de operaciones se encarga de la administración, control de inventarios y devoluciones de productos en los puntos de ventas que posee la empresa.

1.2.2. Localización

Las instalaciones de la empresa se encuentra localizada en una zona industrial en el Km 81/2 via Daule, junto a la carretera principal (Guayaquil- Daule) ocupa un espacio de 12.000mt² aproximadamente en esta superficie se distribuyen las areas de Bodega, Materia prima, Fabricacion, Empaque, Producto terminado, Oficinas y Areas de estacionamiento, etc. **(ver anexo 2)**

1.2.3. Identificación según Código Internacional de Industria Uniforme (CIU)

La calificación internacional de industrias uniforme con respecto a la elaboración de productos farmacéuticos el **CIU ES D2423.0.00 FABRICACIÓN DE PRODUCTOS FARMA** La edentificación esta orientada a la fabricacion de los productos farmaceuticos.

1.2.4. Productos (servicios)

Las líneas de producto que procesa la empresa es muy variada y tiene un total de 95 productos, al igual que otros laboratorios farmacéuticos se presenta las mismas características en términos de productos, forma, tamaño, presentación, etc.

Existe una línea de medicamentos elaborada por la organización de salud que se considera esencial para cualquier país de cualquier región del mundo. Sin embargo ya que cada país tiene sus propias necesidades en medicamentos no todos son requeridos para todos los países ya que su aplicación va a variar en función de las condiciones climatográficas, económicas y sociales.

Cada una de los productos que son elaborados dentro de la planta, pueden ser enviados a sus clientes en diferentes presentaciones que son: Farmacia, Hospital o Muestra Medica; la que dependerá de las necesidades que se tengan sobre la cantidad mínima de producto terminado en almacenaje, ACROMAX S.A. es una empresa que cuenta con SGC 3 ISO 9001:2000, la cual garantiza a sus clientes la seguridad que cuenta con un excelente sistema de trazabilidad del producto que le fue entregado.

Cabe de mencionar que la industria labora con normas de fabricación de farmacos regida por el ministerio de salud. En el anexo 2 se identifican los productos que elabora la empresa Qumico Farmaceutico Acromax S.A.

Normas de fabricacion

Las normas de fabricación de fármacos en el ecuador esta regida bajo la supervisión del Ministerio de Salud, que al contar con el código de

salud como guía tiene a su cargo la supervisión de la elaboración de productos médicos.

Las normas de fabricación en cada país exigen el control de la elaboración de productos farmacéuticos, lo que permite garantizar la más alta calidad a sus habitantes, lo que hace que se revisen sus procesos de fabricación para que siempre se encuentren con apego a cada una de éstas normas que se rigen en los países donde se tienen operaciones.

Buenas Prácticas de Manufactura

Conjunto de lineamientos y actividades relativas al control del personal, equipo, instalaciones, documentación, materiales, y de todas las etapas del proceso de fabricación a fin de garantizar que los fármacos elaborados cumplan con las especificaciones establecidas las cuales en principio son tomadas de las normas que rigen a los Estados Unidos Mexicanos, en donde se establecen la forma de trabajar en éste determinado producto que es tanto de consumo humano como veterinario, y que debe ser tratado con el máximo cuidado posible.

Las buenas prácticas de manufactura se basan en el cumplimiento de requisitos en los aspectos de:

- Personal
- Unidad de calidad
- Unidad de producción
- Instalaciones
- Equipo
- Orden maestra de productos
- Orden de producción
- Procedimientos de control de producción
- Envasado y etiquetado

- Controles de laboratorio e inspección
- Homogeneizado
- Recuperación, reproceso y re trabajo
- Control de almacenamiento y distribución
- Validación
- Devolución y quejas

Todos éstos elementos hacen que la producción de fármacos sea aceptado por los organismos tanto nacionales como extranjeros. ACROMAX S.A. al llevar sus productos a países donde se tiene normas de fabricación ha realizado sus procedimientos a nivel de latinoamericano, tal es el caso de Ecuador donde el único normativo con el que se cuenta es el emitido por el Ministerio de Salud Pública.

La implementación de las Buenas Prácticas de Manufactura tiene sus bases en el Normativo Mexicano y en el reglamento Colombiano de BPM, las cuales son:

Norma Oficial Mexicana NOM-059-SSA1-1993, Buenas prácticas de fabricación para establecimientos de la industria químico farmacéutica dedicados a la fabricación de medicamentos.

Norma Oficial Mexicana NOM-164-SSA1-1998, Buenas prácticas defabricación para fármacos.

Condiciones estructurales

La empresa cuenta con un conjunto de instalaciones que se ha ido ampliando, por lo que cuando se desea realizar un cambio debe de hacer en forma rápida cuidando no dañar al producto que se esta trabajando en el interior de la planta. De esta forma se tienen esclusas que están construidas con paredes prefabricadas, las cuales cuentan con amplios

ventanales para que el proceso pueda ser controlado en las variables más críticas que las normas de fabricación de productos medicinales abarcan, siendo éstas las más relevantes:

Temperatura:

Si no el más importante es uno de los que más llama la atención dentro de las políticas de mantenimiento, se debe de controlar ya que los procedimientos de fabricación estipulan una temperatura de trabajo máxima y mínima. Estos niveles son manejados por medio de controladores ambientales los que están funcionando durante todo el periodo de trabajo dentro de la planta.

Aire:

Factor que debe de ser controlado por medio de filtros, éstos son los encargados de tener un aire de diferentes tipos en cada una de las áreas de trabajo, más sin embargo la planta tiene como norma dentro de las esclusas de producción un aire tipo 1/100 ó clase 100. El proceso de control esta auxiliado por filtros, los cuales proporcionan un flujo laminar dando como resultado la calidad de aire solicitado.

Análisis del entorno

Actualmente existe una fuerte competencia en el mercado farmacéutico ya que se esta ingresando medicinas de otros países en una forma legal o también de contrabando con el consiguiente perjuicio al estado ecuatoriano y a la industria nacional.

Por estos motivos y algunos más se debe de ser competitivo tanto en lo nacional como lo internacional, Los productos del laboratorio son de bajo precio y de buena calidad.

1.2.5. Filosofía estratégica

La filosofía estratégica que se detallan a continuación son de exclusividad del Laboratorio Químico Farmacéutico ACROMAX S.A.

Misión

Elaborar y comercializar eficientemente productos farmacéuticos de calidad contribuyendo con el bienestar de nuestros accionistas colaboradores y el país.

Visión

Ser la empresa líder en el mercado farmacéutico nacional fabricando y comercializando productos de calidad que satisfagan a nuestros clientes.

Políticas de calidad seguridad, salud y ambiental

Como muestra de nuestro compromiso con la calidad, ambiente, seguridad y salud ocupacional ha definido y enuncia su política integrada:

- Cumplir tanto con las expectativas de nuestros clientes, como aquellos requisitos legales y reglamentarios aplicable a la fabricación y suministro de medicamentos.
- Mediante a la utilización de tecnología adecuada
- Personal capacitado y preparado
- Asegurando un ambiente de trabajo seguro y adecuado para sus colaboradores
- Preservando el medio ambiente
- Mejorando continuamente
- Asegurando así un crecimiento sostenido en el mercado

1.3. Descripción general del problema

Los problemas que en la actualidad se repiten con mayor frecuencia en la empresa son algunos, que se los resume en un problema macro:

Deficiente administración de los recursos que influye en el factor económico, los cuales citaremos lo siguientes:

- Inadecuada distribución de planta
- Excesivo consumo de servicios básicos
- Elevados costos de mantenimiento
- Elevadas existencias de tiempos improductivos

1.4. Objetivo

1.4.1. Objetivo General

Aplicar herramientas de Ingeniería Industrial moderna más comunes para optimizar la deficiente administración de los recursos en el Laboratorio ACROMAX S.A.

Segmentando cada unas de las actividades de línea de proceso para lograr la reducción de tiempos muertos.

1.4.2. Objetivo específico

- Analizar la línea de proceso con herramientas básicas como, análisis Foda, Pareto, diagrama causa- efecto, etc.
- Elaborar esquemas para la implementación de herramientas de Ing. De Métodos.
- Analizar la situación actual de los procesos de la planta.

- Establecer mecanismo para disminuir el consumo de los servicios básicos
- Estructurar procedimiento de mantenimiento que permitan mejorar su control y disminución de los costos.
- Plantear una mejor distribución de planta
- Analizar los costos de los problemas vs la propuestas

1.5. Justificativo

El estudio de los problemas planteados constituye una necesidad para la empresa, y con los cambios tecnológicos que se generan en la actualidad, es necesario satisfacer las necesidades de los consumidores y por lo tanto optimizar los procesos de producción, optimizando y utilizando eficientemente los recursos de la empresa. Sabemos que con la utilización de las maquinas se optimizan los procesos de producción, pero, la falta de ella, hace que se tenga que realizar ciertas operaciones en forma manual, por esta razón es necesario buscar alternativas con las cuales se puedan aprovechar al máximo la capacidad de la mano de obra directa y el rendimiento de las maquinarias disponibles.

La industria, para ser competitiva debe producir con eficiencia y calidad; por lo que es imprescindible realizar cambios importantes, como son la reorganización de sus recursos.

Implementación de planificación y control de los diferentes procesos, de tal forma que se consiga aumentar la productividad, mejorar la calidad del producto y entregar el producto en los tiempos establecidos.

1.6. Delimitación de la investigación

La investigación esta orientada hacia los problemas que en la actualidad posee la empresa y que se pretende mejorar con culminacion

de la tesis con instrucciones de textos referente a los temas de los problemas plantiados.

1.7. Marco Teórico

El marco teórico contempla la definición de las teorías de los principales autores de distribución de plantas, el cual presenta el ¿por qué? se escogió como material guía dichos autores y una breve reseña de cada uno de ellos. A continuación se desarrolla la teoría de los gurúes de distribución de plantas, en la cual se menciona una serie de conceptos, criterios y lineamientos, para lograr una buena distribución de planta. Posteriormente, para concluir el marco teórico se procederá a la determinación de los parámetros y criterios teóricos de diseño establecidos por los gurúes de distribución de plantas, el mismo que nos ayudará con el levantamiento y análisis de la información.

1.7.1. Teoría de los gurúes de distribución de plantas

En la Distribución de Planta se hace necesario conocer la totalidad de los factores implicados en ella y las interrelaciones existentes entre los mismos. La influencia e importancia relativa de estos factores puede variar de acuerdo con cada organización y situación concreta.

Estos factores que afectan a la distribución en planta se dividen en ocho grupos: “Materiales, Maquinaria, Hombre, Movimiento, Espera, Servicio, Edificio y Cambio” (1),7a los cuales se les analizaran diversas características y consideraciones que deben ser tomadas en cuenta en el momento de llevar a cabo una distribución en planta.

Al examinar cada uno de los factores se establece un medio sistemático y ordenado para poder estudiarlos, sin descuidar detalles importantes que pueden afectar el proceso de distribución en planta.

Factor material

El factor más importante en una distribución es el material el cual incluye los siguientes elementos:

- Materias primas.
- Material entrante.
- Material en proceso.
- Productos terminados.
- Material saliente o embalado.
- Materiales accesorios empleados en el proceso.
- Piezas rechazadas, a recuperar o repetir.
- Material de recuperación.
- Chatarras, viruta, desperdicios, desechos.
- Materiales de embalaje.

Materiales para mantenimiento, taller de herramientas u otros servicios.

El objetivo de la producción es transformar, tratar o montar material de modo que se logre cambiar su forma o características. Esto es lo que da el producto. Por esta razón la distribución de los elementos de producción depende del producto que se desee y el material sobre el que se trabaje. Las consideraciones que afectan el factor material son:

El diseño y especificaciones del producto

Diseño enfocado hacia la producción: Para conseguir una producción efectiva, un producto debe ser diseñado de modo que sea fácil de fabricar; y que se incluyan factores humanos relacionados con el producto y proceso también se debe de realizar un estudio de mercado para poder fabricar un buen producto.

Especificaciones cuidadosas y al día: Errores u olvidos que pueden pasar a los planos o a las hojas de especificación, pueden invalidar por completo una distribución en planta. Las especificaciones deben ser las vigentes. El uso de planos o fórmulas que no estén al día o hayan sido sustituidos por otras, puede conducir a errores que costará semanas el corregirlos.

Calidad apropiada: La calidad es relativa. No es ni buena ni mala si no se compara con el propósito que se desea. Existen herramientas como CAD (Computer Assisted Design – Diseño Asistido por Computadora, CAM (Computer Assisted Manufacture – Manufactura Asistida por Computadora), QFD (Quality Function Deployment – Despliegue de la Función de Calidad), etc. que ayudan a mejorar el diseño del producto.

Costos de Diseño: Los costos de diseño representan el cinco por ciento del costo total del producto, pero influyen en el setenta por ciento del costo de manufactura.

Las características físicas y químicas

Cada producto, pieza o material, tiene ciertas características que pueden afectar una distribución. Las consideraciones de este factor son:

Tamaño: Es importante porque puede influir en muchas otras consideraciones a tener en cuenta en una distribución.

Forma y volumen: Ciertos productos o materiales que tengan formas extrañas e irregulares pueden crear dificultades para manipularlos. El volumen de un producto tendrá un efecto de la mayor importancia sobre el manejo y el almacenamiento al planear una distribución de planta según su tiempo establecido.

Peso: Afectará a muchos otros factores de distribución tales como maquinaria, carga de pisos, equipo de transporte, métodos de almacenamiento. **Condición:** Fluido o sólido, duro o blando, flexible o rígido. **Características especiales:** Algunos materiales son muy delicados, quebradizos o frágiles. Otros pueden ser volátiles, inflamables o explosivos. Las características especiales son el calor, frío, cambios de temperatura, luz solar, polvo, suciedad, humedad, transpiración, atmósfera, vapores y humos, vibraciones, sacudidas o choques.

La cantidad y variedad de productos o materiales

Número de artículos distintos: Una industria que fabrique un solo producto debe tener una distribución completamente diferente de la que fabrique una gran variedad de artículos.

Una buena distribución depende en parte, de lo bien que ésta pueda manejar la variedad de productos o materiales que han de ser trabajados en ella.

Cantidad de producción de cada artículo: En la distribución por proceso, la cantidad de producción es la suma de los pedidos, lotes, tandas. En cambio en una producción en cadena, se debe pensar en términos de velocidad de flujo o ritmo de producción.

Variaciones en la cantidad de producción: La capacidad no es más que un acto de escoger el tamaño deseado o número de máquinas o equipo para acomodar un pronóstico de demanda de algún producto o servicio, asumiendo que ha sido escogido un método de producción.

La variable dominante en las decisiones de capacidad es usualmente el nivel de demanda del producto. Traducido a términos de requerimientos de capacidad para diferentes periodos de tiempo a realizar los cambios de la producción.

Materiales componentes y secuencia de operaciones

La secuencia u orden en que se efectúan las operaciones: El cambio de una secuencia o la transformación de alguna operación en un trabajo de submontaje, hará variar la distribución. Por lo tanto, el fraccionamiento del producto en grupos principales de montaje, submontajes (o subgrupos) y piezas componentes, constituye el núcleo de todo trabajo de distribución de montaje. **La secuencia de las operaciones de transformación o de tratamiento:** Muchas veces se puede eliminar por entero una operación completa. Otras veces se pueden combinar unas con otras y en otros casos es mejor el dividir o seccionar una operación.

Posibilidad de mejoras: Debe comprobarse cada operación, cada inspección, cada transporte y cada almacenamiento y demora. Se debe determinar si es necesaria cada fase de la producción o puede ser Eliminada alguna, determinar si las fases se pueden combinar entre sí, o dividirse para un mejor provecho, luego determinar si la secuencia puede ser cambiada para mejorar la producción y por último comprobar las posibilidades de mejorar o simplificar el método.

Piezas y materiales normalizados o intercambiables: La normalización de piezas y materiales puede proporcionar grandes economías de producción. Cuando es posible intercambiar piezas similares, los costes de montaje decrecen. Además, existe una infinidad de maneras de combinar piezas o materiales normalizados.

Factor Maquinaria

La información sobre la maquinaria (incluyendo las herramientas y equipo) es fundamental para una ordenación apropiada de la misma. Este factor incluye los siguientes elementos.

- Máquinas de producción.
- Equipo de proceso o tratamiento.
- Dispositivos especiales.
- Herramientas, moldes, patrones, plantillas, montajes.
- Aparatos de medición, de comprobación y prueba.
- Herramientas manuales y eléctricas.
- Controles o cuadros de control.
- Maquinaria de repuesto o inactiva.
- Maquinaria para mantenimiento.
- Bodega de herramientas u otros servicios.

Las consideraciones sobre el factor maquinaria son:

Proceso o método

Los métodos de producción son el núcleo de la distribución física, ya que determinan el equipo y la maquinaria a usar, cuya disposición, a su vez, debe ordenarse. La mejora de métodos y la distribución en planta van estrechamente unidas.

Maquinaria

Tipo de maquinaria: El escoger un proceso y la selección de maquinaria no es generalmente una parte del trabajo de distribución. Usualmente, los ingenieros del proceso seleccionan la maquinaria cuando escogen el proceso que mejor se adapta al producto. Esta selección de la maquinaria y del equipo óptimo, puede ser el resultado de un balance económico que puede afectar por entero a la economía de la operación industrial. Siempre que se tenga un elemento importante de equipo se debe centrar la máxima atención en el mismo, determinando cuál debe ser su capacidad, cómo encajará en las condiciones ya existentes, y cómo cambiar el que ya se tiene por el nuevo.

Los puntos ha tener en cuenta en la selección del proceso, maquinaria y equipo son los siguientes: Volumen o capacidad, calidad de la producción, coste inicial (instalado), coste de mantenimiento o de servicio, coste de operación, espacio requerido, garantía, disponibilidad, cantidad y clase de operarios requeridos, riesgo para los hombres, material y otros elementos, facilidad de re emplazamiento, incomodidades inherentes (ruidos, olores, etc.), restricciones legislativas, enlace con maquinaria y equipo ya existente, necesidad de servicios auxiliares.

Herramientas y equipo

Se debe procurar obtener el mismo tipo de información que para la maquinaria en proceso. El tipo de herramientas y equipo necesarios: El ingeniero de distribución deberá averiguar si las herramientas y equipo escogido por el ingeniero de proceso le forzarán de algún modo a realizar una distribución menos favorable, que podría evitarse. Un equipo estándar puede facilitar el trabajo de la distribución. Unas dimensiones estándar también simplifican la tarea de proyectar una distribución. El tiempo requerido para medir cada unidad de un modo individual, y para realizar modelos a escala, se reduce en gran manera. El tamaño y forma óptima de las unidades estándar variará para cada industria.

Cantidad de herramientas y equipo requerido: La selección de maquinaria, herramientas y equipo va directamente unida a la selección de operaciones y secuencias.

Utilización de la maquinaria

Operaciones equilibradas: Una buena distribución deberá usar las máquinas en su completa capacidad. Es menos sensible perder dinero a través de la mano de obra ociosa o de una manipulación excesiva del material o por un espacio de almacenamiento atestado, siempre y cuando

se consiga mantener la maquinaria ocupada. Algunos métodos de equilibrado aplicables a las operaciones de transformación del material son:

Mejora de la operación: Muchas veces se puede mejorar la producción de una máquina, este es el mejor modo de equilibrar las cadenas de transformación de material. Concentrar la atención en las operaciones que producen embotellamiento y trabajar en ellas.

Cambio de las velocidades de las máquinas: Es a veces fácil y rápido, cuando se puede ajustar la velocidad de una operación lenta a la de la cadena más rápida. El cambiar la velocidad de una máquina de modo que sea más lenta para que así se ajuste a la velocidad de las otras operaciones, puede ser práctico.

Acumulación de material y actuación adicional de las máquinas más lentas durante horas extras o turno extra.

Desviación del exceso de piezas a otras máquinas fuera de la cadena.

Multitud de artículos o combinación de cadenas: La teoría consiste en combinar los tiempos de inactividad de las máquinas, para los diversos productos, con el fin de lograr mayor índice de utilización. **Relación Hombre- máquina:** El problema de utilización del hombre y de la máquina se centra en la determinación del número de máquinas que puede manejar un operario.

Requerimientos de maquinaria

Espacios, forma y altura: El trabajo de distribución en planta es la ordenación de ciertas cantidades específicas de espacio, en relación unas

con otras, para conseguir una combinación óptima. La forma de las máquinas (largas, estrecha, corta y compacta, circular o rectangular) afecta la ordenación de las mismas y su relación con otra maquinaria. Además es preciso conocer las dimensiones de cada máquina, la longitud, la anchura y la altura. Peso: Algunos procesos requieren pisos desusadamente resistentes. Requerimiento del proceso: Muchos procesos requieren atenciones especiales, como por ejemplo ventilación.

Factor hombre

Como factor de producción, el hombre es mucho más flexible que cualquier material o maquinaria. Se le puede trasladar, se puede dividir o repartir su trabajo, entrenarle para nuevas operaciones y, generalmente, encajarle en cualquier distribución que sea apropiada para las operaciones deseadas. El trabajador debe ser tenido tan en consideración, como la fría economía de la reducción de costos.

Elementos y particularidades Los elementos y particularidades del factor hombre, abarcan:

- Mano de obra directa
- Mano de obra indirecta
- Jefes de equipo
- Jefes de sección y encargados
- Jefes de servicio
- Personal indirecto o de actividades auxiliares

Factor movimiento

El movimiento de uno, al menos, de los tres elementos básicos de la producción (material, hombres y maquinaria) es esencial. Generalmente se trata del material (materia prima, material en proceso o

productos acabados). Muchos ingenieros creen que el material que se maneje menos, es el mejor manejado, esto siempre y cuando estos movimientos no le agreguen un costo adicional al producto. Fundamentalmente, el movimiento de material es una ayuda efectiva para conseguir rebajar los costes de producción, así como un más alto nivel de vida. El movimiento de material permite que los trabajadores se especialicen, y que las operaciones se puedan dividir o fraccionar. El objetivo del manejo de material debe ser eliminar movimientos innecesarios y antieconómicos. Elementos y particularidades físicas del factor movimiento.(Equipo de manejo de materiales)

Consideraciones sobre el factor movimiento

Patrón de circulación de flujo o de ruta Es fundamental establecer un patrón o modelo de circulación a través de los procesos que sigue el material.

Los aspectos a tener en cuenta en dicho patrón son:

- Entrada de material.
- Salida de material.
- Materiales de servicio o auxiliares.
- Movimiento de maquinaria y utillaje.
- Movimiento del hombre.

Cuando el tamaño, movimiento y volumen de producción de los productos y materiales son altos, el patrón de flujo cobra mayor importancia en la distribución de planta.

Los tipos de patrones de flujo pueden clasificarse como vertical y horizontal, en éste último caso tenemos por lo menos 5 formas básicas, siguientes: Los flujos verticales y horizontales pueden presentarse en

edificios de uno o varios pisos. En el flujo vertical se utiliza la altura, como en una planta de varios pisos.

Tipos de Flujo Horizontal Directo: Entra por un extremo (lado), sale por el otro, por lo general, con los materiales moviéndose en forma directa.

Flujo en forma de U: Los materiales, los accesorios, y el equipo móvil de manejo vuelven al punto de partida, con la entrada (recepción) y la salida (envío) en el mismo pasillo y usando las mismas puertas de muelle.

Flujo en forma de L: Entra por un lado y sale por el extremo, entra por el extremo y sale por un lado, con lugar para el congestionamiento o las restricciones en las áreas externas o circundantes.

Flujo Circular o en O: Este flujo se caracteriza realizarse la entrada y salida de los materiales en el mismo lado, realizando un recorrido en forma circular.

Flujo de peine, columna vertebral o dendrítico: El peine con un punto de reunión central o el peine de espalda con espalda, con flujo flexible de dos sentidos ayuda a las secuencias o operaciones ya sean éstas cambiantes o irregulares.

Reducción del manejo innecesario y antieconómico

Todo transporte de material o manejo del mismo, deberá, siempre que sea factible, mover el material:

- Hacia su terminación.
- Sobre el mismo elemento.

- Suave y rápidamente.
- Según la distancia más corta.
- Fácilmente.
- Con seguridad.
- Convenientemente.
- Económicamente.
- En coordinación con la producción.
- En coordinación con otras manipulaciones.

Manejo combinado

Los dispositivos de manejo de material sirven para varios propósitos, aparte del simple traslado del material, como: Mesa de trabajo o holding de vice. Una banda transportadora puede ser utilizada como mesa de trabajo cuando las operaciones son rápidas.

Centro de inspección: Se puede clasificar, cortar, pesar, o hacer otras operaciones con el material en movimiento. Dispositivo de almacenaje. Cualquier transportador que mantenga material en espera sirve como dispositivo de transporte y almacenaje. Regulador del ritmo de operación. Un transportador que se mueva continuamente o intermitentemente sirve para fijar la velocidad del proceso.

Guía para la distribución de pasillos

- Hacer los pasillos rectos.
- Conservar los pasillos despejados.
- Marcar los límites de los pasillos.
- Situar los pasillos con vistas a lograr distancias mínimas.
- Disponer pasillos de doble acceso lateral.
- Disponer pasillos principales.
- Diseñar las intersecciones a 90°.

- Hacer que los pasillos tengan una longitud económica.
- Hacer que los pasillos tengan anchura apropiada.
- Considerar las posibilidades de tráfico de dirección única.

Espacio para el movimiento

El espacio para pasillos es espacio perdido desde el momento en que no es un área productiva de la planta. Espacio a nivel elevado, espacio de doble uso.

Análisis de los métodos de manejo

Para cada análisis de manejo de material existen factores que deben ser conocidos o determinados: Hechos primarios: Material adecuadamente identificado, especificaciones y condición del material.

Cantidad.

La ruta o puntos extremos de movimiento se deben tener en cuenta los siguientes hechos al realizarlo.

Hechos secundarios:

- Recipientes necesarios o disponibles.
- Equipo necesario o disponible.
- Condición de la ruta o rutas alternativas.
- Frecuencia, regularidad o requerimientos de sincronización de cada traslado.
- Requerimiento de velocidad.
- Tiempo involucrado en mano de obra y equipo.
- Tarifas laborales.
- Tarifas no laborables

Restricciones en el trabajo por convenios, reglas o descripciones del trabajo. Cargas o costes de equipo y espacio.

Hechos adicionales. Hay dos medios básicos para analizar el manejo del material: A través de los materiales o productos que se manejan o que se proyecta manejar. Se usa para analizar los movimientos de muchos materiales.

A través de la secuencia de operaciones o ruta de un material dado. Se usa para analizar los movimientos de un solo material o producto.

Selección del Equipo de manejo

En cuanto a la selección de elementos específicos de manejo de material, el ingeniero de distribución deberá tener en cuenta los siguientes puntos: Costes del equipo una vez recibido y completamente instalado con los elementos de fuerza y combustible.

- Coste de funcionamiento.
- Coste de mantenimiento.
- Capacidad para el trabajo específico al que se destine.
- Usos secundarios del equipo.
- Aspectos de seguridad para el material, operario y otros.
- Efectos sobre las condiciones de trabajo.
- Seguridad en su eficiencia.

Factor espera

El material puede esperar en un área determinada, dispuesta aparte y destinada a contener los materiales en espera; esto se llama almacenamiento. Los materiales también pueden esperar en la misma

área de producción, aguardando ser trasladados a la operación siguiente; a esto se le llama demora o espera. Los costes de espera, incluyen los siguientes:

Costes del manejo efectuado hacia el punto de espera y del mismo hacia la producción.

- Coste del manejo en el área de espera.
- Coste de los registros necesarios para no perder la pista del material en espera.
- Costes de espacio y gastos generales.
- Intereses del dinero representado por el material ocioso.
- Coste de protección del material en espera.
- Coste de los contenedores o equipo de retención involucrados.

Elementos o particularidades del factor espera

- Área de recepción del material entrante.
- Almacenaje de materia prima u otro material comprado.
- Almacenajes dentro del proceso.
- Demoras entre dos operaciones.
- Áreas de almacenaje de productos terminados.

Áreas de almacenaje de suministros, devoluciones, embalaje, material de recuperación, desechos, material defectuoso, suministros de mantenimiento y piezas de recambio, dibujos y muestras.

Áreas de almacenamiento de herramientas, utensilios, calibres, maquinaria y equipo inactivo o de repuesto.

Recipientes vacíos, equipo de manejo usado con intermitencias al uso de tareas a realizar.

1.7.2. Recursos generales

Conocer la necesidad de los recursos porque sin ellos no se puede vivir ni hacer productivas las industrias, es parte de la responsabilidad que tienen las empresas para mejorar la disponibilidad de éstos.

El programa contempla disminuir el consumo de los principales recursos con los se trabaja y que son parte del medio ambiente.

Agua

El agua es un recurso natural, renovable y vital, pero también finito y que es patrimonio de todos. A la mayoría de las personas les parece natural tener acceso al agua potable. Se usa para todo, se deja correr, siempre estuvo ahí y siempre estará, como el aire que se respira y también así de imprescindible. Sin embargo hoy 1.500 millones de personas en el mundo no pueden gozar de este mismo privilegio y es la ONU, quien afirma que para el año 2025 la demanda de agua potable será el 56% más que el suministro.

El aprovechamiento inteligente del agua es algo tan añejo como la historia misma de la humanidad. Las antiguas civilizaciones florecieron siempre a orillas de ríos generosos y, a medida que se ha desarrollado la tecnología, la explotación del “vital líquido” ha adquirido proporciones colosales.

Energía

Todo ser humano viviente sobre la tierra utiliza diariamente una u otra forma de energía, y el uso de la energía es un elemento central de la actual sociedad industrializada. De esta forma, no resulta sorprendente que la energía y el medio ambiente se encuentren íntimamente

relacionados. La extracción, transportación y utilización de combustibles primarios (principalmente fósiles) y la generación y transmisión de electricidad afectan el medio ambiente a escala local, regional y global.

Los principales consumidores de electricidad en el país son: la industria manufacturera, residenciales, comerciales y agropecuarios de energía, quienes mantienen un consumo mayor debido a que utilizan grandes cantidades de combustibles, vapor, aire comprimido, energía eléctrica, etc. Que incrementan el porcentaje de consumo. La demanda futura de energía para cada uno de los subsectores energéticos (industria manufacturera, industria energética, transporte y consumo residencial y comercial) presenta escenarios tendenciales son del tipo negocio de costumbre que se considera la evolución del sector energético según el comportamiento de la economía nacional y su crecimiento histórico.

Materiales

En referencia a los materiales y/o recursos del medio ambiente con los que vive el hombre y que, directa o indirectamente, se relaciona con los seres humanos existen los recursos renovables y los no renovables.

Recursos renovables

Se considera renovables los recursos que, de manera natural o artificial, pueden aprovecharse una y otra vez. De hecho se trata de recursos que, bien administrados, pueden regenerarse por los siglos de los siglos.

Recursos no renovables

Incluyen a los combustibles fósiles (carbón, petróleo y gas natural) y a los minerales (cobre, estaño, oro, plata, cromo, hierro, arsénico, etc.).

Aquí convendría aclarar que no son raros los metales extraídos una y otra vez de los desechos industriales para su reutilización constante.

1.7.3. Mantenimiento de equipo y maquinaria

Conservar la planta industrial con el equipo, los edificios, los servicios y las instalaciones en condiciones de cumplir con la función para la cual fueron proyectados con la capacidad y la calidad especificadas, pudiendo ser utilizados en condiciones de seguridad y economía de acuerdo a un nivel de ocupación y a un programa de uso definidos por los requerimientos de producción.

1.7.4. Capacitación

Esta es una herramienta por la cual debe encaminarse todas las estrategias, mejoras y programas que se pretenden implementar dentro del área de trabajo. Se debe de realizar periódicamente y diaria ya que solamente viviendo las situaciones se pueden determinar las necesidades que se tienen para seguir adelante con el proyecto. La capacitación no es tan compleja debido a que no se necesita un curso intensivo para aprender a realizar una sesión. En este momento, en el que la empresa todavía no ha alcanzado su punto de equilibrio o la estabilidad para delegar funciones, necesita de toda la atención posible de parte de los jefes, no tendrían suficiente tiempo para tomar curso de administración o de trabajo en grupo, por lo que esta posibilidad se quedaría como una sugerencia a largo plazo con miras a mejorar todo el proceso de cambio de empresa.

1.7.5. Resistencia al cambio

La palabra “resistencia “en si ya describe mucho del tema, cuando una persona se resiste a algo esta bloqueando lo que se le pide que

haga, este es un obstáculo de tipo psicológico y en realidad lo que sucede es que temen al fracaso, a la incertidumbre de que pasará si se realiza un cambio significativo tanto a nivel administrativo como técnico. La mayoría de personas que presentan este tipo de obstáculo se sienten cómodas en el lugar de certidumbre que domina su entorno, mismo que cierra el paso a una nueva experiencia que, en este caso, tendría alta posibilidad de funcionar.

A nivel gerencial lo que más preocupa es la inversión que deben hacer para realizar dicho cambio, es por eso que tienen que acudir a un profesional del ramo para que en base a las necesidades específicas se hagan investigaciones y estudios que ayuden a tomar una decisión.

A nivel de empleados se crea una gran inseguridad ya que piensan que no están capacitados para desempeñar el trabajo y que pueden perder su puesto, es por esta razón que al realizar algún cambio por pequeño que sea se debe hacer que los trabajadores del nivel al que se dirija participen.

La capacidad para introducir cambios con la mínima resistencia constituye una de las habilidades clave de la administración.

Este tema es evidente ya que en repetidas ocasiones se ha tomado decisiones para realizar cambios, mismos que fracasaron más que todo a nivel ahorro de recursos, sin embargo, es ahora donde se pretende impulsar y hacer modificaciones notorias para que el beneficio no sea solamente a nivel recursos sino para mejorar la condición y salud ocupacional y aportar a la conservación ambiental.

El cambio será un poco complejo debido a que se tiene una costumbre de consumo de recursos, por lo que se ha llegado a la conclusión que para introducir el proyecto se debe de empezar con una

sensibilización y concientización del impacto ambiental que se tiene sobre el exceso de consumo de recursos, e introducir los cambios poco a poco, hacerles saber que están realizando mejoras para ellos y por ende para sus familias, enfatizar la importancia de la colaboración para que tenga un sentido común e involucrarse todos y cada uno de los miembros de la empresa y muy importante, motivarlos.

1.8. Metodología

Para el desarrollo de este trabajo se tomara en cuenta el siguiente esquema para determinar los problemas, costos, soluciones que sirvieron para la elaboración de la tesis:

a) Recopilación de datos mediante:

Las herramientas que servirán para recolección de datos son los siguientes:

- Observación visual
- Entrevistas a los operarios y Jefes de Planta
- Diagramas de procesos
- Diagrama de recorrido

b) Análisis de la información través de técnicas estadísticas.

Los datos recolectados serán analizados para determinar los problemas.

c) Determinación de los problemas.

Para la determinación de los problemas se tomaran en cuentas las diferentes técnicas estadísticas.

A tomar según los planteamientos de los problemas:

- Diagrama Ishikawa
- FODA
- Diagrama de Pareto

d) Plantear alternativas de solución

Para la plantear alternativas de soluciones se tomara en cuenta lo siguiente:

- Análisis de pérdida
- Análisis de costos

e) Proponer solución

Una vez encontrados los problemas se procederá a determinara la posibles soluciones para los problemas detectados.

f) conclusiones y recomendación

CAPÍTULO II

SITUACIÓN ACTUAL DE LA EMPRESA

2.1. Capacidad de producción

2.1.1. Análisis de la capacidad instalada de producción.

En la actualidad la empresa esta diseñada para producir diferentes productos farmacéuticos contando con una capacidad instalada de:

CUADRO Nº 2

Fuente: Departamento de Producción
Elaborado por: José Cobos

2.1.2. Análisis del índice de la capacidad instalada de producción.

Al realizar el cálculo del índice de la capacidad instalada de producción se debe de tomar en cuenta los factores que influye a este índice:

- Las unidades programadas
- Las unidades que realmente realiza

Para determinar el índice de ambos factores se debe tomar en cuenta las siguientes formulas para el desarrollo: para las unidades programadas se considera la capacidad programada y la capacidad instalada, en cuanto las unidades realizadas se considera la capacidad real y la instalada. A continuación se visualizara en los siguientes cuadros los cálculos de los índices con sus respectivos índices.

CUADRO N° 3

Fuente: Departamento de Producción
Elaborado por: José Cobos

$$I.C.I. = \frac{Cap_Real}{Cap_Inst}$$

$$I.C.I. = \frac{Cap_Prog}{Cap_Inst}$$

CUADRO N°4

Fuente: Departamento de Producción
Elaborado por: José Cobos

2.2. Recursos Productivos

2.2.1. Recurso Humano

En ACROMAX S.A. busca que el personal cultive de manera permanente principios corporativos y demuestre constantemente actitudes positivas. Estos principios son:

- Respeto al ser humano
- Integridad y lealtad
- Humildad, perseverancia y disciplina
- Trabajo en equipo

A continuación se detallaran el número de trabajadores y la distribución por área de trabajo del personal que labora dentro de la empresa.

CUADRO Nº 5 NUMEROS DE TRABAJADORES

Fuente: Departamento de Producción
Elaborado por: José Cobos

2.2.2. Nivel De Escolaridad

Existe un porcentaje considerable de personas que poseen estudios superiores, y que son profesionales en la empresa.

La grafica que se presenta muestra el número de personas que trabajan en la empresa y el nivel de estudio que posee cada uno de ellos.

GRAFICO Nº 1
NIVELES DE ESCOLARIDAD

Fuente: Departamento de Producción
Elaborado por: José Cobos

2.2.3. Recursos Tecnológicos

La maquinaria con la que se cuenta en las áreas de trabajo están diseñadas para poder manipular los agentes químicos que componen los medicamentos que aquí se elaboran, conservando sus propiedades tanto físicas como químicas, y a su vez no contaminan el producto por lo que hay preservación dando como resultado la inocuidad y esterilidad deseada, todo esto es medido al final del proceso.

La maquinaria esta constituida no solamente en las que tienen contacto directo con el producto, sino también aquellas que proporcionan al proceso una herramienta para poder fabricarlo, es de esta manera que se pueden describir aquellas en esas dos ramas.

De fábrica

Llenado de gránulos:

Ésta es una maquinaria de producción en línea, la cual realiza los procesos de:

- Limpieza por soplado
- Llenado
- Sellado
- Limpieza de gránulos del envase ya lleno

Ésta maquinaria posee una eficiencia de 2,000 envases / hora llegándose a utilizar en un 75%.

Esta se logra en las presentaciones de 120mL teniendo como principal característica no sólo la cantidad de envases que puede llenar, sino también que se le puede incorporar un modulo de estuchado al reemplazo de la misma.

Blisteado

Maquinaria de alta tecnología, la cual por medio de un troquel realiza el corte de blíster de 6 unidades a granel, en juegos de la cantidad necesaria de unidades por blíster, cuenta además con un sistema de literatura por grabado y plantillas para formar la burbuja de tamaño homogéneo la cual protegerá el producto no sólo del ambiente que es fuente de contaminación sino también de la forma en que será transportada para evitar daños al producto.

Llenado de viales

Es una maquinaria que proporciona a la línea de producción un proceso totalmente automatizado en el cual el operario cuenta con la autonomía de realizar tareas de supervisión.

El proceso de llenado de viales es por este medio, en el cual un envase totalmente esterilizado realizado en el primer módulo del equipo, pasa al llenado y sellado, donde posteriormente el personal de empaque se encargará de realizar la verificación de máster para determinar el tipo de presentación que se proporcionará a bodega de cuarentena para enviarla al cliente.

Tableteadora

Realiza la fabricación de tabletas, la cual hace girar un anillo de presión de punzones que sobre la superficie de un molde se obtiene una fijación del gránulo, la tableta será enviada al área correspondiente, según sea el requerimiento proporcionado por el máster de producción.

Encapsuladora

En la estación de encapsulado se tiene una llenadora, esta elabora su proceso permitiendo al operario solamente verificar que se ésta

produciendo una capsula de manera correcta, el envase es puesto de forma que se llene pasando en segunda instancia a colocación de la tapa superior, en la cual se verifica su peso por períodos predeterminados que aumentan el control del proceso.

Tamizadora

La maquinaria realiza la disminución del gránulo, el que será utilizado para poder fabricar en las áreas no estériles, éste proceso es el más importante dentro del ciclo de elaboración del producto, ya que si no se realiza no se podrían fabricar las diferentes presentaciones farmacéuticas en éste ramo.

La función del tamizado es hacer que se obtengan gránulos con una medida de 5 micras, lo que convierte a éste en un polvo altamente volátil.

Ésta característica es indispensable de recordar, dado que su manipulación debe ser la correcta para el traslado y colocación dentro de la mezcladora, donde los excipientes y activos son correctamente combinados.

Mezcladora

Son las encargadas de proporcionar gránulos hacia las áreas de llenado, tableteado o encapsulado, éstas tienen características que son llenadas de acuerdo al máster, pero hay una que sobresale como lo es la de humedad, éste es un factor físico de materia prima que no debe de ser dejado por un lado, éstas áreas cuentan con dos diferentes tipos de mezclador: Mezclador tipo V, el cual proporciona un tiempo de mezclado de 90 minutos/lote aproximadamente, con una capacidad de 60 kilogramos, de los cuales solamente se utiliza en un 80% de su máxima capacidad por procesar un producto altamente volátil que hace que aumente su volumen.

No debe confundirse volumen con peso, ya que esto podría ocasionar que al momento de estar mezclando en éste tipo de maquinaria produzca daños al operario, al momento de trabajar este producto se aumenta la presión dado que no cuenta con aberturas para compensación y por ende los pernos son expuestos a mayor esfuerzo, lo que podría provocar que se rompan y causar un accidente. El segundo es un mezclador por Aspas, el cual da como resultado un tiempo de 75 minutos/lote, con una capacidad máxima de 90 kilogramos el cual logra el mezclado por medio de sus dos juegos de aspas, uno en forma vertical y el segundo en forma horizontal, éstas hacen que la mezcla sea homogénea en un menor tiempo en comparación con el de tipo V.

De operaciones:

Por ser una empresa de tipo farmacéutico, ACROMAX S.A. cuenta con equipo para operaciones especializada, las cuales son:

- Compresores
- Bombas de Agua

Éstos son utilizados para poder elaborar los productos, pero no tienen una intervención primaria en la producción ya que solamente se usan para dar apoyo en la elaboración. En el anexo 4 se detallan los equipos, y maquinaria con los que cuenta la empresa farmacéutica para llevar a cabo sus actividades.

2.3. Proceso de Producción

2.3.1. Descripción de los procesos de producción

La fabricación de los productos antes mencionados, se lo realiza mediante varios procesos y procedimientos similares para cada producto y del área.

2.3.2. Análisis de los procesos de producción :

Es la representación gráfica de aquellos pasos que se deben de seguir en una secuencia de actividades dentro de la realización de un proceso o procedimiento, éstos deberán de ser identificados por medio de un conjunto de símbolos de acuerdo al tipo de actividad que se desea hacer, éstos símbolos deben de incluir la información que necesitara el analista para realizar su trabajo, entre las que se puede mencionar.

- Distancia
- Cantidades
- Tiempo utilizado
- Tipo de tarea

Con el fin de analizar y ver como proporciona éste el auxilio para descubrir la ineficiencia que deberán de ser eliminadas, será conveniente clasificar cada acción según sea su tipo, por lo cual se tiene la siguiente clasificación:

- Operación
- Transporte
- Inspección
- Retraso
- Demora

Diagramación

La diagramación es la representación gráfica de una idea que se quiera plasmar, ésta servirá en determinado momento para resolver un problema. El Ingeniero Industrial cuenta con esta herramienta para realizar la representación misma de los procesos que se hacen dentro de su trabajo diario, ya sea éste en una planta o en oficinas administrativas.

La diagramación puede realizarse de múltiples formas, pero al momento de utilizarlo el analista podrá determinar de esta manera cómo se comporta su proceso, de alguna forma cada una de éstas representaciones proporcionaran diferentes puntos de vista del proceso por lo cuál se mencionan los siguientes:

- Diagrama de procesos
- Diagrama de recorrido
- Flujo gramas

Operaciones de proceso

Las operaciones en proceso son aquellas en las que introducen materiales en el proceso de fabricación, éstas conformadas por toda aquella manipulación del bien o servicio, así mismo por las inspecciones que se realizaran para velar para que cumplan las especificaciones que debe llenar durante el proceso de fabricación.

<i>SÍMBOLO</i>	<i>SIGNIFICADO</i>	<i>DESCRIPCIÓN</i>

	ALMACENAJE	SE ALMACENA LA MATERIA PRIMA PRODUCTO EN PROCESO O PRODUCTO TERMINADO

	INSPECCIÓN / OPERACIÓN	ACTIVIDAD CONJUNTA DONDE SE TRANSFORMA Y VERIFICA EL PRODUCTO

	OPERACIÓN	TRANSFORMACIÓN DEL PRODUCTO

	DEMORA	MATERIAL EN ESPERA DE SER PROCESADO

	INSPECCIÓN	VERIFICACIÓN DE LAS ESPECIFICACIONES DEL PRODUCTO

Este gráfico es desarrollado por el analista, para con ello poder visualizar con certeza cuanto es el tiempo real en que el producto es elaborado, por lo cual no agrega transportes, almacenajes y demoras;

éstas acciones son eliminadas para con ello estimar cual es la productividad real en la elaboración cuando las mismas no agregan valor al final del proceso.

Flujo de proceso

Al igual que el diagrama de operaciones en proceso, éste es elaborado por el analista para poder saber cuál es la secuencia completa de acciones para la elaboración del producto, en éste diagrama se deberán de tomar todas aquellas actividades que intervienen en su elaboración, partiendo desde las bodegas de almacenaje de materia prima, los trasportes que se realizan para el traslado entre área o estaciones de trabajo, para terminar en las bodegas de producto terminado con los que se cuentan previo a ser enviados a los clientes o centros de distribución.

<i>SÍMBOLO</i>	<i>SIGNIFICADO</i>	<i>DESCRIPCIÓN</i>

	TRANSPORTE	TRASLADO DE MATERIAL A OTRA ÁREA C ESTACIÓN DE TRABAJO

	CONECTOR DE HOJA	CONECTOR DE ACTIVIDADES ENTRE DOS HOJAS

	INICIO DE DIAGRAMA	INDICA LOS MATERIALES CON LOS QUE SE INICIA EL PROCESOC

	ENTRADA DE MATERIA PRIMA	INDICA CUANDO SE AGREGA UN MATERIAL AL PROCESOC

Recorrido

Este diagrama es elaborado para que se pueda ver de forma más concreta la ubicación de las estaciones de trabajo, éste debe ser por conveniencia sobre un plano a escala, en la cual se identificaran no sólo la ubicación de éstas actividades sino también la maquinaria, para que el analista pueda desarrollar una mejor circulación del proceso dentro de las

instalaciones, donde se cuenta con equipo fijo y móvil, se deben de utilizar los símbolos que se tienen para el diagrama de operaciones en proceso.

No obstante ésta es una herramienta que es utilizada por todo el personal para poder identificar cuál es el proceso de producción, por ello se debe de detallar más no sobrecargar su descripción para no ocasionar confusión dentro de éste personal.

Análisis de Operaciones

Para analizar una operación, es necesario identificar la técnica de estudio de movimientos que se utilizará, con esto se podrá comprenderse de manera concreta hasta el último detalle de cómo se elabora la operación, por lo cual se debe de considerar que al momento de verlas éstas se transformarán en micro movimientos, dentro de las técnicas que se pueden usar se encuentra el Diagrama de análisis de operaciones. (Ver anexo 5)

Proceso de tableteado (Área de Sólidos Orales)

Los ingredientes seleccionados y medidos son inspeccionados dos veces de acuerdo a su fórmula maestra. Luego, cada ingrediente es pesado y registrado de acuerdo a su formulación.

Cada componente de la fórmula maestra es pulverizado produciendo partículas finas de los medicamentos. Un dispersor de polvos finos es utilizado en la formulación de medicamentos potentes. Luego, el medicamento hecho polvo es filtrado para remover los materiales extraños presentes en los disolventes de masa y para controlar el tamaño de las partículas. La operación de filtrado es realizada frecuentemente descargando el polvo mezclado a través de un tamiz vibratorio.

La mezcla y amasado de los medicamentos en polvo es realizada en mezcladoras tipo cubas con un dispositivo horizontal de mezcla. La mezcla del polvo está seguida por un amasado húmedo del polvo donde se añade el agente de granulado.

El granulado es realizado aplicando una presión al polvo húmedo a través del tamiz del granulador de oscilación. Luego, el material granulado es secado en un horno de circulación de aire caliente.

Un clasificador o filtrado en seco es utilizado después del proceso de secado debido a que las partículas se aglomeran durante este proceso. Un granulador de oscilación es utilizado para realizar este proceso.

Luego, un lubricante es añadido al granulado. El lubricado de las partículas finas, mejora la cubierta de la superficie del granulado, y hace más efectivo al lubricante.

Los gránulos son alimentados en la cavidad de la matriz de las tabletas. Las tabletas son producidas por compresión de la matriz entre dos punzones. La máquina productora de tabletas es un dispositivo que consta de la matriz y los punzones. Los gránulos son prensados y expulsados en forma de tabletas. En algunas ocasiones las tabletas son recubiertas con azúcar para hacerlas más agradables, manteniendo su función física y química, y produciendo un producto farmacéuticamente adecuado.

Luego, las tabletas son transportadas a un contenedor revestido con lona para darle un pulido a estas, realizando el acabado final.

Finalmente, las tabletas son inspeccionadas de acuerdo a sus características físicas y químicas, incluyendo potencia, uniformidad, pureza, peso y variación del peso, espesor, dureza y fragilidad. Luego, son empaquetadas y almacenadas hasta su comercialización.

Proceso de encapsulado (Área de nitaxozanida)

Primero, se determina los ingredientes de calidad requeridos para su encapsulado. Cualquier disolvente inactivo, preservativo o solvente es añadido según se requiera. Después que la mezcla es sintetizada según su fórmula maestra, la dosificación es preparada a un volumen suficiente para llenar la cápsula.

Las dos partes de la cubierta gelatinosa es utilizada por los farmacéuticos para dar prescripciones sintetizadas, y también es utilizada por los productores de medicamentos para tener cápsulas prefabricadas. El tamaño y color de las cápsulas son seleccionados cuidadosamente.

Una vez determinado el tamaño de las cápsulas, se selecciona y reparte un número de cápsulas vacías. Un equipo automático de llenado de cápsulas presenta las siguientes operaciones básicas: Extracción de las cubiertas; llenado de los cuerpos; colocación de las cubiertas, y; expulsión de las cápsulas llenas. Las cápsulas pueden contener líquidos, mezclas de líquidos miscibles, soluciones, suspensiones, sustancias semisólidos, polvo seco.

El llenado no es compacto y presenta pequeñas resistencias fraccionadas durante su preparación. Para prevenir la separación accidental de las cápsulas durante su manejo y envío, estas son cerradas y selladas con una máquina automática de cerrado que une firmemente las cubiertas y el contenido de las cápsulas.

Las cápsulas selladas son pulidas e inspeccionadas por medio de un balaceador de peso que asegura el contenido uniforme de las cápsulas. Luego, las cápsulas son empaquetadas en tiras, ampollas o en frascos y almacenados en envases herméticos que protegen del polvo, humedad y temperaturas extremas.

Proceso llenado de Ampollas (Área de Inyectable)

Frascos, tapones de caucho, y otros accesorios con adherencia de caucho, así como también varios tipos de filtros son esterilizados. Los frascos de las ampollas son lavados con agua destilada, esterilizados y depirogenados en un calentador de secado. Antes de llenar y sellar los frascos se deben tomar ciertos cuidados para evitar roturas, daños o alteraciones debido a las altas temperaturas.

La mayoría de los inyectables son soluciones acuosas, por lo que es esencial que el agua utilizada en la solución de la inyección esté libre de contaminantes biológicos y toxinas, y que presente un alto nivel de pureza durante su recolección. Por esta razón, el agua utilizada en la solución de la inyección es esterilizada a través de un proceso químico de autoclave (esterilización por medio de vapor a alta presión) La solución inyectable puede ser una solución suspendida o una emulsión. Los ingredientes son sintetizados de acuerdo a su formulación maestra y mezclados con agua soluble. Después de mezclada, la solución es pasada a través de un filtro de membrana retentiva de bacterias bajo condiciones esterilizadas. Se realizan controles estrictos para asegurar un procedimiento estándar y el mantenimiento de un ambiente higiénico, de gran importancia para una producción segura y de buena calidad.

Luego, la solución es alimentada a la máquina de llenado. Esta máquina está equipada con una jeringa de acero inoxidable o vidrio y un émbolo que será colocado dentro de la jeringa, distribuidos dentro de los envases individuales.

La operación de sellado es un proceso de esterilizado final y un paso crítico en su procesamiento. En el sellado, los frascos y los tapones de caucho son colocados en la abertura del frasco y sellados herméticamente. Cubiertas de aluminio son colocadas sobre la tapa del frasco y rebordeadas al frasco.

Luego, los inyectables son esterilizados por autoclave a fin de eliminar cualquier sustancia contaminante. Después de esterilizados, los inyectables son inspeccionados uno por uno.

Finalmente, los inyectables inspeccionados son impresos o etiquetados y trasladados por medio de un transportador a un almacén esterilizado donde permanecerán hasta su comercialización.

Proceso de llenado de frasco (Área de Líquidos Orales)

Los frascos de vidrio son lavados con agua destilada, esterilizados y depirogenados con un calentador de secado.

Agua fresca en gran cantidad, después que es destilada y esterilizada por autoclave, es almacenada en un tanque por tiempo indefinido. Algunas veces el agua almacenada está acompañada con una irradiación ultravioleta.

Los ingredientes son sintetizados de acuerdo a su formulación maestra. Luego, son mezclados con una solución de agua destilada en un recipiente de acero inoxidable con un agitador. La preparación de la esterilización requiere de técnicas especializadas.

La solución prescrita es pasada a través de un filtro esterilizado no químico y no térmico que remueve los microorganismos, mientras que permite el pasaje de los componentes deseados en la solución.

Luego, la solución es almacenada en un tanque bajo condiciones esterilizadas. Cuando el líquido ha sido sintetizado y filtrado, o cuando las partículas suspendidas son dispersadas adecuadamente, el líquido está listo para su envasado. Después que es llenado y tapado, el líquido oral es esterilizado por autoclave a fin de eliminar cualquier contaminación.

Luego, los envases con la solución oral son etiquetados e inspeccionados por medio de una prueba de pirógeno, de pureza, de goteo y de esterilidad. Finalmente, los líquidos orales son colocados en un almacén esterilizado donde permanecerán hasta su comercialización.

2.4. Registro de Problemas

Para la realización de este estudio se ha considerado las áreas de producción y mantenimiento de la empresa Laboratorio Químico Farmacéutico ACROMAX S.A.

CAPÍTULO III

ANÁLISIS Y DIAGNÓSTICO DE LA EMPRESA

3.1. Análisis de datos e Identificación de problemas

Para la determinación de los problemas, las causas y efecto, que afecta a la empresa se analizaron y evaluaron la situación actual de la organización por medio de técnicas:

1. Análisis Foda
2. Diagrama Causa – Efecto, Ishikawa,
3. Diagrama de Pareto

3.1.1. Análisis Foda De La Empresa

Para realizar el análisis externo e interno de la empresa Farmacéutica ACROMAX S.A. se aplica la técnica de foda (fortalezas, oportunidades, debilidades y amenazas), las cuales nos permite conocer y tener un claro conocimiento de la situación actual de la empresa.

Factores Internos

Fortalezas

- 35% de Participación de mercado
- Alta tecnología para elaboración de los procesos productivo
- Innovaciones de productos farmacéuticos por medio del laboratorio de investigación y desarrollo

- Experiencia, compromiso, velocidad y adaptación al cambio

Debilidades

- Proveedores tardíos por entrega de insumos
- Actualización, difusión y aplicación de políticas y procedimiento
- Control calidad (Reclamos, control de lotes, tiempos de entrega, calidad de inventario)
- Gestión de Compra

Factores Externos

Son aquellos que los podemos analizar en lo exterior de la empresa es decir, que se encuentra en el mercado meta.

Oportunidad

- Alianzas con clientes cadenas regionales y/o potenciales
- Alianzas con proveedores para la exportación de los productos
- Relación con accionistas (agilidad en toma de decisiones)

Amenazas

- Crecimiento de cadenas de farmacéuticas
- Cambios en la normativa gubernamental
- Reducción de márgenes y plazos de distribución
- En el siguiente cuadro se pone en consideración muestra la matriz FODA de la empresa.

Las identificaciones de la matriz se realizaron mediante a las informaciones que la empresa nos facilito para la tesis empleada, las estrategias que se emplea son FO.

CUADRO N°6

**MATRIZ FODA
ACROMAX**

FORTALEZAS		OPORTUNIDADES	
F1	35 % Participación de mercado	O1	Alianzas con clientes cadenas regionales y/o potenciales
F2	Tecnología de punta para elaboración de los procesos productivos	O2	Alianzas con proveedores para la exportación de los productos
F3	Innovaciones de productos farmacéuticos por medio del laboratorio de investigación y desarrollo	O3	Relación con accionistas (agilidad en toma de decisiones)
F4	Practicidad de normativas BPM		
F5	Experiencia, compromiso, velocidad y adaptación al cambio		
DEBILIDADES		AMENAZAS	
D1	Proveedores tardios por la entrega de insumos	A1	Crecimiento de cadenas de farmacéuticas
D2	Actualización, difusión y aplicación de políticas y procedimientos	A2	Crecimiento de cadenas de farmacias
D5	Control calidad (Reclamos, control de lotes, tiempos de entrega, calidad de inventario)	A3	Reducción de márgenes y plazos de distribución
D6	Gestión de Compra	A4	Cambios en la normativa gubernamental

Fuente : Laboratorio Acromax
Elaborado por : José Cobos G.

Análisis de los Problemas

Se considera que los problemas más críticos que existen en la empresa ACROMAX S.A. en las áreas mencionada se lo especificaran en el siguiente cuadro.

CUADRO Nº 7
DESCRIPCIÓN DE LOS PROBLEMAS, CAUSAS Y EFECTOS

DESCRIPCION DE LOS PROBLEMAS		
PROBLEMAS	CAUSAS	EFECTOS
Inadecuada distribución de planta	Sitios de almacenajes demasiados lejos de las operaciones requeridas	Desperdicio de materia prima por el largo e inadecuado recorrido
Continuas paralizaciones del proceso productivo por daños imprevistos en las maquinas	Mantenimiento ineficiente	Baja calidad de los productos Tiempos improductivos de mano de obra y maquina
Elevado consumo de Energía Eléctrica y Agua	Administración de los recursos de servicios básicos ineficiente	Elevados costos de los servicios básicos Baja productividad
Tiempos improductivos por paralizaciones de los procesos productivos	Stop de repuestos incompleto en bodega de mantenimiento Operadores inexpertos	Disminución de la producción

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

3.1.2. Análisis por tipos de problemas

Para poder realizar este análisis se tabulo algunas observaciones del año anterior y del actual, registrando horas improductivas, según los problemas suscitados a diario en el proceso productivo, dando como uno de los principales efectos la insatisfacción de los clientes y baja calidad de los productos entregado, las causas definidas por cada problema que se suscitaron durante este periodo de análisis en la empresa.

Inadecuada distribución de planta

La inadecuada distribución de planta se refleja en la mala ubicación de las maquinarias, la cual es determinada por los tiempos implementados por los transportes de maquina a maquina; las cuales crean un retraso en cada proceso. La ubicación de las maquinas del área de inyectable son muy extensas en relación de transporte es decir que el almacenaje de cada operación es muy distantes en el cuadro siguiente se muestra un resumen de las actividades que realiza esta área.

CUADRO Nº 8

RESUMEN GENERAL DEL DIAGRAMA DE RECORRIDO DEL AREA DE INYECTABLE				
METODO ACTUAL				
ACTIVIDAD	SIMBOLO	NUMERO	DISTANCIA (mts)	OBSERVACIÓN
OPERACIÓN	
	3		Las actividades de inspeccion de vidrio y etiquetado de ampolla son las que tiene mayor distancia en su recorrido
TRANSPORTE	
	8	34,5	
INSPECCIÓN	
	1		
DEMORA	
	0		
ALMACENAMIENTO	
	1		
COMBINADA (OP. E INSP.)	
	9		
TOTAL		22		

Fuente: Departamento de Producción
Realizado por: José Cobos

Los datos estadísticos que respaldan este trabajo se encuentran detallados en el anexo 6

Continúas paralizaciones del proceso productivo por daños imprevisto en las maquinarias.

Los gastos del 2009 y el transcurso del 2010; han excedido el presupuesto tanto en: repuestos y accesorios, averías y mantenimiento que representan un valor de \$10000 mensuales.

A continuación se detallan los costos generados por mantenimiento

DESCRIPCIÓN DE LOS COSTOS DE MANTENIMIENTO

CUADRO Nº 9

COSTOS DE MANTENIMIENTO			
Meses	Año	Repuestos y Accesorios	Averías y mantenimiento
Enero	2009	\$ 4.800,00	\$ 6.892,00
Febrero	2009	\$ 3.651,00	\$ 5.983,00
Marzo	2009	\$ 5.400,00	\$ 7.896,00
Abril	2009	\$ 4.850,00	\$ 8.793,00
Mayo	2009	\$ 6.570,00	\$ 4.893,00
Junio	2009	\$ 5.621,00	\$ 4.578,00
Julio	2009	\$ 4.578,00	\$ 5.213,00
Agosto	2009	\$ 5.012,00	\$ 6.578,00
Septiembre	2009	\$ 5.698,00	\$ 6.578,00
Octubre	2009	\$ 1.489,00	\$ 5.120,00
Noviembre	2009	\$ 7.589,00	\$ 3.542,00
Diciembre	2009	\$ 4.598,00	\$ 2.145,00
TOTAL		\$ 59.856,00	\$ 68.211,00

Fuente: Departamento de Mantenimiento

Realizado por: José Cobos

CUADRO Nº 10

COSTOS DE MANTENIMIENTO			
Meses	Año	Repuestos y Accesorios	Averías y mantenimiento
Enero	2010	\$ 3.124,00	\$ 4.892,00
Febrero	2010	\$ 8.256,00	\$ 3.983,00
Marzo	2010	\$ 4.400,00	\$ 7.896,00
Abril	2010	\$ 3.850,00	\$ 8.793,00
Mayo	2010	\$ 4.570,00	\$ 3.893,00
Junio	2010	\$ 4.621,00	\$ 4.578,00
Julio	2010	\$ 4.578,00	\$ 5.213,00
Agosto	2010		
Septiembre	2010		
Octubre	2010		
Noviembre	2010		
Diciembre	2010		
TOTAL		\$ 33.399,00	\$ 39.248,00

Fuente: Departamento de Mantenimiento

Realizado por: José Cobos

Los datos estadísticos que respaldan este trabajo se encuentran detallados en el **anexo 7**

Elevados consumos de energía eléctrica y agua Potable

Se ha tomado en cuenta los planillajes que actualmente recibe la empresa mensualmente.

Los consumos deben de influir a los siguientes estándares de consumo:

- Energía Eléctrica 12Kw /H diarios.
- Agua Potable 30 m3 diarios

DESCRIPCIÓN DE PLANILLAJES DE ENERGÍA ELÉCTRICA

CUADRO N° 11

CONSUMO DE ENERGIA ELECTRICA		
Meses	Año	Kw/h
Enero	2009	471
Febrero	2009	480
Marzo	2009	519
Abril	2009	518
Mayo	2009	529
Junio	2009	429
Julio	2009	451
Agosto	2009	475
Septiembre	2009	429
Octubre	2009	406
Noviembre	2009	364
Diciembre	2009	250
TOTAL		5321

Fuente: Dpto. de Mantenimiento
Realizado por: José Cobos

Realizado por: José Cobos

CUADRO N° 12

CONSUMO DE ENERGIA ELECTRICA		
Meses	Año	Kw/h
Enero	2010	271
Febrero	2010	410
Marzo	2010	474
Abril	2010	475
Mayo	2010	421
Junio	2010	429
Julio	2010	310
Agosto	2010	
Septiembre	2010	
Octubre	2010	
Noviembre	2010	
Diciembre	2010	
TOTAL		2790
COSTO TOTAL		

Fuente: Dpto. de Mantenimiento

DESCRIPCIÓN DE PANDILLAJES DE AGUA POTABLE

CUADRO N° 13

CONSUMO DE AGUA POTABLE		
Meses	Año	M ³ /h
Enero	2009	
Febrero	2009	
Marzo	2009	
Abril	2009	
Mayo	2009	
Junio	2009	
Julio	2009	
Agosto	2009	
Septiembre	2009	
Octubre	2009	1589
Noviembre	2009	1223
Diciembre	2009	1178
TOTAL		2.812

Fuente: Dpto. de Mantenimiento
Realizado por: José Cobos

CUADRO N° 14

CONSUMO DE AGUA POTABLE		
Meses	Año	M ³ /h
Enero	2010	714
Febrero	2010	1198
Marzo	2010	1204
Abril	2010	972
Mayo	2010	1086
Junio	2010	830
Julio	2010	1218
Agosto		
Septiembre		
Octubre		
Noviembre		
Diciembre		
TOTAL		7.222
COSTO TOTAL		

Fuente: Dpto. de Mantenimiento
Realizado por: José Cobos

Los datos estadísticos que respaldan este trabajo se encuentran detallados en el anexo 8

Tiempos improductivos por paralizaciones de los procesos productivos

En este problema se ha identifican las paralizaciones que han tenido las maquinarias por mediciones de tiempos efectuados en el mismo; se tomo en cuenta las siguientes novedades existentes:

- Mantenimiento correctivo
- Sin energía eléctrica
- Sin suministro de agua
- Daño eléctrico
- Daño mecánico
- Daño electrónico
- Calibración de maquinaria

Y se identificaran en los siguientes cuadros:

**CUADRO Nº 15
PARALIZACIONES DE LOS PROCESOS PRODUCTIVOS**

PARALIZACIONES DE PRODUCCION DEL AÑO 2009														
MESES		Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	HORAS IMPRODUCTIVAS
		HORAS												
NOVEDADES	MANTENIMIENTO CORRECTIVO	24	46	56	91	23	63	65	45	12	20	36	26	507
	SIN ENERGIA ELECTRICA	12	0	18	0	0	22	0	0	10	6	4	12	84
	SIN SUMINISTRO DE AGUA	0	0	0	8	2	0	2	0	5	5	2	2	26
	DAÑO ELECTRICO	15	20	58	24	36	50	45	56	69	20	12	40	445
	DAÑO ELECTRONICO	15	6	2	5	8	0	0	4	4	0	5	2	51
	DAÑO MECANICO	11	38	18	0	44	25	56	12	22	33	23	24	306
	CALIBRACION DE MAQUINA	18	2	15	12	10	5	9	26	22	14	56	16	205
TOTAL GENERAL		95	112	167	140	123	165	177	143	144	98	138	122	1624

Fuente: Dpto. de Mantenimiento
Realizado por: José Cobos

CUADRO Nº 16

PARALIZACIONES DE PRODUCCION DEL AÑO 2010													
MESES	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	HORAS IMPRODUCTIVAS
	HORAS												
MANTENIMIENTO CORRECTIVO	24	12	56	16	23	63	65						259
SIN ENERGIA ELECTRICA	0	0	29	2	0	63	0						94
SIN SUMINISTRO DE AGUA	0	0	0	6	2	0	9						17
DAÑO ELECTRICO	10	22	40	20	36	50	22						200
DAÑO ELECTRONICO	15	2	2	5	8	0	12						44
DAÑO MECANICO	12	52	22	0	14	25	32						157
CALIBRACION DE MAQUINA	36	6	13	12	12	5	5						89
TOTAL GENERAL	97	94	162	61	95	206	145	0	0	0	0	0	860

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Los datos estadísticos que respaldan este trabajo se encuentran detallados en el **anexo 9**

3.1.2. Diagramas Causas Efecto

El diagrama de Ishikawa es conocido también como causa-efecto, es una forma de organizar y representar las diferentes teorías propuestas sobre las causas de un problema, se conoce también como diagrama de Ishikawa o diagrama de espina de pescado y se utiliza en las fases de Diagnóstico y Solución de la causa, éste nos permite lograr un conocimiento común de un problema complejo, sin ser nunca sustitutivo de los datos, al igual que el diagrama de Pareto identifica cuatro componentes (Medio ambiente, mano de obra, materiales y maquinaria) para la determinación del problema encontrado.

La variabilidad de las características de calidad es un efecto observado que tiene múltiples causas. Cuando ocurre algún problema con la calidad del producto, se debe investigar para identificar las causas del mismo.

Se indican los factores causales más importantes y generales que puedan generar la fluctuación de la característica de calidad, trazando

flechas secundarias hacia el problema principal, para que al final se verifique que todos los factores que puedan causar dispersión hayan sido incorporados al diagrama y con ello buscar una solución al problema en mención.

A continuación analizaremos cada uno de los problemas reflejados anteriormente:

PROBLEMA 1: Inadecuada distribución de planta

Descripción: Unas de las causas de los problemas es la mala distribución en planta, se debe a la actual manera en que se encuentra asignada la ubicación de las maquinarias, estas no han tenido la debida organización y seguimiento de la línea de producción de los productos.

Origen: Área de Inyectable

Causas: Sitios de almacenajes demasiado lejos de las operaciones requeridas

Efecto: Desperdicio de materia prima por el largo e inadecuado recorrido

DIAGRAMA CAUSA EFECTO

PROBLEMA 2: Continuas paralizaciones del proceso productivo por daños imprevisto en las maquinas

Descripción: El departamento de mantenimiento tiene algunos inconvenientes con respecto a la organización de la entrega de los equipos por parte del departamento de producción a relación del mantenimiento preventivo.

La falta de capacitación influye en grandes porcentajes a la eficacia de entrega, teniendo en cuenta que el departamento de recurso son los encargados de la contratación y no evalúan al personal en su ingreso.

Origen: Área de Mantenimiento

Causas: Mantenimiento ineficiente

Efecto: Baja calidad de los productos, Tempos improductivos de mano de obra y maquinas estas son las mas influyentes a relacion a las paradas de maquinas

DIAGRAMA CAUSA EFECTO

PROBLEMA 3: Elevado consumo de energía eléctrica y agua potable

Descripción: La administración de los servicios básicos es de suma importancia para poder lograr una mayor productividad en los procesos productivos, contando con una debida administración se podrá lograr su reducción con el transcurso del tiempo

Origen

- Áreas Administrativas
- Áreas de Producción
- Áreas de Bodega M-P, P-T
- Área de Mantenimiento

Causas

- Administración de los recursos de servicios básicos ineficiente

Efecto: Baja productividad, Elevados costos de los servicios básicos.

DIAGRAMA CAUSA EFECTO

PROBLEMA 4: Tiempos improductivos por paralizaciones de los procesos productivos

Descripción: Las observaciones que se han realizado en los transcurso de los procesos productivos se han encontrado variaciones de improductividad en relación a los tiempos improductivo.

Origen

- Áreas de Producción
- Área de Mantenimiento
- Area de Bodega de Materia Prima
- Area de Bodega de producto terminado
- Area de Control de Calidad

Causas

- Stop de repuestos incompleto en bodega de mantenimiento
- Operadores inexpertos

Efecto: Disminución de La producción

DIAGRAMA CAUSA EFECTO

3.1.3. Diagrama de Pareto

El Diagrama de Pareto es una herramienta que se utiliza para priorizar los problemas o las causas que lo genere.

El concepto básico de esta herramienta se la conoce comúnmente como la regla del 80/20. Según este concepto, si se tiene un problema con muchas causas, podemos decir; que el 20% de las causas resuelven el 80% del problema y el 80% de las causas solo resuelven el 20% del problema.

PROBLEMA 2: Continuas paralizaciones del proceso productivo por daños imprevisto en las maquinas

La información contenida en los siguientes cuadros refleja las horas muertas en las paralizaciones de las maquinas de los años 2009 y parte del 2010.

CUADRO N° 17

DIAGRAMA DE PARETO DE LAS PARALIZACIONES DEL PROCESO PRODUCTIVO DEL 2009

MESES	FRECUENCIA	%	% ACOMULADO
Abril	78	0,2	0,2
Marzo	55	0,1	0,3
Febrero	55	0,1	0,4
Mayo	45	0,1	0,5
Junio	44	0,1	0,6
Agosto	36	0,1	0,7
Octubre	36	0,1	0,7
Septiembre	35	0,1	0,8
Julio	26	0,1	0,9
Enero	25	0,1	0,9
Diciembre	23	0,0	1,0
Noviembre	22	0,0	1,0
TOTAL	480	1,0	

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

CUADRO Nº 18

DIAGRAMA DE PARETO DE LAS PARALIZACIONES DEL PROCESO PRODUCTIVO DEL 2010

MESES	FRECUENCIA	%	%ACUMULADO
Julio	56	0,2	0,2
Mayo	46	0,2	0,4
Marzo	42	0,2	0,6
Febrero	36	0,1	0,7
Junio	32	0,1	0,8
Abril	27	0,1	1,0
Enero	12	0,0	1,0
TOTAL	251	1,0	

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

PROBLEMA 3: Elevado consumo de energía eléctrica y agua potable

En los cuadros siguientes se refleja los promedios de consumo de la energía eléctrica y agua potable de los años 2009 y parte del 2010.

CUADRO Nº 19

DIAGRAMA DE PARETO DEL CONSUMO DE ENERGÍA DEL 2009

Meses	PROMEDIO	%	%ACUMULADO
Mayo	529	0,1	0,10
Marzo	519	0,1	0,20
Abril	518	0,1	0,29
Febrero	480	0,1	0,38
Agosto	475	0,1	0,47
Enero	471	0,1	0,56
Julio	451	0,1	0,65
Junio	429	0,1	0,73
Septiembre	429	0,1	0,81
Octubre	406	0,1	0,88
Noviembre	364	0,1	0,95
Diciembre	250	0,0	1,00
TOTAL	5321	1,0	

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

CUADRO Nº 20

DIAGRAMA DE PARETO DEL CONSUMO DE ENERGÍA DEL 2010

Meses	PROMEDIO	%	% ACOMULADO
Abril	475	0,2	0,2
Marzo	474	0,2	0,3
Junio	429	0,2	0,5
Mayo	421	0,2	0,6
Febrero	410	0,1	0,8
Julio	310	0,1	0,9
Enero	271	0,1	1,0
TOTAL	2790	1,0	

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

CUADRO Nº 21

DIAGRAMA DE PARETO DEL CONSUMO DE AGUA POTABLE DEL 2009

Meses	PROMEDIO	%	% ACOMULADO
Octubre	1589	0,4	0,4
Noviembre	1223	0,3	0,7
Diciembre	1178	0,3	1,0
TOTAL	3990	1,0	

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

CUADRO Nº 22

DIAGRAMA DE PARETO DEL CONSUMO DE AGUA POTABLE DEL 2010

Meses	PROMEDIO	%	&ACOMULADO
Julio	1218	0,17	0,17
Marzo	1204	0,17	0,34
Febrero	1198	0,17	0,50
Mayo	1086	0,15	0,65
Abril	972	0,13	0,79
Junio	830	0,11	0,90
Enero	714	0,10	1,00
TOTAL	7222	1,00	

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

PROBLEMA 4: Tiempos improductivos por paralizaciones de los procesos productivos

CUADRO N°23

DIAGRAMA DE PARETO DE TIEMPOS PRODUCTIVOS DEL 2009

NOVEDADES	FRECUENCIA	%	% ACOMULADO
CALIBRACION DE MAQUINA	41,8	0,2	0,2
DAÑO MECANICO	39,7	0,2	0,3
DAÑO ELECTRICO	36,0	0,1	0,5
DAÑO ELECTRONICO	35,8	0,1	0,6
SIN SUMINISTRO DE AGUA	32,9	0,1	0,7
MANTENIMIENTO CORRECTIVO	31,6	0,1	0,9
SIN ENERGIA ELECTRICA	30,8	0,1	1,0
	249	1,0	

Fuente: Departamento de Producción
Realizado por: José Cobos

Fuente: Departamento de Producción
Realizado por: José Cobos

CUADRO N° 24

DIAGRAMA DE PARETO DE TIEMPOS PRODUCTIVOS DEL 2010

NOVEDADES	FRECUENCIA	%	% ACOMULADO
Daño Mecanico	37	0,3	0,3
Daño Electrico	29	0,2	0,5
Sin Energia Electrica	22	0,2	0,7
Mantenimiento Correctivo	13	0,1	0,8
Calibracion de Maquina	13	0,1	0,9
Daño Electronico	6	0,0	1,0
Sin Suministro de Agua	2	0,0	1,0
	122	1,0	

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

3.2. Impacto económico

PROBLEMA 1: Inadecuada distribución de planta

En el siguiente cuadro se muestra las observaciones que se tomaron con un cronometro para la identificación de las demoras que ocurren en el traslado del producto en la línea de producción de Inyectable. Las áreas que tienen mayor distancia de recorrido son:

- La Etiquetadora # 1 recorre una distancia de 10 mts. y se demora 15 minutos en el traslado del producto y realiza el mismo recorrido 3 veces al día.
- La Etiquetadora # 2 recorre una distancia de 6 mts. y se demora 10 minutos en el traslado del producto y realiza el mismo recorrido 3 veces al día.
- La Revisadora de ampolla recorre 6 mts. y demora 7 minutos al traslado del producto y se lo realiza 3 veces al día.

CUADRO Nº 25

TABULACIÓN DE DEMORAS AL TRASLADO DEL PRODUCTO DEL ÁREA DE INYECTABLE

Maquinas	DEMORAS		Promedio	Meses
	Horas /dias	Hora / mes		Enero - Julio
Etiquetadora 1	0,75	15	7,875	55,125
Etiquetadora 2	0,5	10	5,25	36,75
Revisadora de Ampolla	0,35	7	3,675	25,725
Total de demoras				117,6

Fuente: Departamento de Producción

Realizado por: José Cobos

Para poder cuantificar las perdidas por hora se ha efectuado las siguientes operaciones:

Sueldo mensual del personal que labora en el área= \$245
(descontando las compensaciones y bonificaciones)

Sueldo por hora = Sueldo mensual /total de horas mensuales

Sueldo por hora=\$245/160

Sueldo por hora= \$1,53125

De igual manera se obtiene el costo por hora maquina (con base en la depreciación de la maquina)

Costo de la Etiquetadora de Ampollas= \$30.000

Costo de la revisadora de Ampollas = \$45.000

Vida útil = 10 años

% del valor de salvamento= 10%

$$\text{Depreciación anual} = \frac{\text{Costo} - \text{Valor de Salvamento}}{\text{Vida Útil}}$$

Depreciacion anual de la Etiquetadora	27000
Depreciacion anual de la Revisadora	40500

$$\text{Depreciación por hora} = \frac{\text{Depreciación Anual}}{\text{Horas mensuales} * 12}$$

Depreciación por hora de la Etiquetadora = \$27.000/160*12

Depreciación por hora de la revisadora = \$45.000/160*12

Depreciacion por hora de la Etiquetadora	14,0625
depreciacion por hora de la revisadora	21,09375

Con estos resultados se calcula el costo de la perdida por demoras a la entrega del producto.

CUADRO N° 26 COSTOS DE DEMORA

Calculo de Costos de Demora					
Maquinas	Enero -Julio	Costo por H-H	Costo por H-M	Costo hora	Costo de demora
Etiquetadora 1	55,125	\$1,53	\$14,06	\$15,59	\$859,61
Etiquetadora 2	36,75	\$1,53	\$14,06	\$15,59	\$573,07
Revisadora de Ampolla	25,725	\$1,53	\$21,09	\$22,63	\$582,03
Total					\$2.014,70

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Como se puede apreciar en el cuadro el total de los costos de demora es de \$2.014.70 es decir que la empresa ha dejado de ganar este valor en los meses de Enero a Julio del Año 2010.

PROBLEMA 2: Continuas paralizaciones del proceso productivo por daños imprevisto en las maquinas

En los cuadros se muestra los costos que la empresa ha gastado por las paralizaciones imprevistas del año 2009 y parte del 2010.

CUADRO N° 27

COSTOS DE MANTENIMIENTO				
Meses	Año	Repuestos y Accesorios	Averias y mantenimiento	Costo
Enero	2009	\$ 4.800,00	\$ 6.892,00	\$ 13.701,00
Febrero	2009	\$ 3.651,00	\$ 5.983,00	\$ 11.643,00
Marzo	2009	\$ 5.400,00	\$ 7.896,00	\$ 15.305,00
Abril	2009	\$ 4.850,00	\$ 8.793,00	\$ 15.652,00
Mayo	2009	\$ 6.570,00	\$ 4.893,00	\$ 13.472,00
Junio	2009	\$ 5.621,00	\$ 4.578,00	\$ 12.208,00
Julio	2009	\$ 4.578,00	\$ 5.213,00	\$ 11.800,00
Agosto	2009	\$ 5.012,00	\$ 6.578,00	\$ 13.599,00
Septiembre	2009	\$ 5.698,00	\$ 6.578,00	\$ 14.285,00
Octubre	2009	\$ 1.489,00	\$ 5.120,00	\$ 8.618,00
Noviembre	2009	\$ 7.589,00	\$ 3.542,00	\$ 13.140,00
Diciembre	2009	\$ 4.598,00	\$ 2.145,00	\$ 8.752,00
TOTAL		\$ 59.856,00	\$ 68.211,00	\$ 152.175,00

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

COSTOS DE MANTENIMIENTO				
Meses	Año	Repuestos y Accesorios	Averias y mantenimiento	Costo
Enero	2010	\$ 3.124,00	\$ 4.892,00	\$ 10.026,00
Febrero	2010	\$ 8.256,00	\$ 3.983,00	\$ 14.249,00
Marzo	2010	\$ 4.400,00	\$ 7.896,00	\$ 14.306,00
Abril	2010	\$ 3.850,00	\$ 8.793,00	\$ 14.653,00
Mayo	2010	\$ 4.570,00	\$ 3.893,00	\$ 10.473,00
Junio	2010	\$ 4.621,00	\$ 4.578,00	\$ 11.209,00
Julio	2010	\$ 4.578,00	\$ 5.213,00	\$ 11.801,00
Agosto	2010			
Septiembre	2010			
Octubre	2010			
Noviembre	2010			
Diciembre	2010			
TOTAL		\$ 33.399,00	\$ 39.248,00	\$ 86.717,00

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

PROBLEMA 3: Elevado consumo de energía eléctrica y agua potable

En los cuadros se muestra los excesivos gastos que ha tenido la empresa en el consumo de energía eléctrica del año 2009 y parte del 2010

CUADRO N° 28

CONSUMO DE ENERGIA ELECTRICA			
Meses	Año	Kw/h	Costo
Enero	2009	471	\$ 22.419,60
Febrero	2009	480	\$ 22.848,00
Marzo	2009	519	\$ 24.704,40
Abril	2009	518	\$ 24.656,80
Mayo	2009	529	\$ 25.180,40
Junio	2009	429	\$ 20.420,40
Julio	2009	451	\$ 21.467,60
Agosto	2009	475	\$ 22.610,00
Septiembre	2009	429	\$ 20.420,40
Octubre	2009	406	\$ 19.325,60
Noviembre	2009	364	\$ 17.326,40
Diciembre	2009	250	\$ 11.900,00
TOTAL		5.321	\$ 253.279,60

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

CONSUMO DE ENERGIA ELECTRICA			
Meses	Año	Kw/h	Costo
Enero	2010	271	\$ 12.899,60
Febrero	2010	410	\$ 19.516,00
Marzo	2010	474	\$ 22.562,40
Abril	2010	475	\$ 22.610,00
Mayo	2010	421	\$ 20.039,60
Junio	2010	429	\$ 20.420,40
Julio	2010	310	\$ 14.756,00
Agosto	2010		
Septiembre	2010		
Octubre	2010		
Noviembre	2010		
Diciembre	2010		
TOTAL		2790	\$ 132.804,00
COSTO TOTAL			\$ 386.083,60

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

En los cuadros se muestra los excesivos gastos que ha tenido la empresa en el consumo de agua potable del año 2009 y parte del 2010

CUADRO N° 29

CONSUMO DE AGUA POTABLE			
Meses	Año	M ³ /h	Costo
Enero	2009		
Febrero	2009		
Marzo	2009		
Abril	2009		
Mayo	2009		
Junio	2009		
Julio	2009		
Agosto	2009		
Septiembre	2009		
Octubre	2009	1589	\$ 3.317,32
Noviembre	2009	1223	\$ 2.553,23
Diciembre	2009	1178	\$ 2.459,28
TOTAL		2.812	\$ 5.870,55

Fuente: Departamento de Mantenimiento Fuente:
Realizado por: José Cobos

CONSUMO DE AGUA POTABLE			
Meses	Año	M ³ /h	Costo
Enero	2010	714	\$ 1.490,60
Febrero	2010	1198	\$ 2.501,04
Marzo	2010	1204	\$ 2.513,16
Abril	2010	972	\$ 2.029,22
Mayo	2010	1086	\$ 2.267,22
Junio	2010	830	\$ 1.732,77
Julio	2010	1218	\$ 2.542,79
Agosto			
Septiembre			
Octubre			
Noviembre			
Diciembre			
TOTAL		7.222	\$ 15.076,80
COSTO TOTAL			\$ 20.947,35

Fuente: Dpto. de Mantenimiento
Realizado por: José Cobos

PROBLEMA 4: Tiempos improductivos por paralizaciones de los procesos productivos

CUADRO N° 30

IMPRODUCTIVIDAD SEMANAL						
Areas	Uds Programadas	Uds realizadas	Horas improductivas	Uds no realizadas	Costo por unidad	Costo total de Uds no realizadas
Linea de produccion de Solidos Orales	48000	43200	4	4800	0,18	864
Linea de produccion de Nitaxozanda	32000	28800	4	3200	0,15	480
Linea de produccion de Liquido	15000	13875	3	1125	0,35	393,75
Linea de produccion de Inyectable	40000	34000	6	6000	0,12	720
Linea de produccion de Semi solidos	12000	10200	6	1800	0,175	315
Total de costos improductivos						2772,75

Fuente: Departamento de Producción
Realizado por: José Cobos

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Los tiempos improductivos que se reflejan en el cuadro son de paralizaciones que han tenido las líneas de producción por semana, relacionado con los productos que ha dejado de producir es decir que la empresa ha dejado de ganar \$2772,75 por semana y tomando en consideración por año es \$133.092

3.3. Diagnostico

Según el estudio realizado durante el año 2009 y el transcurso del actual se ha podido observar que existe cuatros problemas fundamentales

en la empresa ACROMAX S.A., estos problemas según el diagrama Ishikawa o causa –efecto, contiene varias causas para que se produzca los problemas, en el siguiente capítulo se considera la solución para los problemas en si.

Luego de la cuantificación analizada de los problemas, se llega al diagnostico de que la empresa esta perdiendo no solo dinero, por no trabajar organizadamente con las técnicas de ingeniería industrial, si no también prestigio delante de sus cliente

CAPÍTULO IV

PROPUESTA

4.1. Planteamiento de solución de los problemas

4.1.1. Objetivo de la propuesta

Se tiene como objetivo principal el mejoramiento de la productividad, eficiencia, eficacia de los procesos productivos en la empresa Acromax S.A. con las siguientes mejoras:

- Implementación en distribución de Planta
- Reducción en consumos de Energía Eléctrica y agua potable
- Disminución de los costos de mantenimiento
- Disminución de los tiempos improductivos

4.1.2. Estructura de la propuesta

La propuesta esta orientada a los problemas que hoy en día posee la empresa y se la ha identificado como las siguientes características principales:

- Inadecuada distribución de planta.
- Continuas paralizaciones del proceso productivo por daños imprevisto en las maquinas.
- Elevados consumos de energía eléctrica y agua potable.
- Tiempos improductivos por paralizaciones de los procesos productivos.

A continuación se presenta las propuestas a los problemas detectados y se describe en el siguiente cuadro

CUADRO Nº 31
CONTENIDO DE LA PROPUESTA

Problemas a solucionar	Propuestas
Inadecuada distribución de planta	Implementar una distribución en planta en línea de producción del área de inyectable
Exesivos consumos de servicios básicos	Definición de disposiciones por parte del personal de las áreas para mejorar el consumo de energía eléctrica y agua potable
	Normativas para el manejo de equipos y utilización de las áreas
Paralizaciones de los procesos productivos por daños imprevistos en las máquinas	Implementación de TPM en el área de producción
Elevadas existencias en los tiempos improductivos	Diseño de un plan de acción de mejoras en el área de bodega de mantenimiento

Fuente: Capítulo iii
Realizado por: José Cobos

4.1.3. Soluciones de propuestas

Problema Nº 1

Implementación de una distribución de planta en la línea de producción de inyectable

Estructura de la propuesta: Creación de la distribución de planta en el área de inyectable

Justificativo de la propuesta: En la actualidad la empresa consta con una inadecuada distribución la cual ha impedido que las maquinarias y el personal no puedan laborar eficientemente en la jornada de trabajo. (Ver anexo 10). La razón es de esta propuesta es satisfacer las necesidades de los consumidores y por lo tanto optimizar los procesos de

producción, optimizando y utilizando eficientemente los recursos de la empresa.

Desarrollo De La Propuesta

Creación de la distribución de planta en la línea de producción de inyectable

Para poder lograr una buena distribución de planta se debe elaborar un diagrama general de conjunto cuyo objetivo es brindarnos un panorama global de cómo quedara distribuida las áreas de la empresa, cuya elaboración será vista en este capítulo. Demás esta recalcar la importancia de esta fase en el proceso del diseño de distribución, pues de aquí saldrá el esqueleto de lo que será la futura planta.

Al iniciar el trabajo de distribución es importante tener una visión clara del problema y del terreno en el cual nos adentraremos.

Diagrama general de conjunto: La elaboración del DGC se lleva a cabo en dos fases, la primera sin tener en cuenta las dimensiones de las áreas , hallados de los factores de proximidad que indicaran la lejanía o proximidad de cada par de ellos, y la segunda desarrollando el DGC con los requisitos de espacio correspondiente a cada área.

Factores de proximidad : El primer paso de para el desarrollar el DGC es conocer que áreas tienen que estar localizado cerca unos de otros, esta localización se puede basar ya sea en factores cualitativos y cuantitativos, por ejemplo el numero de desplazamiento que realiza un trabajador entre áreas o alguna medida de movimiento de material.

La estimación del numero de recorridos entre áreas se realiza utilizando hoja de rutas y la frecuencia con la que ciertos artículos

aparecen en los pedidos que se hace en la planta, ya sea realizando muestreo estadísticos o mediante encuestas a supervisores. En esta tesis se realizo un muestreo de recorrido y desplazamiento entre cada par de áreas para hallar una primera aproximación entre ellos.

En el siguiente cuadro se resume los recorridos de cada área.

CUADRO N° 32
ÁREAS A DISTRIBUIR

RELACION DE AREAS A DISTRIBUIR	
1	LAVADO
2	ESTERELIZADO
3	PESADA
4	FABRICACION
5	ENVASADO
6	REVISADO
7	ALMACEN
8	ETIQUETADO
9	BLISTEADO
10	EMBALADO

Fuente: Área de Inyectable
Realizado por: José Cobos

CUADRO N° 33
TABLA DE RELACIONES DE ACTIVIDADES

AREAS		RECORRIDO ENTRE AREAS							
		2	3	4	5	6	7	8	9
1	Lavado	1	2,5						
2	Esterelizacion			4					
3	Pesada			2	3		6		
4	Fabricacion				1	6			
5	Envasado					7	5	2	
6	Revisado						3		
7	Almacen							2	1,5
8	Etiquetado				16			2	2
9	Blisteado								0,5
10	Embalado								

Fuente: Área de Inyectable
Realizado por: José Cobos

Tabla de relaciones de actividades

Una tabla de relación de actividades es donde se reflejan los juicios cualitativos de gerentes y empleados y se usa como complemento o en vez de matriz de recorridos.

CUADRO N° 34

Tabla de relaciones de actividades 2

AREAS		CLASIFICACION DE PROXIMIDAD ENTRE AREAS							
		2	3	4	5	6	7	8	9
1	Lavado	A(1)	S	O	O	S	N	S	S
2	Esterelizacion	N	A(1)	E	S(1)	S	S(3)	S	S
3	Pesada	N	A(1)	E	S	S	S	S	S
4	Fabricacion	A	N	A(1)	E	E	S	S	S
5	Envasado	S	E	N	E	A	E	E	E
6	Revisado		E	N	N	A	A	E	E
7	Almacen			S	P	N	A	A	E
8	Etiquetado				A(1)	S	N	A	E
9	Blisteadado					S	S	N	A
10	Embalado						N	S	N

Fuente: Área de Inyectable
Realizado por: José Cobos

A	Absolutamente necesario
E	Especialmente importante
I	Importante
O	Proximidad ordinaria
S	Sin impotancia
N	No deseable

1	Flujo de material
2	Facilidad de supervision
3	Uso del mismo personal
4	Uso de las mismas instalaciones
5	Emisiones, contaminantes y polvo

Tabla cuadriculada o diagrama de relaciones

Análisis de relaciones hallada

Corresponde ahora definir las localizaciones relativas de las áreas en base de relaciones establecidas hasta el momento.

Como se puede apreciar en el cuadro # 32 que las distancias mas extensas son las de las áreas de etiquetado y revisado de ampolla contando con cada un recorrido 16 y 7 metros de almacenaje.

En conclusión las áreas que se deben mover de su lugar de origen son las de etiquetado y revisado de ampolla.

Diagramas de bloques

Una vez que sabemos, como deben localizarse los departamentos de la empresa en nuestra distribución ideal, se puede esquematizar estas localizaciones en un diagrama que nos servirá de base para la elaboración de diagrama de bloques; en el las áreas se sitúan en el orden indicando por la clasificación de proximidades. En la siguiente figura se muestra se muestra este esquema, donde los números de las circunferencias representan a las áreas del cuadro # 31

Fuente: Libro de distribución de planta
Realizado por: José Cobos

Con base de este diagrama, se esta en condiciones de elaborar el diagrama de bloque con todas las áreas de la empresa. En este punto entra a tomar consideración las necesidades de espacio de cada área. En realidad no existe un orden fijo en el tiempo para la tarea de determinar los requerimientos de espacio, sin embargo es preferible hallar este, cuando ya se halla determinado los factores de proximidad y se ha elaborado y analizado la tabla de relaciones de actividades.

Básicamente existen cuatro métodos para la determinación de espacio el metodo de calculo, que consiste en dividir cada actividad o area en sub-areas y elementos de espacios individuales que proporcionan el espacio total;el metodo de conversion que establece el espacio ocupado y lo combierte al que sera el necesario en la distribucion propuesta; el metodo de estandares de espacio, que como su monbre lo indica aplica los estandares de espacio predetermindo partiendo de establecer los requerimientos de las areas para una maquina o equipo dado; y el metodo de distribucion tentativa o estimacion, por el que obtenemos los datos de espacio de las condiciones actuales o de proyecciones hechas por la direccion.

De todos estos metodos, el que utilizaremos sera el de distribucion tentativa, primero por tratarse de una planta totalmente nueva y segundo porque exixte informacion del tamaño requerido por cada area, facilitada por la direccion de la empresa. De esta forma obtenemos las proporciones relativas de cada area que nos permitiran construir los bloques del diagrama general de conjunto.

En el cuadro # 34 muestra finalmente el diagrama general de conjunto de la distribucion de estudio. Notese que tambien que la disposicion adoptada de las areas hace que el flujo de produccion siga un trayecto de forma lineal con un aprovechamiento muy funcional, esto se puede apreciar en el cuadro # 35

CUADRO Nº 35
Diagrama General de Conjunto de la Línea de Inyectable

CUADRO N° 36
FLUJO DE PRODUCCIÓN EN EL DGC

Con el desarrollo del DGC podemos decir que hemos concluido la distribución de planta, este diagrama de bloques presenta un marco de referencia para la elaboración de los detalles de la distribución.

Diseño de la distribución de planta

El diagrama general de conjunto hallado debe ahora traducirse en una representación detallada que muestra la forma y el tamaño exacto de cada área; Ahora podemos ocuparnos de la distribución de pasillos, arreglo de las máquinas dentro de los centros de trabajo, y la distribución de lugares de trabajo, el diseño de las áreas de planta y del servicio personal, etc. Para diseñar el plan desarrollado de distribución se procede del mismo modo que para el diagrama de conjunto, pero esta vez prestando atención en cada detalle en particular.

Diseño de las áreas productivas: El plano de distribución detallada de las áreas productivas, es la ordenación final del área donde estarán señalados los espacios requeridos para la maquinaria y los equipos, de acuerdo al patrón o flujo de proceso. A medida que cada área sea analizada, su ordenación dependerá de las áreas adyacentes, por lo cual el momento de distribuir, se debe seguir en lo posible, la secuencia del flujo entre áreas.

Disposición de los materiales: La disposición de los materiales, maquinarias, recursos humanos, espacio, y almacenamiento lo podrá visualizar en el marco teórico.

Layout de la línea de producción de inyectable

El Layout de la línea de producción del área de inyectable es el resultado de todo el proceso de análisis y diseño visto hasta ahora. El área de Revisado tiene una ubicación relativa de proximidad con el área de etiquetado y esta a su vez con la de almacenamiento y empaquetado de ampollas el ingreso y la salida de cada una de estas áreas tienen una fácil conexión y por ende tendrá una facilidad de supervisión y de almacenamiento (Ver anexo 11).

4.1.4 Propuesta # 2: Normativas para el manejo de equipos y utilizaciones de las áreas

Problema Nº 2

Excesivos consumos de los servicios básicos

Estructura de la propuesta

- Definiciones de disposiciones por parte del personal de las áreas para mejorar el consumo de energía eléctrica y agua potable.
- Normativas para el manejo de equipo y utilización de las áreas

Justificativo de la propuesta

La empresa se encuentra con una administración de recursos deficiente principalmente en los servicios básicos, el año del 2009 y parte del 2010 se han registrado en planillas mensuales de elevados costos.

En esta propuesta se va tomar en consideración las sugerencias por parte de los departamentos y áreas productivas para realizar normas de uso de luminarias y equipos, se debe lograr una reducción del 4% en los consumos de energía eléctrica y agua potable en cada mes.

Desarrollo De La Propuesta

Para el desarrollo de la propuesta tenemos que saber cuanto es la capacidad instalada de producción en Kw/día y en m³/día.

Y realizar una plantilla de sugerencias por parte de los trabajadores para mejorar los consumos de energía eléctrica y agua potable. (Ver anexo12)

En el siguiente cuadro se identifica las capacidades de producción:

CUADRO N° 37
CAPACIDAD INSTALADA DE E.E. EN KW/H

CAPACIDAD INSTALADA EN KW						
Areas		Administracion	Bodegas	Exteriores	Laboratorio	Produccion
Kw	Consumo día	305,28	1924,00	4632,91	400,91	2077,72
	Consumo Semana	1526,38	12212,01	31039,55	2445,52	14378,35
	Consumo Mes	6105,52	48848,04	124158,19	9782,10	57513,41
	Consumo Año	73266,29	586176,48	1489898,24	117385,17	690160,88

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

CUADRO N° 38
CAPACIDAD INSTALADA DE AGUA EN M³

CAPACIDAD EN m ³	
	m ³
Día	52
Semana	260
Mes	1040
Año	12480

Fuente: Dpto. de Mantenimiento
Realizado por: José Cobos

Identificación de problemas: Los problemas se originan con la utilización innecesaria del agua, luminarias y equipos en todas las áreas de producción y parte administrativa.

Definiciones de disposiciones para mejorar el consumo de energía eléctrica y agua potable

Objetivo

Promover trabajo en equipo para así introducir una cultura integral dentro de la empresa.

Descripción de las definiciones por parte de los empleados.

Una de las formas más fáciles de involucrar a los empleados de manera individual es definir las sugerencias de cambio.

Una definición de sugerencias para empleados es una herramienta gerencial para someter, evaluar e implementar una idea de un empleado, a fin de ahorrar costo y mejorar la calidad, o mejorar otras áreas del trabajo, como la seguridad.

Las definiciones de sugerencias deben estar diseñadas para crear mejoras pequeñas, graduales pero continuas; de esta forma se logra aumentar la participación de los empleados.

A diferencia de cuando se deben generar grandes ideas enfatizadas a ahorros en costo, en donde la participación de los empleados se ve limitada, deteriorando el sistema de sugerencias.

La creatividad del empleado debe ser fomentada; pensar en soluciones a problemas del trabajo hacen que el trabajo se torne placentero.

Además, el reconocimiento de las sugerencias conduce a niveles más elevados de motivación y los trabajadores adquieren un mejor conocimiento de su trabajo, mejorando así su desempeño laboral.

Para el desarrollo del sistema de sugerencias se ha utilizado la metodología Kaizen, enfocada a la responsabilidad individual para el mejoramiento continuo de la calidad de los procesos y servicios.

Con este sistema de sugerencia se puede lograr minimizar los costos a relación con los empleados.

CUADRO Nº. 39 ESQUEMA DE DISPOSICIONES DE MEJORAS

Fuente: Hayes B. (1996)

Tabulación de propuestas por parte de los trabajadores

Las orientaciones por parte de los trabajadores de las áreas nos ha dado un diagnóstico de los equipos que más absorbe energía:

Son aquellos que laboran las 24 horas del día y algunos que por suciedad en filtros, en serpentines, o por no tener un correcto aislamiento en tuberías, laboran a su máxima capacidad. En los siguientes cuadros se muestra las soluciones por parte de los colaboradores de la empresa y lecturas en Kw/H de los equipos tomados por la tabulación realizada.

CUADRO Nº 40
TABULACIÓN Y SOLUCIÓN DE EQUIPOS

Equipos	Solucion
Sistema de presión constante	Automatizar el sistema por PLC y variadores de velocidad
Chiller	A partir de las 16:38 realizar bay-pas y dejar encendido dos Shiller, Cada 15 días lavar los serpentines para no tener un incremento en su amperaje
Calderas	Cubir tuberías de vapor con recubrimiento térmico y corregir fuga
UMA (Unidad Manejadora de Aire)	Lavar filtros de ingreso de aire cada 15 días
Compresores de aire comprimido	Corregir fugas de aire comprimido existente en toda la planta y limpiar filtros
Centrales de Aire	Lavar los serpentines de las centrales de aire cada 15 días
Extractores de aire	Automatizar los extractores por medios de reloj contador

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

CUADRO Nº 41
IDENTIFICACIÓN DE EQUIPOS POR HORAS DE TRABAJO

Cantidad	Equipos	Ubicación	Horario de Uso	Kw/H	costo/día	Costo/mes
1	Sistema de presión constante	Exteriores	24	4,76	\$7	\$214
3	Chiller	Piso técnico	24	55,3	\$83	\$2.489
2	Calderas	Piso técnico	24	24	\$36	\$1.080
15	UMA (Unidad Manejadora de Aire)	Piso técnico	24	71,4	\$107	\$3.213
2	Compresores de aire comprimido	Piso técnico	24	26,6	\$40	\$1.197
12	Centrales de Aire	Piso técnico	8	51,408	\$77	\$1.542
8	Extractores de aire	Piso técnico	24	11,936	\$18	\$537
Total de costos					\$368	\$10.272

Fuente: Departamento de Mantenimiento
Realizado por: José Cobos

Como se puede apreciar en el cuadro # 39 los equipos que tiene mayor consumo son aquellos que permanecen encendido las 24 horas del día, pero también hay equipos que se encuentran laborando innecesariamente como son los extractores de aire porque no tienen ningún automatismo.

Las UMAS son equipos que laboran las 24 horas del día y por motivo de las climatizaciones de las áreas no se pueden apagar, este equipo se registra con un amperaje de 22 Amp en relación de haber recibido su mantenimiento previo, en caso de no hacerlo el amperaje se incrementa al 10% de su nominal, a razón de los filtros que en ella posee las cuales presentan suciedad y hace que el motor labore con su capacidad máxima.

Los compresores de aire comprimido también poseen las mismas características de las UMAS, tiene un amperaje 14 Amp por motivos de los filtros que posee y las fugas de aire comprimido hacen que el equipo labore constantemente a su máxima capacidad es decir que también existe un incremento en su amperaje nominal del 15%.

Los Chiller son equipos de refrigeración que laboran todo el día ellos poseen serpentines que forman parte del evaporador y extractores de aire que pertenecen al condensador, el shiller según su mantenimiento normal tiene un amperaje de 29 Amp cada uno, pero se incrementa de 32-35 Amp según como este los serpentines es decir que su incremento es de un 20% de su amperaje nominal.

Las calderas tienen un consumo de 24 amperios pero por motivos de no existir un correcto aislamiento en las tuberías de vapor, intercambiador y la tubería de agua caliente se incrementa al 30% es decir que el equipo labora en su capacidad máxima constantemente a menudo que lo amerite.

El Sistema de presión constante es el encargado de abastecer de agua toda la industria farmacéutica las cuales que por su pico de corriente en cada arranque de los motores son la esencia del despilfarro de energía.

Las Centrales de aire pertenecen al grupo del sistema de refrigeración ya mencionado, los cuales son poca capacidad y son orientadas a áreas de menor absorción de calor y por ende consume mayor amperaje por serpentines en mal estado.

El área de la empresa se encuentra clasificada por medios exclusas herméticas por motivo de que no exista contaminación cruzada, y nos se puede identificar las luminarias encendidas al termino de la jornada laboral los únicos que tienen acceso a esa horas son los operadores y supervisores de cada área. El total de luminarias en la empresa son:

- 45 de balastro electrónico de 3*32 wat a 220v.
- 34 de balastro electrónico de 2*32 wat a 220 v.
- 85 de balastro normales de 2*40 wat a 220 v.
- 32 de balastro electrónico de 2*26 wat a 220v.
- 25 reflectores de 400 wat mercurio a 220 v.

Es decir que existe un 16.76 Kw/hora de consumo, al clasificarla por día tenemos un consumo de 402.24 Kw

A relación del agua potable, no se lleva un control minucioso de su tratamiento ya sea ablandada o destilada. Hay muchas veces que destilan agua para tener en almacenamiento y después la votan porque necesitan agua fresca.

Se debe tener en consideración colocar medidores de agua en cada línea de producción para poder llevar el control, tomando también en

cuenta las áreas donde se produce su tratamiento que son donde se produce constantemente del despilfarro.

Creación de normativas para la utilización de áreas y equipos

	MANUAL		Fecha:
	ADMINISTRACIÓN DE SERVICIO BASICOS		Página 1 de 1
Empresa: ACROMAX S.A.	Alcance: Empresa Laboratorio ACROMAX S.A.		Código: PR-GD-ADSE-01

ÍNDICE

	Pág. No.
6.1 Utilización de áreas , equipos y uso de luminarias	
1. Objetivo.....	
2. Alcance	
3. Referencias.....	
4. Definiciones	
5. Responsabilidades.....	
6. Contenido.....	
6.2 Utilizacion del agua potable	
7. Anexo.....	

ELABORADO	REVISADO	APROBADO
Fecha:	Fecha:	Fecha:

	MANUAL		Fecha:
	ADMINISTRACIÓN DE SERVICIO BASICOS		Página 1 de 2
Empresa: ACROMAX S.A.	Alcance: Empresa Laboratorio ACROMAX S.A.	Código: PR-GD-ADSE-01	

1. OBJETIVO

Instruir al personal que labora en el Laboratorio Químico Farmacéutico Acromax S.A. con normativas de ahorro.

2. ALCANCE

Este procedimiento permite conocer y cumplir con las actividades que se realiza en las áreas y de la utilización de servicios básicos.

3. REFERENCIAS

N/A

4. DEFINICIONES

Maquina: Una máquina es un conjunto de piezas o elementos móviles y fijos, cuyo funcionamiento posibilita aprovechar, dirigir, regular o transformar energía o realizar un trabajo con un fin determina

5. RESPONSABILIDADES

Operadores: Encargados de evaluar todas las actividades que realicen dentro de las áreas de trabajo y fuera de ella supervisado por su superior.

	MANUAL		Fecha:
	ADMINISTRACIÓN DE SERVICIO BASICOS		Página 1 de 2
Empresa: ACROMAX S.A.	Alcance: Empresa Laboratorio ACROMAX S.A.	Código: PR-GD-ADSE-01	

Supervisor de Áreas: Direccionar, coordinar, dar seguimiento que las normas se cumpla en las áreas establecida.

Jefe de Producción: Revisa el cumplimiento de las actividades que realizan los supervisores.

Jefe de mantenimiento: Responsable de coordinar todas las actividades a realizar en el mantenimiento preventivo y correctivo.

Técnico de mantenimiento: Es el encargado de realizar los mantenimiento de áreas y equipos que se encuentre en su disposición.

6. CONTENIDO

6.1. Utilización de áreas , equipos y uso de luminarias

Las actividades a realizar es la siguiente:

- Al ingreso o salida de cada área, verificar que los equipo y luminarias se encuentre debidamente apagados
- Revisar las condiciones de las luminarias si se encontrare algunas encendida apagarla al término de cada jornada laboral o reportarla según lo amerite.

	MANUAL		Fecha:
	ADMINISTRACIÓN DE SERVICIO BASICOS		Página 1 de 2
Empresa: ACROMAX S.A.	Alcance: Empresa Laboratorio ACROMAX S.A.	Código: PR-GD-ADSE-01	

- Verificar El arranque Del equipo
- Registrar cualquier anomalías que se encontrare en cualquier área con respecto a luminarias y equipos, si se encontrare anomalías comunicar a el departamento de mantenimiento para que solucionen el problema inmediatamente.

6.2. Racionalización del agua potable

Se debe de tener en consideración las causas del problema a solución con respecto a la utilización del agua potable.

Para el ahorro se debe de considerar los siguientes puntos:

- Cuando se sanitizan las áreas se debe de emplear 10 galones de agua desmineralizada.
- Cuando se sanitizan los recipientes estériles se debe de emplear 8 galones de agua destilada, en observación esta agua se la conoce como agua cara por motivo que intervienen varios procesos para poder obtenerla es decir también se incluye energía eléctrica.

7. ANEXOS

N/A

4.1.5 Propuesta # 3: Implementación del TPM en las áreas de Producción

Problema Nº 3

Paralizaciones de los procesos productivos por daños imprevistos en las maquinarias.

Estructura de la propuesta

Implementación del TPM en las áreas de producción.

Justificativo de la propuesta

El proceso TPM ayuda a construir capacidades competitivas desde las operaciones de la empresa, gracias a la contribución a la mejora de efectividad de los sistemas productivos, flexibilidad y capacidad de respuesta, reducción de costes operativos y conservación del “conocimiento” industrial. Y tiene como propósito que los equipos operen sin averías y fallos, eliminar toda clase de pérdida, mejorar la fiabilidad de los equipos y emplear verdaderamente la capacidad industrial instalada.

Desarrollo De La Propuesta

El mantenimiento productivo total es la traducción de TPM (Total Productive maintenance). El TPM es el sistema japonés de mantenimiento industrial desarrollando a partir de conceptos de “mantenimiento preventivo” creado en la industria de los Estados Unidos.

El TPM es un sistema orientado a lograr:

- Cero accidentes

- Cero defectos
- Cero averías

Para esto necesitamos la implementación de las 5 “S”, y se detallan en el siguiente cuadro.

CUADRO Nº 42

5 “ S ”

5 " S"	SIGNIFICADO	REFERENCIA
SEIRI	Organización	Solo se debe tener lo necesario en el momento necesario
SEITON	Orden	Un lugar en cada cosa y cada cosa en su lugar
SEISO	Limpieza	Es una inspeccion, remocion de toda suciedad que afecte el area
SEIKETSU	Estandarizacion	Estandarizacion de lo conseguido para que todo quede debidamente establecido
SHITSUKE	Disciplina	Cumplir fielmente de lo dispuesto y debidamente estandarizado

Fuente: www.tpm.com
Realizado por: José Cobos

Las 5 “S” es una concepción ligada a la orientación hacia la calidad total que se originó en el Japón bajo la orientación de W.E. Deming hace más de cuarenta años y que está incluida dentro de lo que se conoce como mejoramiento continuo o Gemba Kaizen.

Éste concepto se refiere a la creación y mantenimiento de áreas de trabajo más limpias, más organizadas y más seguras, es decir, se trata de imprimirle mayor "calidad de vida" al trabajo.

Las 5'S provienen de términos japoneses que diariamente se ponen en práctica en la vida cotidiana y no son parte exclusiva de una "cultura japonesa" ajena, es más, todos los seres humanos, o casi todos, tienen tendencia a practicar o practican las 5'S, aunque no se den cuenta. Una

vez implementado las 5 “S” se inicia la implementación de los pilares del TPM que revisaremos a continuación:

CUADRO Nº 43 PILARES DEL TPM

PILARES	
1	Llevar a cabo actividades de mejoras diseñadas para aumentar la eficacia de los equipos
2	Establecer un sistema de Mantenimiento autonomo
3	Establecer un sistema integral de mantenimiento preventivo planeado
4	Crear cursos de formacion para incrementar la conciencia y desarrollar la destreza en el uso y mantenimineto de los equipos
5	hacer una prevencion en el mantenimiento desde la primera gestion

Fuente: www.tpm.com
Realizado por: José Cobos

Llevar a cabo las actividades de mejora para aumentar la eficacia del equipo

Las actividades del TPM están orientados a minimizar las “6 grandes perdidas” de producción en los equipos, que son.

- Perdidas por averías
- Perdidas por la preparación y ajustes
- Perdidas por tiempo de ciclo en vacio y paradas cortas (micro-parada)
- Perdidas por producciones defectuosas
- Perdidas por funcionamiento a velocidad reducida
- Perdidas de funcionamiento por puesta en marcha

Establecer un sistema de mantenimiento autónomo

Para establecer un sistema de mantenimiento autónomo hay que cumplir los 7 pasos siguientes y tomar medidas correctivas al emplearlo cuando se lo realice.

Paso 1, limpieza inicial.

Quitar todo el polvo y los contaminantes del equipo (eliminar las piezas innecesarias y desgatadas del equipo)

Paso 2, eliminar las fuentes de contaminación y las piezas inaccesibles.

Eliminar las fuentes de polvo y suciedad; mejorar la accesibilidad de las piezas que son difíciles de limpiar y de lubricar; reducir el tiempo exigido para la limpieza y lubricación.

Paso 3, normas de limpieza y lubricación

Establecer normas claras para la limpieza, lubricación y fijación de forma que sean fáciles de mantener durante cortos intervalos de tiempo;

Paso 5, inspección general

Enseñar las destrezas para realizar una inspección de acuerdo con los manuales de inspección; encontrar y corregir defectos menores mediante inspecciones generales; modificar el equipo para facilitar la inspección.

Paso 5, inspección autónoma

Desarrollar y utilizar hojas de chequeo del mantenimiento autónomo para poder disminuir los tiempos de paro de maquina (estandarizar la

limpieza, la lubricación i las normas de inspección con el fin de facilitar la aplicación).

Paso 6, gestión y control del lugar de trabajo

Estandarizar las normas a cumplir por los distintos lugares de trabajo; mejorar la eficiencia de trabajo, la calidad del producto y la seguridad en el entorno:

- Reducir el tiempo de preparación y ajuste; optimizar el trabajo en desarrollo

Paso 7, implementación completa del mantenimiento autónomo

Fijar objetivos a escala de la empresa; comprometerse con las actividades de mejora continua; mejorar el equipo en base a un registro minucioso y a un análisis regular del tiempo medio entre los fallos

CUADRO Nº 44 CHECK LIST

PLANILLA DE EVALUACION DE MANTENIMINETO DE LA LLENADORA DE LUIQUIDO

EMPRESA _____
AREA _____
JEFE INMEDIATO _____

MAQUINA _____

FECHA	COMPONENTES	REPUESTO UTILIZADO	MANTENIMINETO PREDICTIVO									OBSERVACIONES
			INSP. GENERAL	LUBRICACION	BANDAS	RODAMIENTOS	LIMPIEZA	REVIS. ELECTROM.	REVIS. ELECTRIC.	REGLAJES		

REVISADO POR:

APROVADO POR:

Elaborado por: José Cobos

PLANILLA DE EVALUACION DE MANTENIMINETO DE ESTUCHADORA

EMPRESA _____
 AREA _____
 JEFE INMEDIATO _____

MAQUINA _____

FECHA	COMPONENTES	REPUESTO UTILIZADO	MANTENIMINETO PREDICTIVO									OBSERVACIONES	
			NSP GENERAL	CONDENSADOR	EVAPORADOR	RODAMIENTOS	LIMPIEZA DE SERPENTINES	REVIS MECANICA	REVIS ELECTRICA	TEMPERATURA			

REVISADO POR: _____ APROVADO POR: _____

Elaborado por: José Cobos

Con estas planillas de mantenimiento se pretende bajar un porcentaje considerable en los fallos por averías en el transcurso del tiempo.

Establecer un sistema integral de mantenimiento preventivo planeado

La tercera actividad del desarrollo del TPM es crear un sistema integral de mantenimiento preventivo planificado, descartando el mantenimiento reactivo. Un aspecto importante de este sistema es la creación y control de programas de mantenimiento, bien de forma manual o basada de un sistema informático de gestión de mantenimiento (software GMAO)

El programa de mantenimiento es una ayuda en la planificación de entregas de maquinas por ende se debe de realizar la entrega de los equipos en los tiempos establecidos, en el siguiente cuadro se muestra un ejemplo de una planificación del programa establecido realizado en orientación al TPM

CUADRO Nº 45

PROGRAMA DE MANTENIMIENTO

PROGRAMACIÓN DE MANTENIMIENTOS CENTRAL HIDROABANICO 37,5MW							
Periodicidad	Casa de máquinas	Captación	Subestación II	Balajepe	Línea de 69KV	Tubería de presión	Sistema de comunicación
Semanal	Transformador de 18MVA Transformador de 27MVA Baterías		Baterías				
Quincenal	Aire Acondicionado Generador de emergencia	Generador de emergencia	Aire acondicionado	Verificación limpieza y revegetación			
Mensual	Componentes de cada Unidad Limpieza areas verde Limpieza y chequeo electrico Verificación sistema de incendios	Chequeo eléctrico Limpieza areas verdes Mantenimiento centrales hidráulicas Sistema de compuertas de guillotina	Chequeo eléctrico y limpieza Limpieza areas verdes			Verificación de tubería Válvulas y drenajes	Chequeo eléctrico y limpieza
Trimestral	Mantenimiento guarda polvos generadores y verificación estado de escobillas puesta a tierra Aire Acondicionado	Verificación del sistema en estado manual				Lubricación del sistema de cierre Limpieza de cerramiento Limpieza de drenajes	
Cuatro meses	Verificación niveles de ruido				Recorrido, y verificación de estado		
Semestral	Mantenimiento unidades	Mantenimiento compuerta de mantenimiento Mantenimiento compuertas de guillotina				Mediciones de espesor tubería	
Anual	Mantenimiento unidades Mantenimiento transformadores Termografía y vibraciones	Mantenimiento centrales hidráulicas Termografía y vibraciones	Mantenimiento y limpieza de la subestación Termografía y vibraciones			Inspección interna y ajuste de pernos de las válvulas	

Fuente: www.tpm.com
Realizado por: José Cobos

La programación de los mantenimientos se lo debe de realizar de forma semanal, mensual, trimestral, semestral y anual para poder conservar de mejor manera los equipos que intervienen en el proceso productivo a continuación se muestra un Check List del mantenimiento anual de Chillers UMAS y motor ventilador.

Mantenimiento preventivo de UMAS (unidad manejadora de aire)

- Limpieza y lubricación de motor ventilador.
- Lubricación y ajuste de bandas, chumaceras.
- Mantenimiento externo del serpentín de agua helada.
- Mantenimiento externo del serpentín de vapor.
- Limpieza de cobertores, compuertas, estructura en general.
- Cambio de filtros de aire.
- Limpieza de banco filtrante, chequeo hermeticidad.
- Revisión y limpieza de trampa en la línea de agua helada.
- Revisión y limpieza de trampa en la línea de vapor.
- Mantenimiento de tablero eléctrico.

- Chequeo y limpieza de variador de velocidad.
- Chequeo y limpieza de extractor en tableros eléctricos.
- Limpieza del drenaje y bandeja.
- Chequeo de sensores de temperatura, diferenciales de presión.
- Chequeo de aislamiento en compuertas y estructuras.
- Limpieza de blower y turbina.

Mantenimiento anual de UMAS

- Mantenimiento preventivo de motor turbina en general.
- Mantenimiento de serpentín de agua helada limpieza interna y externa.
- Estructura- cobertores- compuertas- bases aplicar pintura.
- Cambio de filtros de aire según frecuencia.
- Chequeo de aislamiento térmico realizar cambio si es necesario.
- Mantenimiento de tablero eléctrico.
- Cambio de bandas, lubricación de chumaceras.
- Chequeo de diferenciales de caída de presión.
- Chequeo de trampas en la línea de vapor.
- Chequeo de trampas en la línea de agua helada.
- Limpieza de blower y turbina.

Mantenimiento preventivo de V.E (Ventiladores Extractores)

- Limpieza y lubricación de motor- chumaceras.
- Limpieza de blower y poleas.
- Chequeo y ajuste de bandas.
- Limpieza de banco filtrante con alcohol sanitizante.
- Cambio de filtros de aire.
- Revisión de aislamiento térmico.
- Mantenimiento de tablero eléctrico.

- Chequeo de diferenciales de caída de presión.
- Limpieza externa e interna de estructura en general incluye bases.

Mantenimiento anual de V.E (Ventiladores Extractores)

- Mantenimiento preventivo de motor turbina incluye pintura-cambio de rodamientos-limpieza de bobinas.
- Chequeo de sensores de temperatura, diferenciales de presión.
- Cambio de filtros de aire.
- Cambio de bandas-lubricación de chumaceras.

Cabinas de flujo Laminar

- Limpieza y lubricación de motor- chumaceras.
- Limpieza de blower y poleas.
- Chequeo y ajuste de bandas.
- Limpieza de banco filtrante con alcohol sanitizante.
- Cambio de filtros de aire.
- Revisión de aislamiento térmico.
- Mantenimiento de tablero eléctrico.
- Chequeo de diferenciales de caída de presión.

Mantenimiento anual de Cabinas de flujo Laminar

- Mantenimiento preventivo de motor turbina incluye pintura-cambio de rodamientos-limpieza de bobinas.
- Chequeo de sensores de temperatura, diferenciales de presión.
- Cambio de filtros de aire.
- Cambio de bandas-lubricación de chumaceras.

Mantenimiento preventivo de Chiller

- Mantenimiento preventivo de serpentín condensador.
- Limpieza tablero eléctrico incluye limpieza de contactos en contactores de los compresores y ventiladores.
- Limpieza de display y parte electrónica.
- Chequeo y limpieza externa de las llaves de ingreso y salida de agua helada.
- Chequeo y limpieza de terminales del compresor.
- Revisión de resistencias calentadoras de aceite en los compresores.
- Limpieza externa general del equipo incluye estructura –bases – compresores- tubería.
- Limpieza y chequeo de aislamiento térmico del evaporador.
- Revisión y lubricación de motores del condensador (son 6 unidades).
- Limpieza de aspas, revisión de prisioneros.
- Limpieza de sensores de presión de alta y baja- válvulas de seguridad.
- Limpieza de contactos en sensor de flujo de agua.
- Aplicar pintura anticorrosiva en bases del Chiller en caso de ser necesario.
- Limpieza de araña protectora de los ventiladores del condensador.
- Chequeo y ajuste de terminales eléctricos.
- Chequeo de termómetros de ingreso y salida de agua helada.

Mantenimiento anual de Chiller

- Mantenimiento preventivo de los motores ventiladores (son 6 unidades) incluye cambio de rodamientos – limpieza de bobina- chequeo de ejes.
- Revisión del sistema eléctrico.

- Mantenimiento de tablero eléctrico: incluye cambio de juegos de contactos en los contactores del compresor (son 4 unidades), cambio de contactos o contactores de los ventiladores del condensador (son 6 unidades).
- Limpieza y chequeo de display incluye sensores de presión – válvulas de seguridad- supervisores de fase-etc.
- Chequeo y balanceo aspas (son 6 unidades).
- Mantenimiento preventivo en serpentines del condensador).
- Mantenimiento preventivo de bombas de agua.
- Chequeo y ajuste de terminales eléctricos.
- Limpieza y chequeo de aislamiento térmico del evaporador.
- Chequeo y limpieza de terminales del compresor.
- Revisar o cambiar manubrios de tablero eléctrico.
- Aplicar pintura anticorrosiva en bases del Chiller.

Crear curso de formación para aumentar la conciencia y desarrollar las destrezas

Las distintas secciones o departamentos de la empresa deben ofrecer una formación adecuada a los trabajadores, que incluya la concienciación y apreciación básica del TPM.

Se enseñaran los principios fundamentales del TPM, los 5 pilares, el mantenimiento autónomo, etc.; además proporcionaran unos conocimientos específicos sobre:

- Habilidades técnicas (maquinaria, soldadura, neumática, etc.)
- Habilidades a enseñar (Formación de concienciación eléctrica/mecánica)
- Resolución de problemas y diagnostico
- Salud y seguridad en el equipo
- Educación sobre el mantenimiento del equipo

- Tipos de equipo
- Control estadístico de procesos, resolución de problemas

En el cuadro siguiente se muestra el cronograma de actividades a realizar en el curso de capacitación

CUADRO Nº 46
CRONOGRAMA DE ACTIVIDADES

ACCIONES	MESES											
	1	2	3	4	5	6	7	8	9	10	11	12
Acción1 Selección De Los Cursos A Ser Indicado												
1A Seleccionar al personal a ser capacitado												
1B Priorizar el curso de mayor prioridad												
1C Confirmar la fecha de iniciación con el responsable												
Acción2 Definición De Horarios												
1A Confirmar los horarios de asistencia, si el curso es fuera del horario de trabajo												
2B Coordinar asistencia de los cursos, indicando obligación												
3C Solicitar que se otorgue certificados por aprobación del curso												

Fuente: www.tpm.com

Realizado por: José Cobos

Hacer una prevención en el mantenimiento desde la primera gestión del equipo

Es importante anticiparse, haciendo un plan de mantenimiento preventivo para el futuro equipo a incorporar.

Esto implica llevar a cabo un mantenimiento desde las primeras etapas de desarrollo del proceso para así mejorar el equipo de cara al futuro.

La introducción del mantenimiento con otras actividades del grupo encargado del proyecto, como son la fabricación, la ingeniería de fabricación y la logística, es una forma de asegurar que el mantenimiento se tenga en cuenta desde las primeras fases del proceso.

Los objetivos que han de mover la prevención de mantenimiento son algunas referencias al manejo del TPM las cuales aplica desde la

primera gestión del equipo, y se centra en tres siguientes aspecto a relación:

- Satisfacer características de calidad solicitada por los diseñadores del producto, proyectando equipos capaces de facilitar dicha calidad.
- Producción de acuerdo con los costes planificado para el producto, se facilitara pues, que el equipo satisfaga los requerimientos del producto con el coste mas bajo posible.
- Instalación y puesta en marcha del equipo sin problemas iniciales, para poder disponer de los productos según el plan de entrega previsto.

Fases para implementar el TPM

Fase 1, comunicar el compromiso de la alta gerencia

Se debe hacer una declaración del ejecutivo de más alto rango en la cual se exprese que se tomo la resolución de implantar el TPM.

Fase 2, campaña educacional introductoria para el TPM

Para esto se requiere de la impartición de varios cursos del TPM en los diversos niveles de la empresa.

Fase 3, establecimiento de una organización promocional y un modelo de maquinas mediante una organización formal.

Esta organización debe estar formada por:

- Gerentes de planta
- Gerentes de departamentos y sección
- Supervisores

- Personal
- Coordinadores

Fase 4, fijar políticas básicas y objetivos

Las metas deben ser por escrito en documentos que mencionen que el TPM será implantado como un medio para alcanzar metas.

Fase 5, mejoramiento de efectividad de equipo

En esta fase se eliminarán las 6 grandes pérdidas consideradas por el TPM como son:

- **Pérdidas por averías:** Son causadas por defectos en los equipos que requieren de alguna clase de reparación. Estas pérdidas consisten de tiempos muertos y de los costos de las partes y mano de obra requerida para la reparación. La magnitud de la falla se mide por el tiempo muerto causado.
- **Pérdidas por el cambio de modelo y ajuste:** Son causadas por los cambios en las condiciones de operación, como el empezar una corrida de producción, el empezar un nuevo turno de trabajadores. Estas pérdidas consisten de tiempos muertos, cambio de moldes o herramientas, calentamiento y ajuste de las máquinas.
- **Pérdidas debido a paros menores:** Son causadas por interrupciones a las máquinas, atoramientos o tiempos de espera. En general no se puede registrar estas pérdidas directamente, por lo que se utiliza el porcentaje de utilización (100% menos el porcentaje de utilización), en este tipo de pérdida no se daña equipo.
- **Pérdida de velocidad:** Son causada por la reducción de la velocidad de operación, debido que a velocidades más altas, ocurren defectos de calidad y paros menores frecuentemente.

- **Perdidas de defectos de calidad y retrabajos:** Son productos que están fuera de las especificaciones o defectuosos, producidos durante operaciones normales, estos productos, tienen que ser retrabajados o eliminados. Las pérdidas consisten en el trabajo requerido para componer el defecto o el costo del material desperdiciado.
- **Perdidas de rendimiento:** Son causadas por material desperdiciados y son ejemplificada por las cantidades de materiales regresados, o de desecho.

4.1.5. Propuesta # 4: Diseño de un plan de acción de mejoras en el área de bodega de mantenimiento

Problema Nº 4

Elevadas existencias de tiempos improductivos

Estructura de la propuesta

Diseño de un plan de acción de mejora en el área de bodega de mantenimiento.

Justificativo de la propuesta

En la integración vertical hacia atrás, la compañía crea subsidiarias que producen algunos de los materiales utilizados en la fabricación de sus productos. Por ejemplo, una compañía automovilística puede poseer una empresa de neumáticos, una de vidrio y una de metal.

El control de estas subsidiarias se justifica para crear un suministro estable de materiales y asegurar una calidad constante en el producto final.

El diseño del plan de mejoras esta orientado a la reducción de tiempos improductivos con la orientación de estrategia de crecimiento por integración. Para esto se va tomar en consideración la estrategia de integración hacia atrás, lo cual consiste en adquirir o tomar una participación significativa en otras empresas, proveedoras o fabricantes de productos intermedios.

Desarrollo De La Propuesta

Diseño de un plan de acción de mejora en el área de bodega de mantenimiento.

Objetivo

Para mejorar las atenciones y preferencia por parte de los proveedores, para poder disminuir las horas muertas en las líneas de producción.

Descripción

Se ha diseñado un plan de acción para reemplazar accesorios y repuestos de cada unas da las maquinas que se encuentran en el laboratorio. En el esquema del plan de acción se tomara en cuenta:

- Integración hacia atrás
- Diseño de hoja de control de repuesto

Integración hacia atrás

La integración se da por los tiempos improductivos que posee la empresa cuando no hay repuestos o accesorios a la mano, y por el motivo de no llenar la bodega de repuesto innecesario.

Para esto se debe de realizar un convenio de preferencia verbal con las empresas proveedoras. Las empresas que intervienen en este convenio son:

- SUMELECTRI
- TALLERES CAICEDO
- CASA DEL NUDO
- GAMA

La disponibilidad de los repuestos con respecto a la integración se va a planificar acorde a la coordinación de los proveedores y de la empresa Acromax S.A.

Con esta integración se pretende lograr la reducción de los tiempos improductivos en las maquinas para mejorar la productividad en las aras productivas.

Diseño de hoja de control de repuesto

La hoja de control de repuesto nos sirve como guía para verificar las cantidades de accesorios y repuesto que nos quedan en Stock y para poder realizar la compra inmediata de ellos.

A demás de esto sirve para llevar un buen control de los accesorios de uso y de compra y para la adecuación inmediata de las maquinarias que se encuentra en el laboratorio químico farmacéutico.

Los registro de ellos se lo realizara mediante a una hoja de calculo Excel con parámetros establecidos para que el bodeguero o persona natural pueda realizar el trabajo.

En el cuadro N° 42 se muestra las referencias de la hoja de control de repuesto que se va implementar en el área para mejorar la

disponibilidad de los accesorios para esto se ha tomando en cuenta el código, producto, y la fecha de adquisición como principales características.

**CUADRO Nº 47
HOJA DE CONTROL DE REPUESTO**

REPUESTOS Y ACCESORIOS					
REFERENCIAS			SALDO ANTERIOR	SALDO ACTUAL	COSTOS
CODIGO	PRODUCTO	FECHA DE ADQUISICION	UNIDAD	UNIDAD	VALOR

Realizado por: José Cobos

4.2. Costo de soluciones

Los costos de la implementación de TPM, distribución de planta, reducción de servicios básicos se muestra en el siguiente cuadro:

CUADRO Nº 48 COSTOS A IMPLEMENTAR

COSTO DE LA READECUACION DEL AREA DE INYECTABLE					
PRESUPUESTO DE REMODELADORES Y PINTORES					
OBRA	READECUACION DE LA AREA DE INYECTABLE	FECHA	15 DE DICIEMBRE DEL 2010		
ITEM	MATERIALES	UNIDAD	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL
1	Relleno de Subases 45,50*1,5		27,9	2,41	\$67,24
2	Tabla de yipsu		20	70	\$1.400,00
3	Pinturas popsica color azul/caneca		8	55,51	\$444,08
4	Pintura esmalte blanco/caneca		15	12,2	\$183,00
5	Ventanas de vidrio de 70*150mm		8	15	\$120,00
6	Mano de obra				\$1.800,00
TOTAL					\$4.014,32
PRESUPUESTO DE INSTALACIONES ELECTRICAS					
OBRA	READECUACION DE LA AREA DE INYECTABLE	FECHA	15 DE DICIEMBRE DEL 2010		
ITEM	MATERIALES	UNIDAD	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL
1	Cable #12	Rollo	8	28,5	\$228,00
2	Conectores de tubos EMT de 1/2"	C	80	0,25	\$20,00
3	Conectores de tubos EMT de 3/4"	C	30	0,35	\$10,50
4	Tubos EMT de 1/2"	T	20	3,12	\$62,40
5	Tubos EMT de 3/4"	T	40	3,25	\$130,00
6	Cajas cuadradas 5*5	C	30	1,25	\$37,50
7	Tapas para caja cuadrada	T	0,8	20	\$16,00
8	Breaker de 3P a 220v.	B	8	12	\$96,00
9	Breaker de 1P a 220v.	B	30	3,5	\$105,00
10	Cinta Aislante	C	10	1,2	\$12,00
11	Alambre Galvanizado	L	6	0,45	\$2,70
12	Mano de obra				\$1.500,00
TOTAL					\$2.220,10
PRESUPUESTO DE CLIMATIZACION					
OBRA	READECUACION DE LA AREA DE INYECTABLE	FECHA	15 DE DICIEMBRE DEL 2010		
ITEM	MATERIALES	UNIDAD	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL
1	Ducteria	M	35	12	\$420,00
2	Difusores	D	10	6	\$60,00
3	Trampeo de Vapor	T	4	9,4	\$37,60
4	Tee de 1/2" de Hierro negro	T	6	2,75	\$16,50
5	Codo de 1/2" de hierro negro	C	12	1,25	\$15,00
6	Tuberia de hierro negro de 1/2"	T	10	15	\$150,00
7	Teflon	R	15	3,5	\$52,50
8	Permatex negro	P	6	3,5	\$21,00
9	Mano de obra				\$450,00
TOTAL					\$1.222,60
PRESUPUESTO DE AIRE COMPRIMIDO					
OBRA	READECUACION DE LA AREA DE INYECTABLE	FECHA	15 DE DICIEMBRE DEL 2010		
ITEM	MATERIALES	UNIDAD	CANTIDAD	PRECIO UNITARIO	PRECIO TOTAL
1	Mangueras de 8 mm.	M	120	1,25	\$150,00
2	Llave corte rapido 1/2" de acero inoxidable	LL	9	5,5	\$49,50
3	Racor de 1/4"*8	R	18	1,1	\$19,80
4	Valvula selenoide 120v.	V	4	6,35	\$25,40
5	Mano de obra				\$350,00
TOTAL					\$594,70
COSTO TOTAL					\$8.051,72

Fuente: Cotizaciones

Realizado por: José Cobos

COSTO DE LA IMPLEMENTACION DE UN SISTEMA MANUAL- AUTOMATICO DE EXTRACTORES			
CANTIDAD	DESCRIPCION	COSTO UNITARIO	COSTO TOTAL
1	Reloj contador	45	45
2	Contactores de 40Amp. a 220v.	25	50
2	Rollo de cable #12	35	70
10	Tubo EMT de 1/2"	4	40
20	Conectores de tubo de 1/2"	0,35	7
10	Uniones de tubo de 1/2"	1,25	12,5
TOTAL			224,5

COSTO DEL SISTEMA DE PRESION CONSTANTE			
CANTIDAD	DESCRIPCION	COSTO UNITARIO	COSTO TOTAL
1	PLC Sismatict S7-1200a 24 VDC	150	150
2	Logo de 4 entrada y 8 salidas a21 VDC	25	50
3	Variador de velocidad de 1-60 Herz a 220v.	120,5	361,5
1	Sensor de presion de 10m ohmio a 24 VDC	15	15
TOTAL			576,5
COSTO TOTAL			801

Fuente: Cotizaciones

Realizado por: José Cobos

COSTO DE LA IMPLEMENTACION DEL TPM	
DESCRIPCION	COSTO
Capacitacion Tecnica	\$9,50
Formacion de Especialista	\$12,00
Software de Mantenimiento	\$29,50
Repuesto de Maquina	\$15,00
Materiales de oficina	\$2.200
Ploter	\$20,00
TOTAL	\$2.286,00

Fuente: Cotizaciones

Realizado por: José Cobos

El total de costo de las implementaciones de la propuesta a invertir es de \$11.138,72

En el anexo 13 se puede identificar las proformas adquiridas por los proveedores en relación a las implementaciones a realizar.

4.3. Evaluación de la propuesta de solución

En esta evaluación se identificaran los beneficios a adquirir por medio de las implementaciones de las soluciones, tomando en cuenta la inversión a realizar.

A continuación se realiza los cálculos de los beneficios que va tener la empresa con respecto a su propuesta:

4.3.1. Distribución de planta

Maquinas	Tiempo recuperado	Uds a realizar*dia	Costo por Unidad	Beneficio/\$
	Horas/dia			
Etiquetadora 1	0,75	70	0,12	\$8,40
Etiquetadora 2	0,5	92	0,12	\$11,04
Revisadora de Ampolla	0,33	40	1,12	\$44,80
Beneficio total				\$64,24

Fuente: Capitulo III

Elaborado por: José Cobos

En la distribución de planta se toma en cuenta el costo por unidad del producto a realizar y las unidades a realizar por día y obtendremos un beneficio \$ 64.24 diarios y en un año tendríamos \$15.417,76.

Se demuestra que el costo a relación de su beneficio es favorable.

4.3.2. Reducción de Consumo en los Servicios básicos

Servicios Basicos		Costo /Hora	Promedio de consumos	% de Ahorro	Ahorro /mensual	consumo	Beneficio/\$
Energia electrica	Kw/H	47,6	426,9	4%	17,076	409,8	\$812,82
Agua Potable	m ³	2,087	1121,2	4%	44,848	1076,4	\$93,60
Beneficio Total							\$906,42

Fuente: Capitulo III

Elaborado por: José Cobos

Con respecto a los servicios básicos se tomo en cuenta el costo del Kw/H y del m³/H y el porcentaje del beneficio a obtener a relación de los consumos anteriores, y se obtiene un beneficio de \$906.45 mensuales y si lo relacionamos en año es de 10.877.

Se demuestra que el costo a relación de su beneficio es favorable con las referencia del cálculos establecido.

4.3.3. Disminución de los Tiempos improductivos

Areas	Uds a realizada*dia	Costo por unidad	Beneficio/\$
Linea de produccion de solidos	400	0,18	\$72,00
Linea de produccion de Nitaxozanida	200	0,15	\$30,00
Linea de produccion de Liquido	125	0,35	\$43,75
Linea de produccion de Inyectable	250	0,12	\$30,00
Linea de produccion de Semi solido	85	0,175	\$14,88
Beneficio Total			\$190,63

Fuente: Capitulo III
Elaborado por: José Cobos

A relación de los tiempos improductivos se identifico las unidades que no se realizaban y su costo por unidad y se detecto un beneficio a obtener de \$ 190.63 diarios y si lo relacionamos en año es de \$45.751,12.

Se demuestra que el costo a relación de su beneficio es favorable.

4.3.4. Implementación del TPM

Los benéficos a adquirir por la implementación del TPM son los siguientes:

- Disminución de sobre tiempos
- Mejora de fiabilidad y disponibilidad de los equipos
- Reducción de los costes de mantenimiento
- Mejora de calidad en el producto final
- Prevención y eliminación de causas potenciales de accidentes.
- Cultura de prevención de eventos negativos para la salud
- Mejorar las condiciones ambientales
- Mejorar la calidad del ambiente de trabajo

CAPÍTULO V

EVALUACIÓN ECONOMICA Y FINANCIERA

5.1. Plan de inversión y financiamiento

En el plan de inversión se toma en cuenta la solicitud de préstamo a una entidad bancaria por el costo total de inversión fija pagadero a 4 años plazo con forma de pago trimestral y con una tasa de interés del 12%.

Préstamo solicitado = USD \$ 11.139

Tasa de interés anual = 12%

Tasa de interés trimestral= 12/15

Tasa de interés trimestral = 0.8

Periodo de gracia = 1 trimestre

Periodo de pago = 15 trimestre

Con la información antes detallada, procedemos a calcular el pago mensual del préstamo.

5.1.1. Amortización de la inversión / crédito financiado

$$\text{Pago} = \frac{\text{Capital} (i) (1+i)^n}{(1+I)^n - 1}$$

Donde:

Capital = Préstamo

i = Interés mensual

n = números de meses o trimestre plazo

Entonces tenemos:

$$Pago = \frac{(11.139)(0.8) * (1+0.8)^{15}}{(1+0.8)^{15} - 1}$$

El primer pago comienza desde el segundo trimestre con un valor de **UDS\$329**, de ahí en adelante tendrá que cancelar un valor de **UDS\$930** por trimestre.

El pago trimestral que la empresa debe abonar a la entidad financiera es de **UDS\$ 930** por concepto de préstamo solicitado.

A continuación se elaborara la tabla de amortización del préstamo financiado.

Tabla N° 1
Amortización del Préstamo

DEPRECIACION	DIVIDENDOS	INTERES	CAPITAL	SALDO
1	\$ 329	\$ 329	\$ 0	\$ 11.139
2	\$ 930	\$ 329	\$ 601	\$ 10.538
3	\$ 930	\$ 311	\$ 619	\$ 9.919
4	\$ 930	\$ 293	\$ 637	\$ 9.282
5	\$ 930	\$ 274	\$ 656	\$ 8.626
6	\$ 930	\$ 254	\$ 675	\$ 7.951
7	\$ 930	\$ 235	\$ 695	\$ 7.256
8	\$ 930	\$ 214	\$ 716	\$ 6.540
9	\$ 930	\$ 193	\$ 737	\$ 5.803
10	\$ 930	\$ 171	\$ 759	\$ 5.045
11	\$ 930	\$ 149	\$ 781	\$ 4.264
12	\$ 930	\$ 126	\$ 804	\$ 3.460
13	\$ 930	\$ 102	\$ 828	\$ 2.632
14	\$ 930	\$ 78	\$ 852	\$ 1.780
15	\$ 930	\$ 53	\$ 877	\$ 903
16	\$ 930	\$ 27	\$ 903	\$ 0
	\$ 14.274	\$ 3.135	\$ 11.139	

Fuente: Libro de Excel
Realizado por: José Cobos

5.2. Evaluación financiera (Coeficiente beneficio/costo, TIR, VAN, Periodo de recuperación del capital)

Se describe a continuación los costos y el beneficio que se obtendrá con la puesta en marcha del proyecto.

El costo del primer semestre de 2009 es \$ 36.022,94 siendo su costo anual es de \$ 72.045,88 y el costo de Inversión de \$ 11.138,72

5.2.1. Relación costo beneficio

Si con las propuesta a realizar se disminuye los tiempos improductivos, tiempos muertos de mano de obra y maquina y reducción de los costos de consumo de energía eléctrica y agua potable, podemos determinar el beneficio del proyecto sobre el costo de implementación de la propuesta y para conocer el porcentaje de confiabilidad tomaremos referencia la siguiente formula en el cual se denota la relación beneficio y costo.

$$\frac{B}{C} = \frac{\text{Beneficio}}{\text{Inversion}}$$

Para determinar si el proyectó a implementar es factible se tomara referencia los siguientes parámetros:

- a.- Si $B/C > 1$ el proyecto es factible
- b.- Si $B/C = 1$ el proyecto obtendrá la rentabilidad esperada
- c.- Si $B/C < 1$ el proyecto no es Valido

A continuación se describe el desarrollo matemático para obtener el porcentaje de confiabilidad mediante la relación costo-beneficio a emplearse los cálculos se realizaron en hoja de calculo Excel.

Para la obtención del porcentaje de confiabilidad se debe calcular el beneficio neto, el cual para su obtención se debe calcular primero el ahorro, siendo su fórmula costo del problema menos el costo de la propuesta.

Ahorro= Costo Del Problema – Costo De La Propuesta

Ahorro= \$72.045,88 - \$11.138,72

Ahorro= \$ 60.907,16

Una vez obtenido el ahorro se procede a determinar el beneficio neto el cual se obtiene mediante la resta del ahorro con la inversión total

Beneficio neto= ahorro - inversión total

Beneficio neto= \$ 60.907,16 - \$ 11.138,72

Beneficio neto= \$ 49.768,44

Con la obtención del beneficio neto se procede al cálculo de le porcentaje de confiabilidad.

$$\frac{B}{C} = \frac{49.768,44}{11.138,72} = 4.47$$

Como la relación B/C es mayor que 1 nos indica que el proyecto a ser implementado para la empresa es factible.

5.2.2. Recuperación de la inversión

El método a utilizar para conocer el periodo de recuperación de la inversión es recuperación, por el rendimiento sobre la inversión con una razón del monto anual de las utilidades que se espera obtener con la propuesta a emplearse este análisis nos permite determinar el tiempo que se necesite para recuperar el capital invertido a través del flujo descontado, que sea un análisis financiero el cual se lo realiza en un año,

describiendo el flujo de desembolso en periodos mensuales. Para ello se parte de la formula de interés simple $P=S/(1+i)^n$, en donde:

S = es el ingreso

n = numero de periodos

i = tasa de interés

Los datos que se toman en cuenta para el calculo de de la evaluación durante el prestamos son los siguiente

BENEFICIO = \$ 49.768,44

RENDIMIENTO = \$ 49.768,44 /12 = \$ 4.147,37

INVERSION = \$ 11.138,72

i = TAZA ACTIVA = 8,99%

Tasa mensual de = 0.70%

Los datos que se necesitan para elaborar los flujos de caja se lo podrán visualizar en el siguiente cuadro por medio de los ingresos de cada mes.

Los cuales se los realizo con las formula de interés simple y representando un 4.147,37 de ingresos por mes.

Cada unos de los ingresos por meses se toma en consideración los porcentajes para poder elaborar la tabla respectiva.

En la siguiente tabla pueden visualizar los flujos descontados por medio de una hoja de Excel.

Las referencias de los cálculos se lo evaluaron por determinaciones adecuadas a puntos de empleo de formulas establecidas en las ecuaciones a realizar.

TABLA Nº. 2
FLUJO DE CAJA DESCONTADO

MESES	INGRESOS	FLUJO DESCONTADO	ACUMULADO
n	S	$P=S/(1+i)^n$	
0	\$ -11.138,72	\$ -11.138,72	
1	\$ 4.147,37	\$ 4.118,54	\$ 4.118,54
2	\$ 4.147,37	\$ 4.089,91	\$ 8.208,45
3	\$ 4.147,37	\$ 4.061,48	\$ 12.269,93
4	\$ 4.147,37	\$ 4.033,25	\$ 16.303,18
5	\$ 4.147,37	\$ 4.005,21	\$ 20.308,39
6	\$ 4.147,37	\$ 3.977,37	\$ 24.285,76
7	\$ 4.147,37	\$ 3.949,72	\$ 28.235,48
8	\$ 4.147,37	\$ 3.922,27	\$ 32.157,75
9	\$ 4.147,37	\$ 3.895,00	\$ 36.052,75
10	\$ 4.147,37	\$ 3.867,93	\$ 39.920,67
11	\$ 4.147,37	\$ 3.841,04	\$ 43.761,71
12	\$ 4.147,37	\$ 3.814,34	\$ 47.576,05
	VAN	\$ 36.437,33	
	TIR	38%	

Fuente: Libro de Excel
Realizado por: José Cobos

Mediante el flujo descontado se obtiene el Tasa Interna de Retorno (TIR) y el VAN

5.2.3. Valor Actual Neto (VAN)

El Van consiste en obtener beneficio o utilidad, el cual determina los valores actuales de desembolso y los ingresos, es decir que para la obtención del valor actual neto, se procede a la sumatoria del flujo descontado de la inversión, siendo este \$ 36.437,33. Para conocer si es rentable el proyecto se toma en cuentas las siguientes variables de decisión:

Si $VAN > 0$ proyecto rentable

Si $VAN < 0$ proyecto no rentable

Como el $VAN > 0 = \$36.437,33$ proyecto rentable

5.2.4. Rentabilidad

Con la obtención de VAN se procede a determinar la rentabilidad, el cual se obtiene dividiendo el Van para la inversión

$$\text{Rentab..} = \frac{\text{Van}}{\text{Inversion}} = \frac{36.437,33}{11.138,72} = 3.27$$

El resultado obtenido es del \$ 3.27 lo que significa que por cada dólar invertido nos da dicha rentabilidad.

5.2.5. Tasa Interna De Retorno (TIR)

El TIR actúa como una tasa de descuento y para hallarlo se dio una estimación del 10% (0.1) a la sumatoria del flujo descontado en el análisis financiero que se realizó anteriormente. NOTA el desarrollo financiero se realizó en Excel.

A continuación se muestra las variables de decisión para conocer si es rentable mediante el TIR

Si TIR \rangle Tasa activa, se considera que la inversión es positiva

Si TIR \langle tasa activa, la inversión no es rentable

Como el TIR es \rangle **8,99%(tasa activa)**= 38 %, la inversión es viable

5.2.6. Tiempo De Recuperación (Restitución)

Para calcular el tiempo de recuperación de la inversión se toma referencia la siguiente fórmula que se describe a continuación: 1 sobre Rendimiento / inversión, donde:

$$\text{RENDIMIENTO} = \text{BENEFICIO} / n$$

Donde n, es el número de periodos (12 meses)

$$\text{RENDIMIENTO} = \$ 49.768,44 / 12$$

$$\text{RENDIMIENTO} = \$ 4.147,37$$

Periodo De Recuperación

$$\text{RENDIMIENTO/ INVERSION} = \$4.147,37 / \$11.138,72 = 0.37$$

$$\text{RESTITUCION} = 1 / 0.37 = 2.68 \text{ meses}$$

Por lo tanto el tiempo en que se toma para recuperar la inversión (costo total) es de 2.68 meses, esto quiere decir que la recuperación de la inversión se recuperara casi a tres meses.

5.2.7. Sustentabilidad y factibilidad

El proyecto es totalmente viable, los resultados obtenidos a través de la relación Costo Beneficio lo demuestra, la cifra obtenida es mayor que la unidad, si se lleva a cabo la propuesta por parte de la empresa lograra mejorar productividad de todas las áreas.

CAPÍTULO VI

PROGRAMACION PARA PUESTA EN MARCHA

6.1. Planificación y cronograma de implementación

Previo a la ejecución de las propuestas, se debe de contar con la aprobación del Gerente General de la empresa, de esta manera poner en marcha las implementaciones establecidas.

Una vez aprobada las estrategias de solución, se debe elaborar un programa de actividades para obtener las incidencias de los resultados puestos a emplearse.

Para conseguir las metas requeridas, se ha generado la aplicación del DIAGRAMA DE GANTT a continuación expuesto, para señalar el tiempo que se tardaría a implementarlos

6.2. DIAGRAMA DE GANTT

El diagrama de Gantt consiste en una representación grafica sobre dos ejes; en el vertical se disponen las tareas del proyecto y en el horizontal se representa el tiempo.El diagrama de Gantt que se muestra a continuación, detalla los pasos para ejecutar las implementaciones a realizar también los días necesario hasta la puesta en marcha, la Gerencia deberá otorgar días de holgura en caso de que sucedan contra tiempo o problemas en el transcurso de la implementación y se debe de comprometer en la orientación de la misma.

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

7.1. Conclusiones

Una vez que se han determinado los elementos que causan los problemas en la empresa y por ende que afectan a la producción y la responsabilidad frente a sus clientes se ha determinado métodos de aplicación de ingeniería Industrial para su solución.

Tras el estudio realizado se detecto que la fortaleza del laboratorio es de contar con una buena infraestructura en el medio farmacéutico y que no se ha podido llevar al máximo su capacidad de producción.

La Industria Farmacéutica ACROMAX S.A. carece de una administración de recursos eficiente para el logro de sus objetivos, el mismo que le permite realizar diversas operaciones con un menor costo.

Con los avances tecnológicos y retos del futuro, es necesario administrar los recursos y tomar acciones, decisiones y el aprovechamiento de toda su capacidad instalada, de esta manera incrementar los índices de la frecuencia operacional y la eficiencia de la productividad con respecto a su producción.

7.2. Recomendaciones

Unos de los sistemas que se puede recomendar y que son de mucha importancia y de gran valides son las de una recomendación de planta adecuada y algunos puntos que son:

- Programa maestro de mejora continua que contenga los avances,, estrategias, procedimientos, etc., para ampliar información a todas las partes involucradas
- El sistema TPM (sigla en ingles) o mantenimiento productivo como también la planificación, coordinación, no solo del mantenimiento, si no de todos los departamentos o áreas entre si, que conforman la empresa.

Mediante las implementaciones propuestas se tendrá beneficio a corto tiempo entre los cuales los más importantes son:

- Eficientizar los recursos de la empresa
- Disminución de las paralizaciones
- Reducción de tiempos improductivos
- Optimización y disminución de los costos de producción

ANEXOS

ANEXO N° 1 ORGANIGRAMA DE LA EMPRESA ACROMAX S.A.

ANEXO Nº 2

LOCALIZACIÓN GEOGRÁFICA DE LA EMPRESA ACROMAX S.A.

ANEXO Nº 3
PRODUCTOS QUE FABRICA LA EMPRESA ACROMAX S.A.

ITEM	PRODUCTOS
1	VIADIL COMPUESTO X 20 AMP
2	MAXIDERM CREMA
3	MAXIDERM CREMA X 15G
4	NYSTASOLONA CREMA
5	NYSTASOLONA CREMA X 15G
6	NEO-NYSTASOLONA CREMA
7	ACROMONA OVULOS
8	GLICEM 5 MG X 100 TAB
9	GLICEM 5 MG X 2 TAB MM
10	FULCOL POLVO X 30G
11	FLEXEN 100 MG X 20 TAB
12	PROTENIL 500 MG X 2 TAB MM
13	ACROXEN 550 MG X 20 TAB
14	ACROXEN 550 MG X 2 TAB MM
15	ACROGESICO CAPSULAS
16	ACROMONA 500 MG CAPSULAS
17	ACROGESICO X 100 CAPS
18	ACROCAL D / REGUCAL TABLETAS
19	FERROPOLIN F TABLETAS
20	FERROPOLIN F X 20 TABS
21	ACROGESICO 65 CAPSULAS
22	BROXOLAM 30 MG JARABE
23	BROXOLAM 30 MG JBE X 60 ML
24	LACTULOSA 3.33G X 220ML
25	BROXOLAM COMP ADLT JARABE
26	ACRONISTINA SUSPENSION
27	ACRONISTINA SUSP X 30 ML
28	ACRONISTINA SUSP X 15ML MM
29	ACROMONA X 60 OVULOS
30	ACROMAXFENICOL 1G+DIL X 1 FCO
31	FLUCONACX 150 MG CAPSULAS
32	ALTROM/ANALGAN/DOLTEN 10MG COMP S/L
33	ALTROM/ANALGAN/DOLTEN 20MG COMP REC
34	ALTROM 10MG X 2 COMPRIMIDOS S/L MM
35	ALTROM 10MG X 10 COMPRIMIDOS S/L
36	ALTROM 20MG X 2 COMPRIMIDOS S/L MM
37	ALTROM 20MG X 10 COMPRIMIDOS S/L
38	MUCILAN NARANJA X 300G
39	MUCILAN FRESA X 300G

ITEM	PRODUCTOS
40	COLUFASE 200 MG X 6 TABS DISP
41	REPINOX TAB RECUBIERTA X 6
42	ABANIX 500 MG X 6 TAB
43	COLUFASE 500 MG X 6 TABS
44	ACRO B1-6-12 FORTE TABLETAS
45	BROXOLAM 30 MG TABLETAS
46	FLUCONACX 150 MG X 2 CAPS
47	COROPRES 8MG COMPRIMIDOS
48	ACROGRIP A JARABE
49	ACROGRIP A JBE X 120 ML
50	ACROGRIP A JBE X 15 ML MM
51	RESFRIN A JARABE
52	PROTENIL 500 MG X 2 TAB MM
53	RESFRIN A JBE X 120 ML
54	GLICEM 5 MG TABLETAS
55	CLANIL 250 MG/RITROMI 250MG P/SUSP
56	ACROTUSSIN JARABE
57	VELTOL PLUS SOLUCION 09.72
58	VILAMAX 5MG /5ML JARABE
59	ACROTUSSIN JBE X 120 ML
60	ACROXEN PLUS TABLETAS
61	ACROMONA OVULOS
62	ACROMONA X 60 OVULOS
63	TRIMEZOL FORTE SUSPENSION
64	MOMED/MOMAX CREMA
65	MOMED CREMA X 15G
66	ACROMIZOL CREMA
67	ACROMAXFENICOL 500 MG CAPSULAS
68	AMP PARGEVERINA VIADIL SIMPLE
69	COLUFASE P/SUSP X 30 ML
70	FLEXEN 100 MG TABLETAS
71	ACROXEN 550 MG TABLETAS
72	REPINOX TAB RECUBIERTAS X 2 MM
73	BI-GLICEM 5 MG X 2 TAB MM
74	PROTENIL 500 MG X 10 TAB
75	TRIGASTRO PACK MM
76	AMPLIURINA FORTE X 50 CAPS
77	ROWEFER FOLIC X 2 TABS MM
78	AMPLIURINA FORTE X 50 CAPS

ITEM	PRODUCTOS
79	KETOCON 200 MG CAPSULAS
80	ABANIX/DAXON 200MG TABS DISP
81	ACROMONA X 60 OVULOS
82	ABANIX/DAXON 100 MG P/SUSPENSION
83	ACROMONA X 60 OVULOS
84	ABANIX/DAXON 100 MG P/SUSPENSION
85	REPINOX 200MG X 6 TABS DISP
86	GENTAMAX INY 160MG X 1 AMP
87	AKIM 500 MG INY X 1 AMP
88	GENTAMAX INY 160MG X 1 AMP
89	ENORIN 200 MG X 2 COMP MM
90	ESPASMO DOLOGINEX X 2 COMP MM
91	AMPLIURINA FORTE X 2 CAPS MM
92	BETADIPIN X 2 CAPS MM
93	CLANIL 500MG X 10 TAB
94	PRESACOR 20MG X 2 TAB MM
95	CLANIL 125 MG P/SUSP X 60 ML

ANEXO Nº 4

MAQUINARIAS Y EQUIPOS DE LA EMPRESA ACROMAX S.A.

Departamento	Área	Equipo	Marca	Modelo	Serie	Inventario
PRODUCCION	ACONDICIONAMIENTO	BANDA # 5 CODIFICADO	NACIONAL	POR REVISAR	IEC34-1	ACO 001
PRODUCCION	ACONDICIONAMIENTO	CODIFICADORA DE CAJAS	HAPPA	POR REVISAR	2953	ACO 002
PRODUCCION	ACONDICIONAMIENTO	CODIFICADORA # 1	WILLETT	430	014501018968	ACO 004
PRODUCCION	ACONDICIONAMIENTO	CODIFICADORA # 2	WILLETT	POR REVISAR	ZH052303109905	ACO 005
PRODUCCION	ACONDICIONAMIENTO	CODIFICADORA # 3	WILLETT	POR REVISAR	SN-12H051303109926	ACO 006
PRODUCCION	ACONDICIONAMIENTO	CODIFICADORA # 5	WILLETT	POR REVISAR	ZH060203109906	ACO 008
PRODUCCION	ACONDICIONAMIENTO	BANDA # 2 CODIFICADO	NACIONAL	POR REVISAR	N/E	ACO 015
PRODUCCION	ACONDICIONAMIENTO	BANDA # 1 CODIFICADO	NACIONAL	POR REVISAR	N/E	ACO 016
PRODUCCION	ACONDICIONAMIENTO	CENTRAL DE AIRE DE PASILLO	LENNOX	POR REVISAR	5602A0451	ACO 018
AIRES DE VENTANA	RECURSOS HUMANOS	AIRE DE VENTANA DE COMISARIATO	COMFORT STAR	POR REVISAR	N/E	ADM 011
EXTRACTORES	RECURSOS HUMANOS	EXTRACTOR DE COMEDOR # 1	GREENHECK	POR REVISAR	05D11835	ADM 012
EXTRACTORES	RECURSOS HUMANOS	EXTRACTOR DE COMEDOR # 2	MARATHON ELECTRI	POR REVISAR	9UB5651702055HP	ADM 013
CENTRALES DE AIRE	CONTABILIDAD	CENTRAL DE AIRE CONTABILIDAD	LG	LN-0421AC	310KA00035	ADM 017
CENTRALES DE AIRE	DEPARTAMENTO MEDICO	CENTRAL DE AIRE DEPARTAMENTO MEDICO	LG	LN0321AC	311KA00022	ADM 018
CENTRALES DE AIRE	RECURSOS HUMANOS	CENTRAL DE AIRE RECURSOS HUMANOS	CARRIER	38CK060300	3399E24583	ADM 019
CENTRALES DE AIRE	RECURSOS HUMANOS	CENTRAL DE AIRE DE COMEDOR # 1	CONCEPT	SCU10B60A-2	8401G31283	ADM 020
CENTRALES DE AIRE	RECURSOS HUMANOS	CENTRAL DE AIRE DE COMEDOR # 2	CONCEPT	SCU10B60A-2	8401G31285	ADM 021
CENTRALES DE AIRE	RECEPCION	CENTRAL DE AIRE DE RECEPCION	LG	LN0321AC	312KA00004	ADM 022
CENTRALES DE AIRE	REGISTRO FARMACEUTICO	CENTRAL DE AIRE DE REGISTRO	LG	LN0321AC	312KA00034	ADM 023
ADMINISTRACION	ASEGURAMIENTO DE LA CALIDAD	MANTENIMIENTO DEL SISTEMA DE ALCANTARILLADO	N/A	N/A	N/A	ADM 024
ADMINISTRACION	ASEGURAMIENTO DE LA CALIDAD	MANTENIMIENTO DE CISTERNA	N/A	N/A	N/A	ADM 025
DISPENSADORES DE AGUA	RECURSOS HUMANOS	DISPENSADOR DE AGUA # 1	GENERAL ELECTRIC	GXG5050	ST0605J05014	ADM 026
DISPENSADORES DE AGUA	RECURSOS HUMANOS	DISPENSADOR DE AGUA # 2	SMC	SMC36XGD1	060900567	ADM 027
DISPENSADORES DE AGUA	RECURSOS HUMANOS	DISPENSADOR DE AGUA # 3	SMC	SMC36XGD1	061000888	ADM 028
DISPENSADORES DE AGUA	RECURSOS HUMANOS	DISPENSADOR DE AGUA # 4	SMC	SMC36XGD1	061001152	ADM 029
CENTRALES DE AIRE	DEPARTAMENTO DE SISTEMAS	CENTRAL DE AIRE # 1	CONCEPT	GMXX-18	18100186	ADM 030
CENTRALES DE AIRE	DEPARTAMENTO DE SISTEMAS	CENTRAL DE AIRE # 2	CONCEPT	GMXX-18	WAK012622	ADM 031
CENTRALES DE AIRE	RECURSOS HUMANOS	CENTRAL DE AIRE SALA DE CONFERENCIAS	YORK	HKA060525A	WFKM025412	ADM 033
CENTRALES DE AIRE	GERENCIA DE PLANTA	CENTRAL DE AIRE GERENCIA DE PLANTA	YORK	HIDBO18806C	ENFM493657	ADM 034
CENTRALES DE AIRE	COMPRAS	CENTRAL DE AIRE COMPRAS	LG	LN0321AC	310KA00073	ADM 035
BODEGAS	BODEGA DE MATERIALES DE EMPAQUE	IMPRESORA DE ALUMINIO	MAC-PRINT	POR REVISAR	415 (M)	BMP 001
BODEGAS	BODEGA DE MATERIALES DE EMPAQUE	CALEFACTOR PARA IMPRESORA	NACIONAL	POR REVISAR	N/E	BMP 002
AIRES DE VENTANA	BODEGA DE M. PRIMA	AIRE DE VENTANA	WHIRLPOOL	POR REVISAR	E12922910	BMP 003
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE 1	LG	LN-0521AC	312KA00191	BMP 004
CENTRALES DE AIRE	BODEGA DE MUESTRAS MEDICAS	CENTRAL DE AIRE 1	CONCEPT	POR REVISAR	8401G31291	BMP 005
CENTRALES DE AIRE	BODEGA DE MUESTRAS MEDICAS	CENTRAL DE AIRE 2	CONCEPT	POR REVISAR	1601A17076	BMP 006
CENTRALES DE AIRE	BODEGA DE MUESTRAS MEDICAS	CENTRAL DE AIRE 3	CONCEPT	POR REVISAR	20414707	BMP 007
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE 2	CARRIER	ACS048A2B2	L974976569	BMP 008
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE 3	CARRIER	38K036330	1497E10137	BMP 009
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE 4	CONCEPT	SCU10B48A-2	16001H17485	BMP 010
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE 5	CONCEPT	SCU10B48A-2	8401G14025	BMP 011
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE 6	CONCEPT	SCU10B48A-2	8401G14024	BMP 012
BODEGAS	PESADAS	UMA 10	DUNHAM-BUSH		2A71500176	BMP 013
BODEGAS	PESADAS	UMA 15 A			05186505P	BMP 014
BODEGAS	PESADAS	UMA 15 B	DUNHAM-BUSH	POR REVISAR	N/E	BMP 015
BODEGAS	PESADAS	DESHUMIFICADOR 1	KENMORE	POR REVISAR	301TA00748	BMP 017
BODEGAS	PESADAS	DESHUMIFICADOR 2	WHIRLPOOL	POR REVISAR	QS4056350	BMP 018
BODEGAS	PESADAS	EQUIPO DESHUMIFICADOR 1	MUNTERS	HC300507	4033507	BMP 019
BODEGAS	PESADAS	EQUIPO DESHUMIFICADOR 2	MUNTERS	HC300507	4032507	BMP 020
EXTRACTORES	BODEGA DE M. PRIMA	EXTRACTOR 1	N/E	POR REVISAR	4327	BMP 021
EXTRACTORES	BODEGA DE M. PRIMA	EXTRACTOR 2	N/E	POR REVISAR	N/E	BMP 022
EXTRACTORES	BODEGA DE MATERIALES DE EMPAQUE	EXTRACTOR	KDK	N/A	N/A	BMP 023
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE GALPON # 4	LG	LK-0529CH	211K000133	BMP 024
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE GALPON # 1	LG	LK-0529CH	211KA00138	BMP 025
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE GALPON # 2	LG	LK-0529CH	211KA00016	BMP 026
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE GALPON # 3	LG	LK-0529CH	211KA00017	BMP 027
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE GALPON # 5	LG	LK-0529CH	211KA00042	BMP 028
CENTRALES DE AIRE	BODEGA DE MATERIALES DE EMPAQUE	CENTRAL DE AIRE GALPON # 6	LG	LK-0529CH	211KA0001	BMP 029
BODEGAS	PESADAS	CABINA DE FLUJO LAMINAR # 1	CLEAN ROOMS	ICL-48SQFT-LFM	20080113	BMP 033
BODEGAS	PESADAS	CABINA DE FLUJO LAMINAR # 2	CLEAN ROOMS	ICL-48SQFT-LFM	20080119	BMP 034
CENTRALES DE AIRE	BODEGA DE PRODUCTO TERMINADO	CENTRAL DE AIRE # 2	LG	LK-0529CH	404KADT00186	BPT 001
CENTRALES DE AIRE	BODEGA DE PRODUCTO TERMINADO	CENTRAL DE AIRE # 7	LG	LK-0529CH	311KA00004	BPT 002
CENTRALES DE AIRE	BODEGA DE PRODUCTO TERMINADO	CENTRAL DE AIRE # 5	LG	LK-0529CH	311KA00033	BPT 003

CENTRALES DE AIRE	BODEGA DE PRODUCTO TERMINADO	CENTRAL DE AIRE DE DESPACHO # 1	CONCEPT	SCU10B36A-3	8401L16283	BPT 004
CENTRALES DE AIRE	BODEGA DE PRODUCTO TERMINADO	CENTRAL DE AIRE # 1	LG ELECTRONIC	2K0521CH	404XAW000165	BPT 005
CENTRALES DE AIRE	BODEGA DE PRODUCTO TERMINADO	CENTRAL DE AIRE # 3	LG ELECTRONIC	LK 0521CH	205KA00042	BPT 006
CENTRALES DE AIRE	BODEGA DE PRODUCTO TERMINADO	CENTRAL DE AIRE # 4				BPT 007
CENTRALES DE AIRE	BODEGA DE PRODUCTO TERMINADO	CENTRAL DE AIRE # 6	LG ELECTRONIC	LK 0529CH	212KA00061	BPT 008
BODEGAS	BODEGA DE PRODUCTO TERMINADO	CODIFICADORA # 6	WILLETT	430	022802018902	BPT 009
BODEGAS	BODEGA DE PRODUCTO TERMINADO	BANDA # 8	DAYTON	3XA80	N/A	BPT 010
CENTRALES DE AIRE	BODEGA DE PRODUCTO TERMINADO	CENTRAL DE AIRE DE OFICINA	CONCEPT	SCU10B48A-2	1601417063	BPT 011
EXTERIORES	CALDERO	CALDERO	YORK SHIPLEY	POR REVISAR	76-10967H68032	CAL 003
EXTERIORES	CALDERO	COMPRESOR	KAESER	POR REVISAR	1443	CAL 005
EXTERIORES	CALDERO	COMPRESOR	SULLAIR	POR REVISAR	691004802	CAL 009
EXTERIORES	CALDERO	INTERCAMBIADOR DE CALOR	N/A	N/A	N/A	CAL 011
EXTERIORES	CALDERO	CALDERO # 2	HURST	500	DS500-150-20	CAL 018
EXTERIORES	CALDERO	NONPRO			WO-ALA-01900701-00-3	CAL 019
EXTERIORES	CALDERO	LOOP DE AGUA PW			N/A	CAL 021
EXTERIORES	CALDERO	LOOP DE AGUA WFI			N/A	CAL 022
EXTERIORES	CALDERO	LOOP DE AGUA SISTEMA CHILLER	N/A		N/A	CAL 023
EXTERIORES	CALDERO	ABLANDADOR CALDERO	MARLO	MGT-90-1-SGL-TC	CC-080138-001-1	CAL 024
EXTERIORES	CALDERO	ABLANDADOR DESTILADOR	TROOKFIGLD	9100	392427-001.000	CAL 025
EXTERIORES	CONTROL DE CALIDAD	CENTRAL DE AIRE	CARRIER	POR REVISAR	N/E	CON 002
EXTERIORES	CONTROL DE CALIDAD	EXTRACTOR DE SORBONA	DAYTON	POR REVISAR	N/E	CON 003
EXTERIORES	DESARROLLO FARMACEUTICO	CENTRAL DE AIRE DESARROLLO	YORK	POR REVISAR	SWGKM001184	DES 001
EXTERIORES	DESARROLLO FARMACEUTICO	TABLETEADORA	PICCOLA	D-C	353	DES 002
EXTERIORES	DESARROLLO FARMACEUTICO	BOMBO GRAJADOR	ERWEKA		49007	DES 003
EXTERIORES	DESARROLLO FARMACEUTICO	BOMBA PERISTALTICA	WATSON MARLON		5072180	DES 004
EXTERIORES	DESARROLLO FARMACEUTICO	DESHUMIFICADOR	WHIRLPOOL		QT4611492	DES 005
EXTERIORES	DESARROLLO FARMACEUTICO	ASPIRADORA	SHOP.VAC	84M200	52726-62	DES 006
EXTERIORES	EQUIPOS EXTERNOS	GENERADOR	CATERPILLAR	3406	2WB13830	EQE 003
EXTERIORES	EQUIPOS EXTERNOS	BOMBA DE SISTEMA CONTRA INCENDIO # 1	ARMSTROG	POR REVISAR	527089	EQE 006
EXTERIORES	EQUIPOS EXTERNOS	BOMBA DE SISTEMA CONTRA INCENDIO # 2	ARMSTROG	POR REVISAR	35B005R286	EQE 007
EXTERIORES	EQUIPOS EXTERNOS	GENERADOR	KOHLER	572RSL4024	WA-GMO7866	EQE 014
EXTERIORES	EQUIPOS EXTERNOS	CHILLERS # 1	DUNHAM BUSH	ACDSB080DARZ	2A52000153	EQE 015
EXTERIORES	EQUIPOS EXTERNOS	CHILLERS # 2	DUNHAM BUSH	ACDSB080DARZ	2A52000154	EQE 016
EXTERIORES	EQUIPOS EXTERNOS	CUARTO DE TRANSFORMADORES DE 220 V	N/A	N/A	N/A	EQE 017
EXTERIORES	EQUIPOS EXTERNOS	CUARTO DE TRANSFORMADORES DE 440 V	ABB	N/A	N/A	EQE 018
EXTERIORES	EQUIPOS EXTERNOS	CUARTO DE CELDAS	TEMI	N/A	N/A	EQE 019
EXTERIORES	EQUIPOS EXTERNOS	CHILLER # 3	DUNHAM BUSH	AFOX115T-6	2A72000028	EQE 022
EXTERIORES	EQUIPOS EXTERNOS	SISTEMA CONTRA INCENDIO	TORNA TECH	GPD-N-12-F-BCE-10	Z20508131	EQE 023
EXTERIORES	EQUIPOS EXTERNOS	GENERADOR	CATERPILLAR	3406C	C5G02975	EQE 024
EXTERIORES	EQUIPOS EXTERNOS	SISTEMA DE PRESION CONSTANTE	N/A	N/A	N/A	EQE 026
EXTERIORES	EQUIPOS EXTERNOS	BOMBA DE AGUA # 1	EBARA	BJ6	CDX 120206	EQE 027
EXTERIORES	EQUIPOS EXTERNOS	BOMBA DE AGUA # 2	EBARA	BJ7	N/A	EQE 028
EXTERIORES	EQUIPOS EXTERNOS	BOMBA DE AGUA # 3	EBARA		3M40-160/5.56	EQE 029
EXTERIORES	EQUIPOS EXTERNOS	CUARTO DE TRANSFORMADORES DE 220V # 2	N/A		N/A	EQE 030
PRODUCCION	VESTIDORES	EXTRACTOR VESTIDORES DE HOMBRES	N/E	N/E	N/E	EXT 001
PRODUCCION	VESTIDORES	EXTRACTOR VESTIDOR DE MUJERES	N/E	N/E	N/E	EXT 002
EXTRACTORES	PISO TECNICO	EXTRACTOR DE PISO TECNICO # 1	FASCO	POR REVISAR	N/E	EXT 020
EXTRACTORES	PISO TECNICO	EXTRACTOR DE PISO TECNICO # 2	FASCO	POR REVISAR	N/E	EXT 021
EXTRACTORES	PISO TECNICO	EXTRACTOR DE PISO TECNICO # 3	FASCO	POR REVISAR	N/E	EXT 022
EXTRACTORES	PISO TECNICO	EXTRACTOR DE PISO TECNICO # 4	FASCO	POR REVISAR	N/E	EXT 023
PRODUCCION	INYECTABLE	TANQUE DE 270 L	SEITZ	M24.K.S2	2671	INY 021
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE INYECTABLES	REVISADORA DE AMPOLLAS	CMP	SA7-E	00407.06	INY 027
PRODUCCION	INYECTABLE	DESTILADOR	HOGNER	GL250-DH100	60616	INY 028
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE INYECTABLES	ETIQUETADORA DE AMPOLLAS	PMR		4019.03	INY 029
PRODUCCION	INYECTABLE	EXTRACTOR DE DESTILADOR	N/E	N/E	N/E	INY 031
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE INYECTABLES	UMA 13	DUNHAM BUSH	AHD2AF-240HM	2A71500175	INY 032
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE INYECTABLES	CODIFICADORA			PXR03165703	INY 039
PRODUCCION	INYECTABLE	ENVASADORA DE AMPOLLAS	CIONI	A6-FC	01-08	INY 041
PRODUCCION	INYECTABLE	ESTUFA	HOGNER	PYRO 7001 PHARMA CLASE 100 DP	060609	INY 042
PRODUCCION	INYECTABLE	AUTO CLAVE # 1	HOGNER		060608	INY 043
PRODUCCION	INYECTABLE	AUTO CLAVE # 2	HOGNER	VAP 5001 PHARMA SANITARIO VLD	071203	INY 044
PRODUCCION	INYECTABLE	TANQUE DE ALMACENAMIENTO DE 500 L # 1	A JOHNSON		N/E	INY 045
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE INYECTABLES	CODIFICADORA # 2	HITACHI	PXRR-450W	04144706	INY 048
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE INYECTABLES	ETIQUETADORA DE AMPOLLAS # 2	KETAN	K-50	08114	INY 049
PRODUCCION	INYECTABLE	UMA # 12	DUNHAM BUSH	AHD2AF-240HM	2A71500175	INY 050
PRODUCCION	INYECTABLE	CABINA DE FLUJO LAMINAR	CLEAN ROOMS	176612	TIPO A	INY 051
PRODUCCION	INYECTABLE	TANQUE DE ALMACENAMIENTO DE 260 L	HTS	N/A	08-406-1715 TK1	INY 052
PRODUCCION	INYECTABLE	LAVADORA	WHIRLPOOL		MY0906822	INY 053
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE INYECTABLES	LUPA OMNIVUE MAX	WALDMANN LIGHTN	N/A	SNL-319	INY 054

PRODUCCION	SEMISOLIDOS	GRANULADORA	FREWITT	MG 1400	0475207	SEM 009
PRODUCCION	SEMISOLIDOS	EXTRACTOR OVULOS	DAYTON	4C45A	70086133	SEM 010
PRODUCCION	SEMISOLIDOS	EXTRACTOR CREMAS	DAYTON	6K030G	IC792	SEM 011
PRODUCCION	SEMISOLIDOS	CENTRAL DE AIRE SEMISÓLIDOS # 1	LG ELECTRONIC	POR REVISAR	13670LG57B	SEM 012
PRODUCCION	SEMISOLIDOS	CENTRAL DE AIRE SEMISÓLIDOS # 2	CARRIER	POR REVISAR	2799GO4603	SEM 013
PRODUCCION	SEMISOLIDOS	DESHUMIFICADOR	WHIRLPOOL	POR REVISAR	QS4056342	SEM 014
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SEMISOLIDOS	ENVASADORA DE ÓVULOS	LAMP	FRS/ 4	27	SEM 015
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SEMISOLIDOS	BOMBA DE VACÍO	STAGES	2FY-2B	N/A	SEM 016
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SEMISOLIDOS	BANDA # 7	IMSA	N/E	NM32510020/0436	SEM 017
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SEMISOLIDOS	CENTRAL DE AIRE DE ACONDICIONAMIENTO	LG ELECTRONIC	LN-0421AC	309KA00019	SEM 018
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SEMISOLIDOS	CENTRAL DE AIRE SEMISOLIDOS # 3	CARRIER	ACS048A2B2	2980857018	SEM 020
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SEMISOLIDOS	CENTRAL DE AIRE BODEGA DE SEMISOLIDOS	CARRIER	38K036330	1497E10137	SEM 021
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	DOSEIFICADORA DE POLVO	UHLMANN	DM 1	151	SOL 003
PRODUCCION	SOLIDOS ORALES	ENCAPSULADORA	CAPSUGEL	CAP 8	C-3084	SOL 004
PRODUCCION	SOLIDOS ORALES	GRANULADORA # 2	STOKES	43B	C2313822	SOL 005
PRODUCCION	SOLIDOS ORALES	DESEMPOLVADORA DE CÁPSULAS	NACIONAL	N/E	F-56	SOL 012
PRODUCCION	SOLIDOS ORALES	MEZCLADOR DE 50 KG	STOKES	N/E	N/E	SOL 013
PRODUCCION	SOLIDOS ORALES	MEZCLADOR EN V	PATERSON	N/E	649033-CN	SOL 014
PRODUCCION	SOLIDOS ORALES	MOLINO	DIAP	21-F	21207704	SOL 015
PRODUCCION	SOLIDOS ORALES	TABLETEADORA B2	STOKES	B2	512-1	SOL 017
PRODUCCION	SOLIDOS ORALES	TABLETEADORA BB2	STOKES	POR REVISAR	33732	SOL 018
PRODUCCION	SOLIDOS ORALES	GRANULADORA # 1	FREWITT	MG 1400	0.475207	SOL 032
PRODUCCION	SOLIDOS ORALES	GRANULADORA # 2	FREWITT	MG 1400	179254	SOL 033
PRODUCCION	SOLIDOS ORALES	GRANULADOR	ALEXANDER WERKE	GKM	17860	SOL 034
PRODUCCION	SOLIDOS ORALES	MEZCLADOR EN V PEQUEÑO	BLENDER	P-K	LB4120	SOL 036
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	CONTADOR DE TABLETAS	HISPAK III	N/E	NO.4460	SOL 037
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	BLISTEADORA # 1	FARCON	POR REVISAR	FA3P	SOL 040
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	BLISTEADORA # 2	JIANGNAN	DPP 250D LL	1373	SOL 041
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	TAPADORA DE FRASCOS # 2	N/E	N/E	F 026	SOL 042
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	BANDA # 2	N/E	N/E	1LA3-073-4YB60	SOL 043
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	BANDA # 3	N/E	N/E	2152758	SOL 044
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	BANDA # 4	N/E	N/E	Y08Y191R143F	SOL 045
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	DESHUMIFICADOR # 4	KENMORE	58053650200	301TA00761	SOL 046
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	DESHUMIFICADOR # 3	KENMORE	58053650200	301TA00754	SOL 047
PRODUCCION	SOLIDOS ORALES	DESHUMIFICADOR # 6	KENMORE	58054701500	503TA2B07024	SOL 048
PRODUCCION	SOLIDOS ORALES	DESHUMIFICADOR # 2	KENMORE	58054701500	501TAQP02516	SOL 049
PRODUCCION	SOLIDOS ORALES	DESHUMIFICADOR # 5	KENMORE	58054701500	503TAEJ07172	SOL 050
PRODUCCION	SOLIDOS ORALES	DESHUMIFICADOR # 1	WHIRLPOOL	AD70USR0	QS4053352	SOL 051
PRODUCCION	SOLIDOS ORALES	DESHUMIFICADOR # 7	WHIRLPOOL	AD70USR0	QS4056331	SOL 052
PRODUCCION	SOLIDOS ORALES	DESHUMIFICADOR # 8	WHIRLPOOL	AD70USR0	QS4056340	SOL 053
PRODUCCION	SOLIDOS ORALES	DESHUMIFICADOR # 9	WHIRLPOOL	AD70USR0	QS4056343	SOL 054
PRODUCCION	SOLIDOS ORALES	TORY # 1	DONALDSON	N/E	N/E	SOL 055
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	TORY # 2	DONALDSON	N/E	N/E	SOL 056
PRODUCCION	SOLIDOS ORALES	ENCELOFANADORA	MERCURY	N/E	8060	SOL 057
PRODUCCION	SOLIDOS ORALES	ENCELOFANADORA	UHLMANN	HS-3/S	1502	SOL 058
PRODUCCION	SOLIDOS ORALES	UMA 1	DUNHAM-BUSH	AHSFS120VM	2A51500432	SOL 060
PRODUCCION	SOLIDOS ORALES	VENTILADOR #1	GREENHECK	24-AFDW-41-3-1	05K24148	SOL 061
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	UMA 7	DUNHAM-BUSH	AHSFS120VM	2A51500438	SOL 062
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	UMA 4	DUNHAM-BUSH	AHSFS40VM	2A51500435	SOL 063
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	BOMBA DE VACÍO	N/E	DOA-P704A-AA	LR 37697	SOL 064
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	ASPIRADORA PEQUEÑA	ISSA	N/A	N/E	SOL 065
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	SELLADORA DE INDUCCIÓN	COMPAK	N/E	C-17798-01	SOL 066
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	BLISTERA	CAM	MC	MC094	SOL 067
PRODUCCION	SOLIDOS ORALES	ENCAPSULADORA	MACOFAR		1233	SOL 068
PRODUCCION	SOLIDOS ORALES	TABLETEADORA # 1	RIVA		132	SOL 069
PRODUCCION	SOLIDOS ORALES	TABLETEADORA # 2	RIVA	COMPACTA PRESS C3	131	SOL 070
PRODUCCION	SOLIDOS ORALES	TANQUE AGITADOR DE 60L	N/E	N/E	N/E	SOL 071
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	BANDA #1	DAYTON	N/E	N/E	SOL 072
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	ESTUCHADORA	CAM	PMM 0.1	17227	SOL 073
PRODUCCION	SOLIDOS ORALES	EQUIPO DE RECUBRIMIENTO	THAI COATER	37" (EX-S) (SPECIAL)	07-021-01	SOL 074
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	SELLADORA DE FRASCOS	KING PACK	FL 600	80803026	SOL 075
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SOLIDOS	BISTERA	MARIO A. CRICCA	MAC S-300	521	SOL 077
PRODUCCION	SOLIDOS ORALES	SECADOR LÉCHO FLUIDO	COMASA	ESSICA-215	2448	SOL 079
PRODUCCION	SOLIDOS ORALES	GRANULADOR MEZCLADOR	COMASA	MIC P-200	2433A	SOL 080
PRODUCCION	SOLIDOS ORALES	MOLINO CALIBRADOR CONICO	COMASA	CPS LINE	2453	SOL 081
PRODUCCION	SOLIDOS ORALES	TAPADORA NEUMÁTICA	22000 RATEDR	N/A	N/A	SOL 082

CENTRALES DE AIRE	LAVANDERIA	CENTRAL DE AIRE	YORK	SCU10B60A-1	840023181	LAD 001
LAVANDERIA	LAVADORAS	LAVADORA # 1	WHIRLPOOL	WTW5520SQ0	CU1120391	LAD 002
LAVANDERIA	LAVADORAS	LAVADORA # 2	WHIRLPOOL	LSQ8000LQ3	CT1720940	LAD 003
LAVANDERIA	LAVADORAS	LAVADORA # 3	GENERAL ELECTRIC	TL1340PBS0	0709570400	LAD 004
LAVANDERIA	LAVADORAS	LAVADORA # 4	WHIRLPOOL	LSQ8000LQ3	CT2130596	LAD 005
LAVANDERIA	SECADORAS	SECADORA # 1	WHIRLPOOL	LEQ8000JQ4	MT0704414	LAD 006
LAVANDERIA	SECADORAS	SECADORA # 2	WHIRLPOOL	LEB6000PQ0	MS2616085	LAD 007
LAVANDERIA	SECADORAS	SECADORA # 3	WHIRLPOOL	WGD5500SQ0	MU3314557	LAD 008
LAVANDERIA	SECADORAS	SECADORA # 4	WHIRLPOOL	WGD5100SQ0	MW0201033	LAD 009
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	BANDA DE JARABE Y SUSPENSIONES	NACIONAL	N/E	F125	LIQ 001
PRODUCCION	LIQUIDOS	BOMBA DE TRANSFERENCIA # 2	WAUKESHA C-SERIES	C100	352165-04	LIQ 003
PRODUCCION	LIQUIDOS	BOMBA DE TRANSFERENCIA # 3	WIKING	AH 195	10657 F5	LIQ 004
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	ENVASADORA DE LIQUIDO	AMFAR	N/E	902	LIQ 005
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	ENVASADORA DE LIQUIDO	FILAMATIC	DAB-16	NG005SRH	LIQ 006
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	TAPADORA DE FRASCOS # 1	N/E	N/E	N/E	LIQ 009
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	BANDA # 6	N/E	N/E	712436	LIQ 010
PRODUCCION	LIQUIDOS	MOLINO COLOIDAL	TAN	MC100-TR	340	LIQ 012
PRODUCCION	LIQUIDOS	TANQUE REACTOR 1000 L	JAGRI	N/E	N/E	LIQ 014
PRODUCCION	LIQUIDOS	TANQUE DE ELABORACION DE 2000 L	NACIONAL	N/E	N/E	LIQ 015
PRODUCCION	LIQUIDOS	TANQUE CON AGITADOR 180 L	NACIONAL	N/E	N/E	LIQ 016
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	TANQUE DE ALMACÉN. DE 1000 L # 1	WILDER	N/A	N/E	LIQ 017
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	TANQUE DE ALMACÉN. DE 1000 L # 2	WILDER	N/A	N/E	LIQ 018
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	TANQUE DE ALMACÉN. DE 2000 L # 3	WILDER		N/E	LIQ 019
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	ETIQUETADORA DE FRASCOS	WILLETT		4250412803	LIQ 020
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	TANQUE DE ALMACÉN. DE 500 L # 4	A JOHNSON	N/E	E-1159.1	LIQ 021
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	ESTUCHADORA	CAM		16800 AV-10	LIQ 022
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	SOPLADORA DE FRASCOS	TOVER	ST-3	D	LIQ 023
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	TAPADORA DE FRASCOS NEUMÁTICA	SLI	ST-6655	1573	LIQ 024
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	BOMBA DE VACÍO DE HERMETICIDAD	STAGES		N/E	LIQ 025
PRODUCCION	LIQUIDOS	UMA 9	DUNHAM-BUSH	POR REVISAR	2A51500434	LIQ 026
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	EXTRACTOR	GREENHECK		10857532 0705	LIQ 027
PRODUCCION	LIQUIDOS	TANQUE DE ALMACENAMIENTO DE 1000 L # 5	WILDER	N/A	N/E	LIQ 029
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	ENVASADORA DE LIQUIDOS	KALISH	K.74	111	LIQ 030
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE LIQUIDOS	BANDA # 9	PHARMA VEYOR	7140	0077	LIQ 031
AIRES DE VENTANA	MANTENIMIENTO	AIRE DE VENTANA	N/E	N/E	N/E	MAN 001
EXTERIORES	MICROBIOLOGIA	CENTRAL DE AIRE 1	TGM	POR REVISAR	ACA020900765	MIC 001
EXTERIORES	MICROBIOLOGIA	CENTRAL DE AIRE 2	YORK	POR REVISAR	WAKMU12622	MIC 002
EXTERIORES	MICROBIOLOGIA	AUTOCLAVE # 2	CASTLE	CAS-20C	SS-83162-092	MIC 005
PRODUCCION	NITAZOXANIDA	SECADOR DE LECHO FLÚIDO	GLATT	N/E	3425	NIT 001
PRODUCCION	NITAZOXANIDA	GRANULADORA	DIOSNA	N/E	255-087	NIT 002
PRODUCCION	NITAZOXANIDA	GRANULADORA	FREWITT	N/E	10866103	NIT 003
PRODUCCION	NITAZOXANIDA	MOLINO	FITZ.MILL	N/E	6766	NIT 004
PRODUCCION	NITAZOXANIDA	MEZCLADOR DOBLE CONO	TREVI	N/E	MPDC-240	NIT 005
PRODUCCION	NITAZOXANIDA	AUTO CARGA	N/E	N/E		NIT 006
PRODUCCION	NITAZOXANIDA	TORRE VERTICAL	N/E	N/E	84369-235	NIT 007
PRODUCCION	NITAZOXANIDA	TABLETEADORA	FETTE 2000	N/E	233 / 39534	NIT 008
PRODUCCION	NITAZOXANIDA	EQUIPO DE RECUBRIMIENTO	THAI COATER	FC37'EX-S,(SPECIAL)	05-033-01	NIT 009
PRODUCCION	NITAZOXANIDA	DESEMPOLVADORA DE TABLETAS	FETTE	N/E	233 / 39534	NIT 010
PRODUCCION	NITAZOXANIDA	DESHUMIFICADOR #2	WHIRLPOOL		QS4056330	NIT 013
PRODUCCION	NITAZOXANIDA	DESHUMIFICADOR #3	WHIRLPOOL	AD70USR1	QS4056295	NIT 014
PRODUCCION	NITAZOXANIDA	TORY #3	DELVAG	N/E	165903.91	NIT 015
PRODUCCION	NITAZOXANIDA	AGITADOR	ULTRA- TURRAY	N/E	495	NIT 016
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE NITAZOXANIDA	ENVASADORA DE POLVOS	TOVER	DP302 TR-1	A	NIT 017
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE NITAZOXANIDA	SOPLADORA DE FRASCOS	TOVER	ST-3	D	NIT 018
PRODUCCION	NITAZOXANIDA	VENTILADOR 5	GREENHECK	22-AFDW-41-3-1	05K24146	NIT 019
PRODUCCION	NITAZOXANIDA	UMA 5	DUNHAM-BUSH	AHSFS100VM	2A51500434	NIT 020
PRODUCCION	NITAZOXANIDA	ASPIRADORA	HIDRO LUX	N/E	N/E	NIT 021
PRODUCCION	NITAZOXANIDA	UMA 2	DUNHAM BUSH	AHSFS32VM	2A51500433	NIT 022
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE NITAZOXANIDA	TAPADORA DE FRASCOS NEUMÁTICA	SUMAKE	N/E	1602	NIT 023
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE NITAZOXANIDA	DESHUMIFICADOR 4	WHIRLPOOL	AD70USS1	QS4056330	NIT 024
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE NITAZOXANIDA	ETIQUETADORA DE FRASCOS	AVERY	N/E	652876	NIT 025
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE NITAZOXANIDA	ESTUCHADORA 1	CAM		C16849 AV16	NIT 026
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE NITAZOXANIDA	BOMBA DE VACIO	ULTIMATE VACUUM	2FY-2B	N/A	NIT 027
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE NITAZOXANIDA	TAPADORA DE FRASCOS	N/E	N/E	22000 RATEDR.P.M	NIT 028
PRODUCCION	NITAZOXANIDA	CABINA DE FLUJO LAMINAR	CLEAN ROOMS	ICL-4RSQFT-LFM	20060928	NIT 030
PRODUCCION ACONDICIONAMIENTO	ACONDICIONAMIENTO DE SEMISOLIDOS	DOSIFICADORA DE CREMAS	KALIX DUPLY		6003	SEM 001
PRODUCCION	SEMISOLIDOS	MARMITA	ABBE	N/E	60890	SEM 003
PRODUCCION	SEMISOLIDOS	MARMITA	LEE	50D9MT	A-4232	SEM 004
PRODUCCION	SEMISOLIDOS	TANQUE ELABORACIÓN ÓVULOS	NACIONAL	N/E	MT90124-4	SEM 005

ANEXO Nº 5
DIAGRAMA DE FLUJO DE PROCESO

ANEXO Nº 6

DIAGRAMA DE FLUJO DE PROCESO DEL ÁREA DE INYECTABLE

DIAGRAMA DE FLUJO DE PROCESO DEL AREA DE INYECTABLE															
RESUMEN						ACTUAL		PROPUESTO		DIFERENCIA		No _____ PAG. _____ DE _____			
						NUM.	TIEMPO	NUM.	TIEMPO	NUM.	TIEMPO	TAREA _____			
OPERACIONES						<input type="checkbox"/>	PERSONA:								
TRANSPORTE						<input type="checkbox"/>	MATERIAL:								
CONTROLES						EL DIAGRAMA EMPIEZA : Operación 1									
ESPERA						EL DIAGRAMA TERMINA: Inspección 2									
ALMACENAMIENTO						DIAGRAMADO POR :		FECHA :							
DISTANCIA RECORRIDA						mts.		mts.		mts.		REVISADO POR :		FECHA :	
DETALLES DE METODO						ACTUAL		PROPUESTO		ACCION PROPUESTA		NOTAS			
						OPERACIONES	TRANSPORTE	CONTROL	ESPERA	ALMACEN	CANTIDAD			TIEMPO minutos	ELIMINAR
											SECUENCIA	LUGAR	PERSONA	MEJORAR	
1.- Lavado de Ampolla						0	0,30								
2.- Transporte de las ampollas para ser esterilizadas						0,50									
3.- Transporte de las ampollas esterilizadas para ser llevada al area de llenado						3,00									
4.- Lavado de cauchos							0,30								
5.- Transporte de los cauchos para se esterilizados						0,50									
6.- Transporte de los cuchos para se llevado al area de llenado						2,00									
7.- Tratamiento de agua							0,05								
8.- Destilado							0,05								
9.- Mezclado							0,20								
10.- Llevada del mezclado al area de filtracion						1,00									
11.- Filtrado							0,15								
12.- Se lleva lo filtrado al area de llenado de ampolla						0,50									
13.- Lenado de Ampolla							0,02								
14.- Se transporta las ampollas llena a la Estufa para esterilizarlas						2,00									
15.- Esterilizado de las ampollas llenas							0,45								
16.- Se lleva las ampollas esterilizadas al area de inspeccion de vidrio						7,00									
17.- Inspeccion de vidrio							0,02								
18.- Se lleva las ampollas inspeccionada al area de etiquetado						16,00								Se toma las distancias de las dos etiquetadoras	
19.- Etiquetado							0,12								
20.- Se lleva las ampollas etiquetadas al area de empaquetado						2,00									
21.- Empaquetado							0,15								
22.- Almacenamiento del producto terminado															
TOTAL						34,5	1,81								

ANEXO N°7 COSTOS POR DAÑOS DE MAQUINARIAS

NombreArea	NombreEquipo	Tipo de falla	tiempo de inicio	Tiempo de termino	Tiempo total	CtoServicios	CtoRepuestos	Otros_Costos	total de costos
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
CALIBRACIÓN	CÁMARA DE ESTABILIDAD	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	8:30:00	10:10:00	1:40:00	\$ 1,09	\$ 0,00	\$ 0,00	\$ 1,09
MANTENIMIENTO	VIARIOS	Otros	9:00:00	11:15:00	2:15:00	\$ 2,04	\$ 0,00	\$ 0,00	\$ 2,04
MANTENIMIENTO	ESTUCHADORA 1	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	CODIFICADORA DE CAJAS	Falla Interna	8:00:00	10:00:00	2:00:00	\$ 1,04	\$ 0,00	\$ 0,00	\$ 1,04
MANTENIMIENTO	CODIFICADORA DE CAJAS	Falla Interna	7:00:00	10:00:00	3:00:00	\$ 1,04	\$ 0,00	\$ 0,00	\$ 1,04
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	CODIFICADORA # 3	Falla Interna	12:55:00	13:05:00	0:10:00	\$ 0,27	\$ 0,00	\$ 54,80	\$ 55,07
MANTENIMIENTO	VIARIOS	Falla Interna	8:00:00	9:00:00	1:00:00	\$ 1,14	\$ 0,00	\$ 0,00	\$ 1,14
MANTENIMIENTO	TABLETEADORA # 1	Afinamiento	12:00:00	12:30:00	0:30:00	\$ 0,63	\$ 0,00	\$ 0,00	\$ 0,63
MANTENIMIENTO	TABLETEADORA # 2	Afinamiento	9:30:00	9:45:00	0:15:00	\$ 0,31	\$ 0,00	\$ 0,00	\$ 0,31
CALIBRACIÓN	BALANZA DE PRECISIÓN	Afinamiento	8:50:00	9:10:00	0:20:00	\$ 0,31	\$ 0,00	\$ 0,00	\$ 0,31
CALIBRACIÓN	BALANZA DE PRECISIÓN	Afinamiento	8:25:00	8:45:00	0:20:00	\$ 0,31	\$ 0,00	\$ 0,00	\$ 0,31
CALIBRACIÓN	BALANZA DE PRECISIÓN	Afinamiento	8:15:00	8:30:00	0:15:00	\$ 0,23	\$ 0,00	\$ 0,00	\$ 0,23
CALIBRACIÓN	BALANZA DE PRECISION	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
CALIBRACIÓN	BALANZA DE PLATAFORMA	Afinamiento	16:30:00	16:40:00	0:10:00	\$ 0,16	\$ 0,00	\$ 0,00	\$ 0,16
CALIBRACIÓN	BALANZA DE PLATAFORMA	Afinamiento	8:35:00	8:50:00	0:15:00	\$ 0,23	\$ 0,00	\$ 0,00	\$ 0,23
MANTENIMIENTO	BISTERA	Afinamiento	9:40:00	9:50:00	0:10:00	\$ 0,17	\$ 0,00	\$ 0,00	\$ 0,17
MANTENIMIENTO	ESTUCHADORA	Falla Interna	14:50:00	15:00:00	0:10:00	\$ 0,27	\$ 0,00	\$ 0,00	\$ 0,27
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	MARMITA	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	10:00:00	11:00:00	1:00:00	\$ 1,14	\$ 0,00	\$ 0,00	\$ 1,14
MANTENIMIENTO	VIARIOS	Otros	10:00:00	11:00:00	1:00:00	\$ 1,04	\$ 0,00	\$ 0,00	\$ 1,04
MANTENIMIENTO	TABLETEADORA # 2	Afinamiento	13:40:00	13:50:00	0:10:00	\$ 0,17	\$ 0,00	\$ 0,00	\$ 0,17
MANTENIMIENTO	EXTRACTOR ÓVULOS	Falla Interna	15:00:00	16:10:00	1:10:00	\$ 1,46	\$ 0,00	\$ 232,61	\$ 234,07
MANTENIMIENTO	VIARIOS	Roto, rallado	13:00:00	13:10:00	0:10:00	\$ 0,27	\$ 0,00	\$ 0,00	\$ 0,27
MANTENIMIENTO	VIARIOS	Otros	10:30:00	11:30:00	1:00:00	\$ 1,63	\$ 0,00	\$ 0,00	\$ 1,63
MANTENIMIENTO	TABLETEADORA	Falla Interna	9:00:00	9:30:00	0:30:00	\$ 0,57	\$ 0,00	\$ 0,00	\$ 0,57
CALIBRACIÓN	MEDIDOR DE PRESIÓN	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
CALIBRACIÓN	BALANZA ANALITICA	Accidente y abuso	10:00:00	10:30:00	0:30:00	\$ 0,47	\$ 0,00	\$ 0,00	\$ 0,47
MANTENIMIENTO	TABLETEADORA # 2	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
CALIBRACIÓN	BALANZA DE PRECISION	Afinamiento	14:00:00	14:15:00	0:15:00	\$ 0,23	\$ 0,00	\$ 0,00	\$ 0,23
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Accidente y abuso	9:50:00	10:00:00	0:10:00	\$ 0,27	\$ 0,00	\$ 0,00	\$ 0,27
MANTENIMIENTO	VIARIOS	Otros	11:40:00	11:50:00	0:10:00	\$ 0,17	\$ 0,00	\$ 0,00	\$ 0,17

NombreArea	NombreEquipo	Tipo de falla	tiempo de inicio	Tiempo de termino	Tiempo total	CtoServicios	CtoRepuestos	Otros_Costos	total de costos
CALIBRACIÓN	BALANZA DE PRECISIÓN	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Afinamiento	8:30:00	10:30:00	2:00:00	\$ 3,26	\$ 0,00	\$ 0,00	\$ 3,26
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	9:30:00	9:45:00	0:15:00	\$ 0,00	\$ 0,00	\$ 10,00	\$ 10,00
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	15:00:00	15:30:00	0:30:00	\$ 0,57	\$ 0,00	\$ 0,00	\$ 0,57
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	10:00:00	10:30:00	0:30:00	\$ 0,57	\$ 0,00	\$ 0,00	\$ 0,57
MANTENIMIENTO	EQUIPO DE RECUBRIMIENTO	Falla Interna	14:00:00	14:30:00	0:30:00	\$ 0,57	\$ 0,00	\$ 0,00	\$ 0,57
MANTENIMIENTO	TANQUE ELABORACIÓN ÓVULOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	ENVASADORA DE LÍQUIDO	Falla Interna	14:10:00	14:55:00	0:45:00	\$ 1,22	\$ 0,00	\$ 0,00	\$ 1,22
MANTENIMIENTO	ENVASADORA DE LÍQUIDO	Roto, rallado	14:50:00	15:00:00	0:10:00	\$ 0,27	\$ 0,00	\$ 28,00	\$ 28,27
MANTENIMIENTO	VIARIOS	Otros	9:30:00	10:05:00	0:35:00	\$ 0,95	\$ 0,00	\$ 0,00	\$ 0,95
MANTENIMIENTO	ESTUCHADORA	Falla Interna	13:50:00	13:55:00	0:05:00	\$ 0,14	\$ 0,00	\$ 0,00	\$ 0,14
MANTENIMIENTO	ETIQUETADORA DE FRASCOS	Falla Interna	13:55:00	14:00:00	0:05:00	\$ 0,14	\$ 0,00	\$ 0,00	\$ 0,14
MANTENIMIENTO	TAPADORA DE FRASCOS NEUMÁTICA	Falla Interna	9:50:00	9:55:00	0:05:00	\$ 0,14	\$ 0,00	\$ 0,00	\$ 0,14
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	11:00:00	12:00:00	1:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	BLISTERA	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	TABLETEADORA # 2	Afinamiento	11:20:00	11:30:00	0:10:00	\$ 0,17	\$ 0,00	\$ 0,00	\$ 0,17
MANTENIMIENTO	ETIQUETADORA DE FRASCOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	ETIQUETADORA DE FRASCOS	Roto, rallado	9:30:00	10:05:00	0:35:00	\$ 0,95	\$ 0,00	\$ 0,00	\$ 0,95
MANTENIMIENTO	ESTUCHADORA	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	ESTUCHADORA	Falla Interna	13:00:00	13:20:00	0:20:00	\$ 0,35	\$ 0,00	\$ 0,00	\$ 0,35
MANTENIMIENTO	ESTUCHADORA	Afinamiento	9:00:00	9:15:00	0:15:00	\$ 0,26	\$ 0,00	\$ 0,00	\$ 0,26
MANTENIMIENTO	TABLETEADORA # 1	Otros	9:30:00	9:40:00	0:10:00	\$ 0,17	\$ 0,00	\$ 0,00	\$ 0,17
MANTENIMIENTO	VIARIOS	Otros	9:30:00	10:00:00	0:30:00	\$ 0,58	\$ 0,00	\$ 0,00	\$ 0,58
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	REVISADORA DE AMPOLLAS	Otros	10:00:00	10:30:00	0:30:00	\$ 1,56	\$ 0,00	\$ 0,00	\$ 1,56
MANTENIMIENTO	BISTERA	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	ENCAPSULADORA	Otros	14:10:00	14:20:00	0:10:00	\$ 0,17	\$ 0,00	\$ 0,00	\$ 0,17
MANTENIMIENTO	TABLETEADORA # 1	Afinamiento	9:35:00	10:00:00	0:25:00	\$ 0,43	\$ 0,00	\$ 0,00	\$ 0,43
CALIBRACIÓN	BALANZA DE PRECISIÓN	Afinamiento	16:00:00	16:20:00	0:20:00	\$ 0,31	\$ 0,00	\$ 0,00	\$ 0,31
MANTENIMIENTO	VIARIOS	Otros	00:00	00:00	0:00:00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
MANTENIMIENTO	VIARIOS	Otros	14:00:00	14:20:00	0:20:00	\$ 0,54	\$ 0,00	\$ 67,20	\$ 67,74
					28:50:00				\$ 422,60

ANEXO N°8
CONSUMO DE ENERGÍA ELÉCTRICA Y AGUA POTABLE

CONTROL DE CONSUMO DIARIO DE LUZ					
FECHA	HORA	LECTURA ANTERIOR	LECTURA ACTUAL	CONSUMO	DIFERENCIA
28/05/2010	08:00:00 a.m.	2651	2666	15	N/A
29/05/2010	08:00:00 a.m.	2666	2681	15	0
30/05/2010	08:00:00 a.m.	2681	2691	10	-5
31/05/2010	08:00:00 a.m.	2691	2700	9	0
01/06/2010	08:00:00 a.m.	2700	2716	16	6
02/06/2010	08:00:00 a.m.	2716	2730	14	-2
03/06/2010	08:00:00 a.m.	2730	2744	14	0
04/06/2010	08:00:00 a.m.	2744	2758	14	0
05/06/2010	08:00:00 a.m.	2758	2771	13	-1
06/06/2010	08:00:00 a.m.	2771	2784	13	0
07/06/2010	08:00:00 a.m.	2784	2794	10	-3
08/06/2010	08:00:00 a.m.	2794	2809	15	5
09/06/2010	08:00:00 a.m.	2809	2824	15	0
10/06/2010	08:00:00 a.m.	2824	2838	14	-1
11/06/2010	08:00:00 a.m.	2838	2852	14	0
12/06/2010	08:00:00 a.m.	2852	2867	15	1
13/06/2010	08:00:00 a.m.	2867	2880	13	-2
14/06/2010	08:00:00 a.m.	2880	2891	11	-2
15/06/2010	08:00:00 a.m.	2891	2906	15	4
16/06/2010	08:00:00 a.m.	2906	2921	15	0
17/06/2010	08:00:00 a.m.	2921	2935	14	-1
18/06/2010	08:00:00 a.m.	2935	2949	14	0
19/06/2010	08:00:00 a.m.	2949	2963	14	0
20/06/2010	08:00:00 a.m.	2963	2975	12	-2
21/06/2010	08:00:00 a.m.	2975	2986	11	-1
22/06/2010	08:00:00 a.m.	2986	3001	15	4
23/06/2010	08:00:00 a.m.	3001	3015	14	-1
24/06/2010	08:00:00 a.m.	3015	3030	15	1
25/06/2010	08:00:00 a.m.	3030	3044	14	-1
26/06/2010	08:00:00 a.m.	3044	3057	13	-1
27/06/2010	08:00:00 a.m.	3057	3070	13	0
28/06/2010	08:00:00 a.m.	3070	3080	10	-3
TOTAL				429	N/A
PROMEDIO				13,41	-0,16
MAX				16	6
MIN				9	-5
Fact. Multip.				700	300300

CONTROL DE CONSUMO DIARIO DE LUZ					
FECHA	HORA	LECTURA ANTERIOR	LECTURA ACTUAL	CONSUMO	DIFERENCIA
23/09/2009	12:00:00 a.m.	13848	13860	12	N/A
24/09/2009	12:00:00 a.m.	13860	13872	12	0
25/09/2009	12:00:00 a.m.	13872	13884	12	0
26/09/2009	12:00:00 a.m.	13884	13896	12	0
27/09/2009	12:00:00 a.m.	13896	13908	12	0
28/09/2009	12:00:00 a.m.	13908	13920	12	0
29/09/2009	12:00:00 a.m.	13920	13932	12	0
30/09/2009	12:00:00 a.m.	13932	13944	12	0
01/10/2009	12:00:00 a.m.	13944	13956	12	0
02/10/2009	12:00:00 a.m.	13956	13968	12	0
03/10/2009	12:00:00 a.m.	13968	13980	12	0
04/10/2009	12:00:00 a.m.	13980	13992	12	0
05/10/2009	12:00:00 a.m.	13992	14004	12	0
06/10/2009	12:00:00 a.m.	14004	14016	12	0
07/10/2009	12:00:00 a.m.	14016	14028	12	0
08/10/2009	12:00:00 a.m.	14028	14040	12	0
09/10/2009	12:00:00 a.m.	14040	14052	12	0
10/10/2009	12:00:00 a.m.	14052	14064	12	0
11/10/2009	12:00:00 a.m.	14064	14076	12	0
12/10/2009	12:00:00 a.m.	14076	14088	12	0
13/10/2009	08:45:00 a.m.	14088	14100	12	0
14/10/2009	07:50:00 a.m.	14100	14114	14	2
15/10/2009	07:50:00 a.m.	14114	14128	14	0
16/10/2009	07:50:00 a.m.	14128	14141	13	-1
17/10/2009	08:00:00 a.m.	14141	14154	13	0
18/10/2009	08:00:00 a.m.	14154	14164	10	-3
19/10/2009	07:50:00 a.m.	14164	14174	10	0
20/10/2009	07:50:00 a.m.	14174	14184	10	0
21/10/2009	07:00:00 a.m.	14184	14199	15	5
22/10/2009	07:50:00 a.m.	14199	14213	14	-1
23/10/2009	07:50:00 a.m.	14213	14226	13	-1
24/10/2009	08:00:00 a.m.	14226	14238	12	-1
25/10/2009	08:00:00 a.m.	14238	14246	8	-4
26/10/2009	08:00:00 a.m.	14246	14254	8	0
TOTAL				406	N/A
PROMEDIO				11,94	-0,12
MAX				15	5
MIN				8	-4
Fact. Multip.				700	284200

CONTROL DE CONSUMO DIARIO DE LUZ					
FECHA	HORA	LECTURA ANTERIOR	LECTURA ACTUAL	CONSUMO	DIFERENCIA
25/02/2010	08:00:00 a.m.	1281	1297	16	N/A
26/02/2010	08:00:00 a.m.	1297	1313	16	0
27/02/2010	08:00:00 a.m.	1313	1329	16	0
28/02/2010	08:00:00 a.m.	1329	1344	15	-1
01/03/2010	08:00:00 a.m.	1344	1356	12	-3
02/03/1900	08:00:00 a.m.	1356	1371	15	3
03/03/1900	08:00:00 a.m.	1371	1386	15	0
04/03/2010	08:00:00 a.m.	1386	1402	16	1
05/01/1900	08:00:00 a.m.	1402	1418	16	0
06/03/2010	08:00:00 a.m.	1418	1434	16	0
07/03/2010	08:00:00 a.m.	1434	1448	14	-2
08/03/2010	08:00:00 a.m.	1448	1461	13	-1
09/03/2010	08:00:00 a.m.	1461	1476	15	2
10/03/2010	08:00:00 a.m.	1476	1492	16	1
11/03/2010	08:00:00 a.m.	1492	1508	16	0
12/03/2010	08:00:00 a.m.	1508	1524	16	0
13/03/2010	08:00:00 a.m.	1524	1540	16	0
14/03/2010	08:00:00 a.m.	1540	1553	13	-3
15/03/2010	08:00:00 a.m.	1553	1566	13	0
16/03/2010	08:00:00 a.m.	1566	1583	17	4
17/03/2010	08:00:00 a.m.	1583	1599	16	-1
18/03/2010	08:00:00 a.m.	1599	1615	16	0
19/03/2010	08:00:00 a.m.	1615	1631	16	0
20/03/2010	08:00:00 a.m.	1631	1647	16	0
21/03/2010	08:00:00 a.m.	1647	1662	15	-1
22/03/2010	08:00:00 a.m.	1662	1676	14	-1
23/03/2010	08:00:00 a.m.	1676	1692	16	2
24/03/2010	08:00:00 a.m.	1692	1708	16	0
25/03/2010	08:00:00 a.m.	1708	1724	16	0
26/03/2010	08:00:00 a.m.	1724	1740	16	0
27/03/2010	08:00:00 a.m.	1740	1755	15	-1
TOTAL				474	N/A
PROMEDIO				15,29	-0,03
MAX				17	4
MIN				12	-3
Fact. Multip.				700	331800

CONTROL DE CONSUMO DIARIO DE AGUA					
FECHA	HORA	LECTURA ANTERIOR	LECTURA ACTUAL	CONSUMO	DIFERENCIA
11/10/2009	12:00:00 a.m.	7863	7890	27	N/A
12/10/2009	12:00:00 a.m.	7890	7919	29	2
13/10/2009	12:00:00 a.m.	7919	7979	60	31
14/10/2009	12:00:00 a.m.	7979	8027	48	-12
15/10/2009	12:00:00 a.m.	8027	8090	63	15
16/10/2009	12:00:00 a.m.	8090	8137	47	-16
17/10/2009	12:00:00 a.m.	8137	8180	43	-4
18/10/2009	12:00:00 a.m.	8180	8222	42	-1
19/10/2009	12:00:00 a.m.	8222	8240	18	-24
20/10/2009	12:00:00 a.m.	8240	8290	50	32
21/10/2009	12:00:00 a.m.	8290	8326	36	-14
22/10/2009	12:00:00 a.m.	8326	8381	55	19
23/10/2009	12:00:00 a.m.	8381	8432	51	-4
24/10/2009	12:00:00 a.m.	8432	8484	52	1
25/10/2009	12:00:00 a.m.	8484	8510	26	-26
26/10/2009	12:00:00 a.m.	8510	8530	20	-6
27/10/2009	12:00:00 a.m.	8530	8578	48	28
28/10/2009	12:00:00 a.m.	8578	8627	49	1
29/10/2009	12:00:00 a.m.	8627	8687	60	11
30/10/2009	12:00:00 a.m.	8687	8726	39	-21
31/10/2009	12:00:00 a.m.	8726	8766	40	1
01/11/2009	12:00:00 a.m.	8766	8785	19	-21
02/11/2009	12:00:00 a.m.	8785	8803	18	-1
03/11/2009	12:00:00 a.m.	8803	8821	18	0
04/11/2009	12:00:00 a.m.	8821	8848	27	9
05/11/2009	12:00:00 a.m.	8848	8898	50	23
06/11/2009	12:00:00 a.m.	8898	8938	40	-10
07/11/2009	12:00:00 a.m.	8938	8996	58	18
08/11/2009	12:00:00 a.m.	8996	9020	24	-34
09/11/2009	12:00:00 a.m.	9020	9044	24	0
10/11/2009	12:00:00 a.m.	9044	9086	42	18
TOTAL				1223	N/A
PROMEDIO				39,45	0,50
MAX				63	32
MIN				18	-34
Costo				\$ 2.553,23	

CONTROL DE CONSUMO DIARIO DE AGUA					
FECHA	HORA	LECTURA ANTERIOR	LECTURA ACTUAL	CONSUMO	DIFERENCIA
10/09/2009	12:00:00 a.m.	6274	6283	9	N/A
11/09/2009	12:00:00 a.m.	6283	6328	45	36
12/09/2009	12:00:00 a.m.	6328	6391	63	18
13/09/2009	12:00:00 a.m.	6391	6443	52	-11
14/09/2009	12:00:00 a.m.	6443	6464	21	-31
15/09/2009	12:00:00 a.m.	6464	6515	51	30
16/09/2009	12:00:00 a.m.	6515	6569	54	3
17/09/2009	12:00:00 a.m.	6569	6635	66	12
18/09/2009	12:00:00 a.m.	6635	6683	48	-18
19/09/2009	12:00:00 a.m.	6683	6750	67	19
20/09/2009	12:00:00 a.m.	6750	6759	9	-58
21/09/2009	12:00:00 a.m.	6759	6802	43	34
22/09/2009	12:00:00 a.m.	6802	6861	59	16
23/09/2009	12:00:00 a.m.	6861	6867	6	-53
24/09/2009	12:00:00 a.m.	6867	6939	72	66
25/09/2009	12:00:00 a.m.	6939	7003	64	-8
26/09/2009	12:00:00 a.m.	7003	7084	81	17
27/09/2009	12:00:00 a.m.	7084	7121	37	-44
28/09/2009	12:00:00 a.m.	7121	7135	14	-23
29/09/2009	12:00:00 a.m.	7135	7216	81	67
30/09/2009	12:00:00 a.m.	7216	7289	73	-8
01/10/2009	12:00:00 a.m.	7289	7350	61	-12
02/10/2009	12:00:00 a.m.	7350	7363	13	-48
03/10/2009	12:00:00 a.m.	7363	7398	35	22
04/10/2009	12:00:00 a.m.	7398	7465	67	32
05/10/2009	12:00:00 a.m.	7465	7545	80	13
06/10/2009	12:00:00 a.m.	7545	7637	92	12
07/10/2009	12:00:00 a.m.	7637	7692	55	-37
08/10/2009	12:00:00 a.m.	7692	7748	56	1
09/10/2009	12:00:00 a.m.	7748	7809	61	5
10/10/2009	12:00:00 a.m.	7809	7863	54	-7
TOTAL				1589	N/A
PROMEDIO				51,26	1,50
MAX				92	67
MIN				6	-58

CONTROL DE CONSUMO DIARIO DE AGUA						
FECHA	HORA	LECTURA ANTERIOR	LECTURA ACTUAL	CONSUMO	DIFERENCIA	
16/06/2010	12:00:00 a.m.	0	27	27	N/A	
17/06/2010	12:00:00 a.m.	27	73	46	19	
18/06/2010	12:00:00 a.m.	73	117	44	-2	
19/06/2010	12:00:00 a.m.	117	152	35	-9	
20/06/2010	12:00:00 a.m.	152	173	21	-14	
21/06/2010	12:00:00 a.m.	173	193	20	-1	
22/06/2010	12:00:00 a.m.	193	250	57	37	
23/06/2010	12:00:00 a.m.	250	307	57	0	
24/06/2010	12:00:00 a.m.	307	355	48	-9	
25/06/2010	12:00:00 a.m.	355	377	22	-26	
26/06/2010	12:00:00 a.m.	377	407	30	8	
27/06/2010	12:00:00 a.m.	407	437	30	0	
28/06/2010	12:00:00 a.m.	437	467	30	0	
29/06/2010	12:00:00 a.m.	467	497	30	0	
30/06/2010	12:00:00 a.m.	497	552	55	25	
01/07/2010	12:00:00 a.m.	552	603	51	-4	
02/07/2010	12:00:00 a.m.	603	640	37	-14	
03/07/2010	12:00:00 a.m.	640	693	53	16	
04/07/2010	12:00:00 a.m.	693	710	17	-36	
05/07/2010	12:00:00 a.m.	710	726	16	-1	
06/07/2010	12:00:00 a.m.	726	801	75	59	
07/07/2010	12:00:00 a.m.	801	845	44	-31	
08/07/2010	12:00:00 a.m.	845	900	55	11	
09/07/2010	12:00:00 a.m.	900	942	42	-13	
10/07/2010	12:00:00 a.m.	942	981	39	-3	
11/07/2010	12:00:00 a.m.	981	1001	20	-19	
12/07/2010	12:00:00 a.m.	1001	1020	19	-1	
13/07/2010	12:00:00 a.m.	1020	1079	59	40	
14/07/2010	12:00:00 a.m.	1079	1126	47	-12	
15/07/2010	12:00:00 a.m.	1126	1170	44	-3	
16/07/2010	12:00:00 a.m.	1170	1218	48	4	
				TOTAL	1218	N/A
				PROMEDIO	39,29	0,70
				MAX	75	59
				MIN	16	-36
				Costo	\$ 2.542,79	

ANEXO N°9

HORAS IMPRODUCTIVAS POR AVERIAS

AREA	FEBRERO		MARZO		ABRIL		MAYO		JUNIO		JULIO		AGOSTO		SEPTIEMBRE		OCTUBRE		NOVIEMBRE		DICIEMBRE		ENERO		FEBRERO		SUMA	%	
	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA	H. AVERIA			
INJECTABLE	8:04:00	6:15:00	2:15:00	7:15:00	9:05:00	8:05:00	16:50:00	0:00:00	10:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	64:25:00	34,60
LIQUIDOS	3:10:00	4:20:00	0:20:00	1:40:00	0:50:00	0:00:00	7:25:00	0:06:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	1:05:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	17:01:00	9,14	
NITAZOXANIDA	2:40:00	7:19:00	5:15:00	0:15:00	1:00:00	0:00:00	4:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	17:49:00	9,57	
SEMISOLIDOS	8:40:00	32:25:00	1:50:00	3:02:00	1:05:00	0:00:00	3:45:00	5:25:00	2:30:00	0:00:00	0:00:00	0:00:00	0:00:00	2:46:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	50:18:00	27,01	
SOLIDOS ORALES	37:50:00	8:50:00	3:54:00	4:45:00	7:05:00	0:35:00	5:25:00	2:30:00	8:01:00	0:00:00	0:00:00	0:00:00	0:00:00	2:55:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	36:39:00	19,68	
TOTAL	60:24:00	59:09:00	13:34:00	16:57:00	19:05:00	8:40:00	37:25:00	8:01:00	10:00:00	10:00:00	10:00:00	10:00:00	10:00:00	6:06:00	1:05:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	0:00:00	186:12:00	100,00	

DESVIOS

RECLAMOS DE LOS PRODUCTOS ENTREGADOS

Meses	Enero -09	Febrero -09	Marzo -09	Abril -09	Mayo -09	Junio -09	Julio -09	Agosto -09	Septiembre -09	Octubre -09	Noviembre -09	Diciembre -09	Enero -10	Febrero -10	Marzo -10
Porcentaje	75%	81%	80%	84%	86%	92%	97%	95%	98%	97%	89%	94%	98%	95%	100%
Unidades Pedidas	704718	467473	386263	480286	398855	381401	425457	332512	397342	362803	385202	439582	319736	362343	504307
Unidades Facturadas	482504	377431	286004	401154	341871	351243	413300	316985	390174	351584	344015	413343	313726	343282	504307
Unidades Pendientes	222214	90042	100259	79132	56984	30158	12157	15527	7168	11219	41187	26239	6010	19061	0

RECLAMOS DE PLAZA LOCAL

Reclamos Recibidos	Reclamos Recibidos														
	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Septiembre	Octubre	Noviembre	Diciembre	Enero - 10	Febrero - 10	Marzo - 10
Semi Sólidos (Actualizar)	0	0	0	0	0	0	0	0	0	2	0	0	0	0	1
Sólidos (Actualizar)	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0
Nitroxanida (Actualizar)	0	0	2	1	0	0	0	1	2	0	0	0	0	1	0
Líquidos (Actualizar)	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
Injectables (Actualizar)	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1
Total (Actualizar)	0	0	2	1	0	1	1	2	2	3	0	0	0	1	2
Número de reclamos solucionados (Actualizar)	0	0	2	1	0	1	0	2	1	1	0	0	0	0	1
% Solución de reclamos	100%	100%	100%	100%	100%	100%	0%	100%	50%	33%	100%	100%	100%	0%	50%

ANEXO Nº 10 DISTRIBUCIÓN DE PLANTA ACTUAL

Etiquetadora 1		Fabricación		EP		EM	
				EM		Pesada	
		Embasado		EP		EP	
				EM			
Líquido		Auto clave 1	Estufa	BM		Auto clave 2	
						Lavado	
			EP				
			EP				
			Etiquetadora 2				
			Acondicionamiento De inyectable			EM	Almacén de ampolla
						Revisado de Ampolla	
	Materia Prima	Pesada				Producto terminado	

ANEXO Nº 11 DISTRIBUCIÓN DE PLANTA PROPUESTO

ANEXO Nº12

CAPACIDAD INSTALADA DE MAQUINARIAS Y EQUIPOS

ÁREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 1d	KWH 3d	Horas Uso	Consumo día	Consumo Semana	Consumo Mes	Consumo Año	
BODEGAS	BODEGA DE M. PRIMA	BMP 021	EXTRACTOR 1	N/E	0,8	110		0,07	0,00	0	0,00	0,00	0,00	0,00	
		BMP 022	EXTRACTOR 2	N/E	0,8	110		0,07	0,00	0	0,00	0,00	0,00	0,00	
		BMP 003	AIRE DE VENTANA	WHIRLPOOL		6	220		1,06	0,00	24	25,34	177,41	709,63	8515,58
		BMP 004	CENTRAL DE AIRE 1	LG		23,4	220		4,12	0,00	24	98,84	691,89	2767,56	33210,78
		BMP 008	CENTRAL DE AIRE 2	CARRIER		23,4	220		4,12	0,00	24	98,84	691,89	2767,56	33210,78
		BMP 009	CENTRAL DE AIRE 3	CARRIER		23,4	220		4,12	0,00	0	0,00	0,00	0,00	0,00
		BMP 010	CENTRAL DE AIRE 4	CONCEPT		23,4	220		4,12	0,00	0	0,00	0,00	0,00	0,00
		BMP 011	CENTRAL DE AIRE 5	CONCEPT		23,4	220		4,12	0,00	0	0,00	0,00	0,00	0,00
		BMP 012	CENTRAL DE AIRE 6	CONCEPT		23,4	220		4,12	0,00	24	98,84	691,89	2767,56	33210,78
		BMP 023	EXTRACTOR	KDK		0,8	110		0,07	0,00	24	1,69	11,83	47,31	567,71
	BODEGA DE MATERIALES DE EMPAQUE	BMP 002	CALEFACTOR PARA IMPRESORA	NACIONAL		20	220		3,52	0,00	0	0,00	0,00	0,00	0,00
		BMP 001	IMPRESORA DE ALUMINIO	MAC-PRINT		3,1		220	0,00	0,94	12	11,33	56,63	226,53	2718,40
		BMP 024	CENTRAL DE AIRE GALPON # 4	LG		27	220		4,75	0,00	12	57,02	285,12	1140,48	13685,76
		BMP 025	CENTRAL DE AIRE GALPON # 1	LG		27	220		4,75	0,00	12	57,02	285,12	1140,48	13685,76
		BMP 026	CENTRAL DE AIRE GALPON # 2	LG		27	220		4,75	0,00	12	57,02	285,12	1140,48	13685,76
		BMP 029	CENTRAL DE AIRE GALPON # 6	LG		27	220		4,75	0,00	12	57,02	285,12	1140,48	13685,76
		BMP 027	CENTRAL DE AIRE GALPON # 3	LG		27	220		4,75	0,00	12	57,02	285,12	1140,48	13685,76
		BMP 028	CENTRAL DE AIRE GALPON # 5	LG		27	220		4,75	0,00	12	57,02	285,12	1140,48	13685,76
		BMP 005	CENTRAL DE AIRE 1	CONCEPT		35,5	220		6,25	0,00	8	49,98	249,92	999,68	11996,16
		BMP 006	CENTRAL DE AIRE 2	CONCEPT		23,4	220		4,12	0,00	8	32,95	164,74	658,94	7907,33
	BODEGA DE MUESTRAS MEDICAS	BMP 007	CENTRAL DE AIRE 3	CONCEPT		30,1	220		5,30	0,00	8	42,38	211,90	847,62	10171,39
		BPT 001	CENTRAL DE AIRE # 2	LG		27	220		4,75	0,00	24	114,05	798,34	3193,34	38320,13
		BPT 003	CENTRAL DE AIRE # 5	LG		27	220		4,75	0,00	24	114,05	798,34	3193,34	38320,13
		BPT 002	CENTRAL DE AIRE # 7	LG		27	220		4,75	0,00	24	114,05	798,34	3193,34	38320,13
		BPT 004	CENTRAL DE AIRE DE DESPACHO # 1	CONCEPT		17	220		2,99	0,00	24	71,81	502,66	2010,62	24127,49
		BPT 005	CENTRAL DE AIRE # 1	LG ELECTRONIC		27	220		4,75	0,00	24	114,05	798,34	3193,34	38320,13
		BPT 006	CENTRAL DE AIRE # 3	LG ELECTRONIC		27	220		4,75	0,00	24	114,05	798,34	3193,34	38320,13
		BPT 007	CENTRAL DE AIRE # 4	LG ELECTRONIC		27	220		4,75	0,00	24	114,05	798,34	3193,34	38320,13
		BPT 008	CENTRAL DE AIRE # 6	LG ELECTRONIC		27	220		4,75	0,00	24	114,05	798,34	3193,34	38320,13
		BPT 009	CODIFICADORA # 6	WILLETT		0,4	110		0,04	0,00	0	0,00	0,00	0,00	0,00
	BODEGA DE PRODUCTO TERMINADO	BPT 010	BANDA # 8	DAYTON		6,4	220		1,13	0,00	0	0,00	0,00	0,00	0,00
		BPT 011	CENTRAL DE AIRE DE OFICINA	CONCEPT		28	220		4,93	0,00	8	39,42	197,12	788,48	9461,76
		BMP 013	UMA 10	DUNHAM BUSH		7		440	0,00	4,26	24	102,31	716,14	2864,55	34374,57
		BMP 014	UMA 15 A	DUNHAM BUSH		3		220	0,00	0,91	8	7,31	36,54	146,15	1753,80
		BMP 015	UMA 15 B	DUNHAM BUSH		3,4		220	0,00	1,04	8	8,28	41,41	165,64	1987,65
		BMP 017	DESHUMIFICADOR 1	KENMORE		7,5	110		0,66	0,00	8	5,28	26,40	105,60	1267,20
		BMP 018	DESHUMIFICADOR 2	WHIRLPOOL		7,5	110		0,66	0,00	8	5,28	26,40	105,60	1267,20
		BMP 019	EQUIPO DESHUMIFICADOR 1	MUNTERS		15		220	0,00	4,57	8	36,54	182,69	730,75	8769,02
		BMP 020	EQUIPO DESHUMIFICADOR 2	MUNTERS		15		220	0,00	4,57	8	36,54	182,69	730,75	8769,02
		PESADAS	BMP 034	CABINA DE FLUJO LAMINAR # 2	CLEAN ROOMS		7,5	110		0,66	0,00	8	5,28	26,40	105,60
	BMP 033		CABINA DE FLUJO LAMINAR # 1	CLEAN ROOMS		7,5	110		0,66	0,00	8	5,28	26,40	105,60	1267,20
	SUMA										516,00	1924,00	12212,01	48848,04	586176,48
	TOTAL DE CONSUMO DEL AREA DE BODEGAS EN Kw/h								118,66	16,29					
									134,85						

COMSUMO DE MAQUINAS Y EQUIPOS																		
ÁREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 1d	KWH 3d	Horas Uso	Consumo día	Consumo Semana	Consumo Mes	Consumo Año				
ADMINISTRACION	COMPRAS	ADM 020	CENTRAL DE AIRE COMPRAS	LG	16,6	220		2,92	0,00	9	26,29	131,47	525,89	6310,66				
	CONTABILIDAD	ADM 017	CENTRAL DE AIRE CONTABILIDAD	LG	16,7	220		2,94	0,00	9	26,45	132,26	529,06	6348,67				
	DEPARTAMENTO DE SISTEMAS	ADM 030	CENTRAL DE AIRE # 1	CONCEPT	7,5	220		1,32	0,00	12	15,84	79,20	316,80	3801,60				
		ADM 031	CENTRAL DE AIRE # 2	CONCEPT	7,5	220		1,32	0,00	12	15,84	79,20	316,80	3801,60				
	DEPARTAMENTO MEDICO	ADM 018	CENTRAL DE AIRE DEPARTAMENTO MEDICO	LG	16,4	220		2,89	0,00	0	0,00	0,00	0,00	0,00				
	GERENCIA DE PLANTA	ADM 034	CENTRAL DE AIRE GERENCIA DE PLANTA	YORK	7,5	220		1,32	0,00	10	13,20	66,00	264,00	3168,00				
	RECEPCION	ADM 022	CENTRAL DE AIRE DE RECEPCION	LG	16,6	220		2,92	0,00	8	23,37	116,86	467,46	5609,47				
	RECURSOS HUMANOS	ADM 011	AIRE DE VENTANA DE COMSARATO	CONFORT STAR		6	110		0,53	0,00	0	0,00	0,00	0,00	0,00			
		ADM 012	EXTRACTOR DE COMEDOR # 1	GREENHECK		2,4		220	0,00	0,73	12	8,77	43,85	175,38	2104,57			
		ADM 013	EXTRACTOR DE COMEDOR # 2	MARATHON ELECTRIC		1,9	220		0,33	0,00	24	8,03	56,18	224,72	2896,60			
		ADM 019	CENTRAL DE AIRE RECURSOS HUMANOS	CARRIER		16,6	220		2,92	0,00	8	23,37	116,86	467,46	5609,47			
		ADM 020	CENTRAL DE AIRE DE COMEDOR # 1	CONCEPT		26,3	220		4,63	0,00	4	18,52	92,58	370,30	4443,65			
		ADM 021	CENTRAL DE AIRE DE COMEDOR # 2	CONCEPT		26,3	220		4,63	0,00	4	18,52	92,58	370,30	4443,65			
		ADM 027	DISPENSADOR DE AGUA # 2	SMC		4,7	110		0,41	0,00	24	9,93	69,48	277,94	3335,27			
		ADM 026	DISPENSADOR DE AGUA # 1	GENERAL ELECTRIC		4,7	110		0,41	0,00	24	9,93	69,48	277,94	3335,27			
		ADM 028	DISPENSADOR DE AGUA # 3	SMC		4,7	110		0,41	0,00	24	9,93	69,48	277,94	3335,27			
		ADM 029	DISPENSADOR DE AGUA # 4	SMC		4,7	110		0,41	0,00	24	9,93	69,48	277,94	3335,27			
		ADM 033	CENTRAL DE AIRE SALA DE CONFERENCIAS	YORK		29,4	220		5,17	0,00	8	41,40	206,98	827,90	9934,85			
		REGISTRO FARMACEUTICO	ADM 023	CENTRAL DE AIRE DE REGISTRO	LG	16,4	220		2,89	0,00	9	25,98	129,89	519,55	6234,62			
		SUMA										38,39	0,73	225,00	305,28	1526,38	6105,52	73266,29
		TOTAL DE CONSUMO DEL AREA DE ADMINISTRACION EN Kw/h								39,12								

ÁREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 1Ø	KWH 3Ø	Horas Uso	Consumo día	Consumo Semana	Consumo Mes	Consumo Año	
PRODUCCION	Inyectables	INY 021	TANQUE DE 270 L	SEITZ	7		220	0,00	2,13	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 026	DESHUMIFICADOR	KENMORE	8,4	110		0,74	0,00	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 027	REVISADORA DE AMPOLLAS	CMP	2		220	0,00	0,61	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 028	DESTILADOR	HOGNER	30,4		220	0,00	9,26	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 029	ETIQUETADORA DE AMPOLLAS	PMR	1	220		0,18	0,00	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 031	EXTRACTOR DE DESTILADOR	N/E	2		220	0,00	0,61	15	9,13	45,67	182,69	2192,26	
	Inyectables	INY 032	UMA 13	DUNHAM BUSH	2,8		460	0,00	1,78	24	42,78	299,48	1197,90	14374,82	
	Inyectables	INY 039	CODIFICADORA	HITACHI	0,75	110		0,07	0,00	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 041	ENVASADORA DE AMPOLLAS	CIOMI	11		220	0,00	3,35	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 042	ESTUFA	HOGNER	180		220	0,00	54,81	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 043	AUTO CLAVE # 1	HOGNER	8		220	0,00	2,44	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 044	AUTO CLAVE # 2	HOGNER	8		220	0,00	2,44	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 045	TANQUE DE ALMACENAMIENTO DE 500 L # 1	A. JOHNSON	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 048	CODIFICADORA # 2	HITACHI	0,75	110		0,07	0,00	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 049	ETIQUETADORA DE AMPOLLAS # 2	KETAN	1	220		0,18	0,00	0	0,00	0,00	0,00	0,00	
	Inyectables	INY 050	UMA # 12	DUNHAM BUSH	21,2		460	0,00	13,50	24	323,92	2267,46	9069,83	108837,94	
	Inyectables	INY 051	CABINA DE FLUJO LAMINAR	CLEAN ROOMS	4,2	220		0,74	0,00	24	17,74	124,19	496,74	5960,91	
	Inyectables	INY 052	TANQUE DE ALMACENAMIENTO DE 260 L HTS	HTS	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00	
	SUMA								1,96	90,91	87,00	393,58	2736,79	10947,16	131365,92
	TOTAL DE CONSUMO DEL AREA DE INYECTABLES EN KwH								92,87						

ÁREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 1Ø	KWH 3Ø	Horas Uso	Consumo día	Consumo Semana	Consumo Mes	Consumo Año		
PRODUCCION	Líquidos	LIQ 001	BANDA DE ARABE Y SUSPENSIONES	NACIONAL	2,4	110	220	0,00	0,73	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 003	BOMBA DE TRANSFERENCIA # 2	MOLKERE-MOTOR	1,5		220	0,00	0,46	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 004	BOMBA DE TRANSFERENCIA # 3	WIKING	1,3		220	0,00	0,40	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 005	ENVASADORA DE LIQUIDO	AMFAR	1,2	220		0,21	0,00	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 006	ENVASADORA DE LIQUIDO	FILAMATIC	1,3	110		0,11	0,00	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 009	TAPADORA DE FRASCOS # 1	N/E	1,7		220	0,00	0,52	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 010	BANDA # 6	N/E	1,4		220	0,00	0,43	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 012	MOLINO COLOIDAL	TAN	3,2		220	0,00	0,97	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 014	TANQUE REACTOR 1000 L	JAGRI	7,8		220	0,00	2,37	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 015	TANQUE DE ELABORACION DE 2000 L	NACIONAL	14		220	0,00	4,26	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 016	TANQUE CON AGITADOR 180 L	NACIONAL	1,5		220	0,00	0,46	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 017	TANQUE DE ALMACEN. DE 1000 L # 1	WILDER	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 018	TANQUE DE ALMACEN. DE 1000 L # 2	Wilder	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 019	TANQUE DE ALMACEN. DE 2000 L # 3	Wilder	6,2		220	0,00	1,89	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 020	ETIQUETADORA DE FRASCOS	N/A	2,2	110		0,19	0,00	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 021	TANQUE DE ALMACEN. DE 500 L # 4	A. Johnson	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 022	ESTUCHADORA	CAM	8		220	0,00	2,44	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 023	SOPLADORA DE FRASCOS	TOVER	3,1		220	0,00	0,94	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 024	TAPADORA DE FRASCOS NEUMÁTICA	SLI	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 025	BOMBA DE VACIO DE HERMETICIDAD	STAGES	4,2	110		0,37	0,00	0	0,00	0,00	0,00	0,00		
	Líquidos	LIQ 026	UMA 9	DUNHAM-BUSH	15,4		460	0,00	9,80	24	235,30	1647,12	6588,46	79061,52		
	Líquidos	LIQ 027	EXTRACTOR	GREENHECK	7,5	110		0,66	0,00	24	15,84	110,88	443,52	5322,24		
	SUMA								1,55	25,67	48,00	251,14	1758,00	7031,98	84383,76	
	TOTAL DE CONSUMO DEL AREA DE LIQUIDOS EN KwH								27,22							

ÁREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 1Ø	KWH 3Ø	Horas Uso	Consumo día	Consumo Semana	Consumo Mes	Consumo Año		
PRODUCCION	Nitazoxanida	NIT 001	SECADOR DE LECHE FLUIDO	GLATT	35		380	0,00	18,41	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 002	GRANULADORA	DIOSNA	40		415	0,00	22,97	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 003	GRANULADORA	FREWITT	3,2		220	0,00	0,97	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 004	MOLINO	Fitz Mill	4,5		380	0,00	2,37	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 005	MEZCLADOR DOBLE CONO	FREVI	4,2		220	0,00	1,29	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 006	AUTO CARGA	N/E	2,2		220	0,00	0,67	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 007	TORRE VERTICAL	N/E	3,5		220	0,00	1,07	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 008	TABLETADORA	FETTE 2000	12,5		220	0,00	3,81	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 009	BIQUO DE RECUBRIMIENTO	THAI COATER	35		440	0,00	21,31	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 010	DESEMPOLVADORA DE TABLETAS	FETTE	1	220		0,18	0,00	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 013	DESHUMIFICADOR #2	WHIRLPOOL	8,4	110		0,74	0,00	8	5,91	29,57	118,27	1419,26		
	Nitazoxanida	NIT 014	DESHUMIFICADOR #3	WHIRLPOOL	8,4	110		0,74	0,00	8	5,91	29,57	118,27	1419,26		
	Nitazoxanida	NIT 015	TORY #3	DELVAG	3,2		220	0,00	0,97	8	7,79	38,97	155,89	1870,73		
	Nitazoxanida	NIT 016	AGITADOR	ULTRA- TURRAY	3		220	0,00	0,91	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 017	ENVASADORA DE POLVOS	TOVER	13,2		220	0,00	4,02	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 018	SOPLADORA DE FRASCOS	TOVER	3,1		220	0,00	0,94	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 019	VENTILADOR 5	GREENHECK	5		460	0,00	3,18	24	76,40	534,78	2139,11	25669,32		
	Nitazoxanida	NIT 020	UMA 5	DUNHAM-BUSH	22		460	0,00	14,01	24	336,15	2353,02	9412,09	112945,03		
	Nitazoxanida	NIT 021	ASPIRADORA	Habo Lux	1,8	110		0,16	0,00	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 022	UMA 2	DUNHAM BUSH	3		460	0,00	1,91	24	45,84	320,87	1283,47	15401,59		
	Nitazoxanida	NIT 023	TAPADORA DE FRASCOS NEUMÁTICA	SUMAKE	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 024	DESHUMIFICADOR 4	WHIRLPOOL	8,4	110		0,74	0,00	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 025	ETIQUETADORA DE FRASCOS	AVERY	2,2	220		0,39	0,00	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 026	ESTUCHADORA 1	CAM	8		220	0,00	2,44	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 027	BOMBA DE VACIO	ULTIMATE VACUUM	4,2	110		0,37	0,00	0	0,00	0,00	0,00	0,00		
	Nitazoxanida	NIT 030	CABINA DE FLUJO LAMINAR	CLEAN ROOMS	6,5	220		1,14	0,00	8	9,15	45,76	183,04	2196,48		
	SUMA								4,45	101,24	104,00	487,15	3352,54	13410,14	160921,68	
	TOTAL DE CONSUMO DEL AREA DE NITAZOXANIDA EN KwH								105,70							

AREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 10	KWH 30	Horas Uso	Consumo dia	Consumo Semana	Consumo Mes	Consumo Año	
EXTERIORES	Caldero	CAL 003	CALDERO	YORK SHIPLEY	6,8		220	0,00	2,07	0	0,00	0,00	0,00	0,00	
		CAL 005	COMPRESOR	KANSER	56,8		220	0,00	17,29	0	0,00	0,00	0,00	0,00	
		CAL 006	Desmeritador	NA	NA	NA	NA	0	0	0	0,00	0,00	0,00	0,00	
		CAL 008	Filtro de Carbón	NA	NA	NA	NA	0	0	0	0,00	0,00	0,00	0,00	
		CAL 009	COMPRESOR	SULLAIR	24,5		220	0,00	7,46	0	0,00	0,00	0,00	0,00	
		CAL 011	INTERCAMBIADOR DE CALOR	NA	NA	NA	NA	0	0	0	0,00	0,00	0,00	0,00	
		CAL 018	CALDERO # 2	HURST	6,8		220	0,00	2,07	0	0,00	0,00	0,00	0,00	
		CAL 019	IONPRO	IONPRO LX	11,6		440	0,00	7,06	0	0,00	0,00	0,00	0,00	
		CAL 021	LOOP DE AGUA FW	N/A	20,6		440	0,00	12,54	0	0,00	0,00	0,00	0,00	
		CAL 022	LOOP DE AGUA WFI	N/A	11		220	0,00	3,35	0	0,00	0,00	0,00	0,00	
		CAL 023	LOOP DE AGUA SISTEMA CHILLER	N/A	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00	
		CAL 024	ABLANDADOR CALDERO	MARLO	1,68		110	0,15	0,00	0	0,00	0,00	0,00	0,00	
		CAL 025	ABLANDADOR DESTILADOR	TROOKFGLD	0,18		220	0,03	0,00	0	0,00	0,00	0,00	0,00	
		EQE 003	GENERADOR	CATERPILLAR	NA	NA	NA	0	0	0	0,00	0,00	0,00	0,00	
		EQE 006	BOMBA DE SISTEMA CONTRA INCENDIO # 1	ARMSTROG	13,8		220	0,00	4,20	0	0,00	0,00	0,00	0,00	
	EQE 007	BOMBA DE SISTEMA CONTRA INCENDIO # 2	ARMSTROG	8		220	0,00	2,44	0	0,00	0,00	0,00	0,00		
	EQE 014	GENERADOR	KOHLER	NA	NA	NA	0	0	0	0,00	0,00	0,00	0,00		
	EQE 015	CHILLERS # 1	DUNHAM BUSH	97,7		460	0,00	62,20	8	497,60	2487,99	9951,96	119423,48		
	EQE 016	CHILLERS # 2	DUNHAM BUSH	97,7		460	0,00	62,20	24	1492,79	10449,55	41798,22	501578,61		
	EQE 017	CUARTO DE TRANSFORMADORES DE 220 V	NA	NA	NA	NA	0	0	0	0,00	0,00	0,00	0,00		
	EQE 018	CUARTO DE TRANSFORMADORES DE 440 V	ABB	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	EQE 019	CUARTO DE CELDAS	TEMI	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	EQE 022	CHILLER # 3	DUNHAM BUSH	160		460	0,00	101,86	24	2444,70	17112,88	68451,53	821418,39		
	EQE 023	SISTEMA CONTRA INCENDIO	TORNA TECH	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	EQE 024	GENERADOR	CATERPILLAR	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	EQE 026	SISTEMA DE PRESSION CONSTANTE	N/A	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	EQE 027	BOMBA DE AGUA # 1	EBARA	6,9		220	0,00	2,10	0	0,00	0,00	0,00	0,00		
	EQE 028	BOMBA DE AGUA # 2	EBARA	18		220	0,00	5,48	0	0,00	0,00	0,00	0,00		
	EQE 029	BOMBA DE AGUA # 3	EBARA	18		220	0,00	5,48	0	0,00	0,00	0,00	0,00		
	EQE 030	CUARTO DE TRANSFORMADORES DE 220V # 2	N/A	N/A	N/A	N/A	0	0	0	0,00	0,00	0,00	0,00		
	LAD 001	CENTRAL DE AIRE	YORK	19		220	3,34	0,00	12	40,13	200,64	802,56	9630,72		
	LAD 002	LAVADORA # 1	WHIRLPOOL	10		110	0,88	0,00	6	5,28	26,40	105,60	1267,20		
	LAD 003	LAVADORA # 2	WHIRLPOOL	10		110	0,88	0,00	6	5,28	26,40	105,60	1267,20		
	LAD 004	LAVADORA # 3	GENERAL ELECTRIC	8		110	0,70	0,00	6	4,22	21,12	84,48	1013,76		
	LAD 005	LAVADORA # 4	WHIRLPOOL	10		110	0,88	0,00	6	5,28	26,40	105,60	1267,20		
	LAD 006	SECADORA # 1	WHIRLPOOL	24		220	4,22	0,00	6	25,34	126,72	506,88	6082,56		
	LAD 007	SECADORA # 2	WHIRLPOOL	23		220	4,05	0,00	6	24,29	121,44	485,76	5829,12		
	LAD 008	SECADORA # 3	WHIRLPOOL	6		220	1,06	0,00	6	6,34	31,68	126,72	1520,64		
	LAD 009	SECADORA # 4	WHIRLPOOL	6		220	1,06	0,00	6	6,34	31,68	126,72	1520,64		
	MANTENIMIENTO	MAN 001	AIRE DE VENTANA	N/A	14		220	2,46	0,00	10	24,64	123,20	492,80	5913,60	
	PISO TECNICO	EXT 020	EXTRACTOR DE PISO TECNICO # 1	FASCO	12		110	1,06	0,00	12	12,67	63,36	253,44	3041,28	
		EXT 021	EXTRACTOR DE PISO TECNICO # 2	FASCO	12		110	1,06	0,00	12	12,67	63,36	253,44	3041,28	
		EXT 022	EXTRACTOR DE PISO TECNICO # 3	FASCO	12		110	1,06	0,00	12	12,67	63,36	253,44	3041,28	
		EXT 023	EXTRACTOR DE PISO TECNICO # 4	FASCO	12		110	1,06	0,00	12	12,67	63,36	253,44	3041,28	
	SUMA								23,94	297,81	174,00	4632,91	31039,55	124158,19	1489898,24
TOTAL DE CONSUMO DEL AREA DE EXTERIORES EN Kwh								321,75							

AREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 10	KWH 30	Horas Uso	Consumo dia	Consumo Semana	Consumo Mes	Consumo Año		
PRODUCCION	Accondicionamiento	ACO 001	BANDA # 5 CODIFICADO	Nacional	3,8		110	0,33	0,00	0	0,00	0,00	0,00	0,00		
	Accondicionamiento	ACO 002	CODIFICADORA DE CAJAS	HAPPA	2,1		220	0,00	0,64	0	0,00	0,00	0,00	0,00		
	Accondicionamiento	ACO 004	CODIFICADORA # 1	Willert	0,4		110	0,04	0,00	0	0,00	0,00	0,00	0,00		
	Accondicionamiento	ACO 005	CODIFICADORA # 2	WILLETT	0,4		110	0,04	0,00	0	0,00	0,00	0,00	0,00		
	Accondicionamiento	ACO 006	CODIFICADORA # 3	Willert	0,4		110	0,04	0,00	0	0,00	0,00	0,00	0,00		
	Accondicionamiento	ACO 007	CODIFICADORA # 4	Willert	0,4		110	0,04	0,00	0	0,00	0,00	0,00	0,00		
	Accondicionamiento	ACO 008	CODIFICADORA # 5	Willert	0,4		110	0,04	0,00	0	0,00	0,00	0,00	0,00		
	Accondicionamiento	ACO 015	BANDA # 2 CODIFICADO	NACIONAL	2,3		220	0,00	0,70	0	0,00	0,00	0,00	0,00		
	Accondicionamiento	ACO 016	BANDA # 1 CODIFICADO	NACIONAL	3,8		110	0,33	0,00	0	0,00	0,00	0,00	0,00		
	Accondicionamiento	ACO 018	CENTRAL DE AIRE DE PASILLO	LENNOX	62,4		220	0,00	19,00	0	0,00	0,00	0,00	0,00		
	SUMA								0,84	20,34	0,00	0,00	0,00	0,00	0,00	
	TOTAL DE CONSUMO DEL AREA DE ACCONDICIONAMIENTO EN Kwh								21,18							

AREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 10	KWH 30	Horas Uso	Consumo dia	Consumo Semana	Consumo Mes	Consumo Año	
LABORATORIO	CONTROL DE CALIDAD	CON 002	CENTRAL DE AIRE	CARRIER	36,3		220	0,00	11,05	15	165,79	828,95	3315,79	39789,45	
		CON 003	EXTRACTOR DE SORBONA	DAYTON	6,6		110	0,58	0,00	15	8,71	43,56	174,24	2090,88	
	DESARROLLO FARMACEUTICO	DES 001	CENTRAL DE AIRE DESARROLLO	YORK	19		220	3,34	0,00	24	80,26	561,79	2247,17	26966,02	
		DES 002	TABLETEADORA	PCCOLA	5,5		220	0,97	0,00	0	0,00	0,00	0,00	0,00	
		DES 003	BOMBO GRAFICADOR	ERTERA	16		110	1,41	0,00	0	0,00	0,00	0,00	0,00	
		DES 004	BOMBA PERISTALTICA	WATSON MARLON	0,56		110	0,05	0,00	0	0,00	0,00	0,00	0,00	
		DES 005	DESUMIFICADOR	WHIRLPOOL	8,4		110	0,74	0,00	8	5,91	29,57	118,27	1419,26	
		DES 006	ASPIRADORA	SHOP SHIP	2		110	0,18	0,00	0	0,00	0,00	0,00	0,00	
	MICROBIOLOGIA	MIC 001	CENTRAL DE AIRE 1	FGM	16		220	2,82	0,00	24	67,58	473,09	1892,35	22708,22	
		MIC 002	CENTRAL DE AIRE 2	YORK	17,2		220	3,03	0,00	24	72,65	508,57	2034,28	24411,34	
	SUMA								13,11	11,05	110,00	400,91	2445,52	9782,10	117385,17
	TOTAL DE CONSUMO DEL AREA DE LABORATORIO EN Kwh								24,16						

ÁREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 10	KWH 30	Horas Uso	Consumo día	Consumo Semana	Consumo Mes	Consumo Año	
PRODUCCION	Semisólidos	SEM 001	DOSEIFICADORA DE CREMAS	Balite Dupuy	3.1		220	0.00	0.84	0	0.00	0.00	0.00	0.00	
	Semisólidos	SEM 003	MARMIITA	BBHE	8		220	0.00	2.44	0	0.00	0.00	0.00	0.00	
	Semisólidos	SEM 004	MARMIITA	LEE	3.2		220	0.00	0.97	0	0.00	0.00	0.00	0.00	
	Semisólidos	SEM 005	TANQUE ELABORACION OVULOS	NACIONAL	2.3		220	0.00	0.70	0	0.00	0.00	0.00	0.00	
	Semisólidos	SEM 009	GRANULADORA	FREWITT	2		220	0.00	0.61	0	0.00	0.00	0.00	0.00	
	Semisólidos	SEM 010	EXTRACTOR OVULOS	DAYTON	0.8	110		0.07	0.00	8	0.56	2.82	11.26	135.17	
	Semisólidos	SEM 011	EXTRACTOR CREMAS	Dayton	0.8	110		0.07	0.00	8	0.56	2.82	11.26	135.17	
	Semisólidos	SEM 012	CENTRAL DE AIRE SEMISOLIDOS # 1	LG ELECTRONIC	29.2		220	5.14	0.00	24	123.34	863.39	3453.54	41442.51	
	Semisólidos	SEM 013	CENTRAL DE AIRE SEMISOLIDOS # 2	CARRIER	29.2		220	5.14	0.00	24	123.34	863.39	3453.54	41442.51	
	Semisólidos	SEM 014	DESHUMIFICADOR	WHIRLPOOL	8.4	110		0.74	0.00	8	5.91	29.57	118.27	1419.26	
	Semisólidos	SEM 015	ENVASADORA DE OVULOS	LAMP	13.2		220	0.00	4.02	0	0.00	0.00	0.00	0.00	
	Semisólidos	SEM 016	BOMBA DE VACIO	STAGES	4.2	110		0.37	0.00	0	0.00	0.00	0.00	0.00	
	Semisólidos	SEM 017	BANDA # 7	MSA	2.2		220	0.00	0.67	0	0.00	0.00	0.00	0.00	
	Semisólidos	SEM 018	CENTRAL DE AIRE DE ACONDICIONAMIENTO	LG ELECTRONIC	29.2		220	5.14	0.00	24	123.34	863.39	3453.54	41442.51	
	Semisólidos	SEM 020	CENTRAL DE AIRE SEMISOLIDOS # 3	CARRIER	29.2		220	5.14	0.00	24	123.34	863.39	3453.54	41442.51	
	Semisólidos	SEM 021	CENTRAL DE AIRE BODEGA DE SEMISOLIDOS	CARRIER	29.2		220	5.14	0.00	24	123.34	863.39	3453.54	41442.51	
								SUMA	26.95	10.35	144.00	623.74	4352.13	17408.51	209902.14
								TOTAL DE CONSUMO DEL AREA DE SEMISOLIDOS EN Kwh	37.30						

ÁREA	SECCION	CODIGO	MAQUINA O EQUIPO	MARCA	AMPERIOS	VOLTAJE 1F	VOLTAJE 3F	KWH 10	KWH 30	Horas Uso	Consumo día	Consumo Semana	Consumo Mes	Consumo Año	
PRODUCCION	Sólidos Orales	SOL 003	DOSEIFICADORA DE POLVO	UHLMANN	2.9		220	0.00	0.88	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 004	ENCAPSULADORA	CAPSUGEL	4.9		220	0.00	1.49	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 005	GRANULADORA # 2	STOKES	1.6		220	0.00	0.49	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 012	DESEMPOCADORA DE CÁPSULAS	NACIONAL	1.3		220	0.00	0.40	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 013	MEZCLADOR DE 50 KG	STOKES	3.5		220	0.00	1.07	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 014	MEZCLADOR EN V	PATERSON	1.9		220	0.00	0.58	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 015	MOLINO	DAF	3		220	0.00	0.91	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 017	TABLETEADORA B2	Stokes	3.8		220	0.00	1.16	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 018	TABLETEADORA BR2	STOKES	5.2		220	0.00	1.58	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 032	GRANULADORA # 1	FREWITT	2		220	0.00	0.61	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 033	GRANULADORA # 2	FREWITT	2		220	0.00	0.61	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 034	GRANULADOR	Alexander Werke	1.9		220	0.00	0.58	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 036	MEZCLADOR EN V PEQUEÑO	Blender	5	110		0.44	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 037	CONTADOR DE TABLETAS	HISPAK III	0.8	110		0.07	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 040	BLISTEADORA # 1	FARCON	15.3		220	0.00	4.66	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 041	BLISTEADORA # 2	JANGNAN	12.4		220	0.00	3.78	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 042	TAPADORA DE FRASCOS # 2	N/E	1.7		220	0.00	0.52	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 043	BANDA # 2	N/E	2.5		220	0.00	0.78	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 044	BANDA # 3	N/E	1.9		220	0.00	0.58	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 045	BANDA # 4	N/E	2.2		220	0.00	0.67	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 046	DESHUMIFICADOR # 4	KENMORE	8.4	110		0.74	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 047	DESHUMIFICADOR # 3	KENMORE	8.4	110		0.74	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 048	DESHUMIFICADOR # 6	KENMORE	6.5	110		0.57	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 049	DESHUMIFICADOR # 2	KENMORE	6.5	110		0.57	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 050	DESHUMIFICADOR # 5	KENMORE	8.4	110		0.74	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 051	DESHUMIFICADOR # 1	WHIRLPOOL	8.4	110		0.74	0.00	8	5.91	29.57	118.27	1419.26	
	Sólidos Orales	SOL 052	DESHUMIFICADOR # 7	WHIRLPOOL	6.5	110		0.57	0.00	8	4.58	22.88	91.52	1098.24	
	Sólidos Orales	SOL 053	DESHUMIFICADOR # 8	WHIRLPOOL	8.4	110		0.74	0.00	8	5.91	29.57	118.27	1419.26	
	Sólidos Orales	SOL 054	DESHUMIFICADOR # 9	WHIRLPOOL	8.4	110		0.74	0.00	8	5.91	29.57	118.27	1419.26	
	Sólidos Orales	SOL 055	TORT # 1	DONALDSON	3.2		220	0.00	0.97	8	7.79	38.97	155.89	1870.73	
	Sólidos Orales	SOL 056	TORT # 2	DONALDSON	3.2		220	0.00	0.97	8	7.79	38.97	155.89	1870.73	
	Sólidos Orales	SOL 057	ENCELOFANADORA	MERCURY	8.4	110		0.74	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 058	ENCELOFANADORA	Uhlmann	2.9		220	0.00	0.88	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 060	UMA 1	DUNHAM BUSH	9.6		460	0.00	6.11	24	146.68	1026.77	4107.09	49285.10	
	Sólidos Orales	SOL 061	VENTILADOR #1	GREENHECK	3		460	0.00	1.91	24	45.84	320.87	1283.47	15401.59	
	Sólidos Orales	SOL 062	UMA 7	DUNHAM BUSH	3		460	0.00	1.91	24	45.84	320.87	1283.47	15401.59	
	Sólidos Orales	SOL 063	UMA 4	DUNHAM BUSH	3		460	0.00	1.91	24	45.84	320.87	1283.47	15401.59	
	Sólidos Orales	SOL 064	BOMBA DE VACIO	N/E	4.2	110		0.37	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 065	ASPIRADORA PEQUEÑA	ISSA	1.8	110		0.16	0.00	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 066	SELLADORA DE INDUCCION	COMPAK	10		220	0.00	3.04	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 067	BLISTERA	CAM	30		220	0.00	9.13	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 068	ENCAPSULADORA	MACOPAR	8		220	0.00	2.44	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 069	TABLETEADORA # 1	RYVA	8.5		220	0.00	2.59	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 070	TABLETEADORA # 2	RYVA	8.5		220	0.00	2.59	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 071	TANQUE AGITADOR DE 60L	N/E	2.5		220	0.00	0.76	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 072	BANDA #1	DAYTON	1.4		220	0.00	0.43	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 073	ESTUCHADORA	CAM	9		220	0.00	2.74	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 074	EQUIPO DE RECUBRIMIENTO	THAI COATER	35		440	0.00	21.31	0	0.00	0.00	0.00	0.00	
	Sólidos Orales	SOL 075	SELLADORA DE FRASCOS	KING PACK	0.1	220		0.02	0.00	0	0.00	0.00	0.00	0.00	
								SUMA	7.95	81.02	144.00	322.10	2178.90	8715.61	104587.37
								TOTAL DE CONSUMO DEL AREA DE SOLIDOS ORALES EN Kwh	88.97						

CONSUMO DE LUMINARIAS POR ÁREA		EN Kw/h	TOTAL DE KWH EN ILUMINACION POR AREA	TOTAL DE KWH DE MAQUINAS POR AREA	TOTAL DE CONSUMO EN KWH POR AREA
ADMINISTRACION	COMPRAS	0,80	7,27	6,00	13,27
	CONTABILIDAD	2,10			
	DEPARTAMENTO DE SISTEMAS	0,40			
	DEPARTAMENTO MEDICO	0,24			
	GERENCIA DE PLANTA	0,48			
	ASEGURAMIENTO	0,38			
	RECEPCION	0,11			
	RECURSOS HUMANOS	1,02			
	PLANEACION	0,11			
	REGISTRO FARMACEUTICO	0,82			
	FOTOCOPIADO	0,16			
BAÑOS / ADM. HOMBRES-MUJERES	0,64				
BODEGAS	BODEGA DE M. PRIMA	1,60	22,76	30,00	52,76
	BODEGA DE MATERIALES DE EMPAQUE	3,92			
	BODEGA DE MUESTRAS MEDICAS	3,04			
	BODEGA DE PRODUCTO TERMINADO	10,00			
	PESADAS	2,76			
	DESPACHO	1,44			
	AREA DE CISTERNA	0,24			
EXTERIORES	ILUMINACION DE PATIOS	0,40	18,18	41,00	59,18
	BODEGA DE LIMPIEZA	0,64			
	CALDERO Y DESTILADOR	0,56			
	GENERADOR 220 KW	0,16			
	GENERADOR 440 KW	0,16			
	GENERADOR 220 KW # 2	0,16			
	CUARTO DE DISYUNTORES	0,08			
	CUARTO DE DISYUNTORES # 2	0,08			
	GARITA	0,12			
	CANCHA	4,80			
	PISO TECNICO	2,00			
	COMISARIATO	0,24			
	TALLER	1,12			
	BODEGA DE TALLER	0,80			
	SALA DE CONFERENCIA	1,50			
	COMEDOR	4,16			
LAVANDERIA	0,96				
LABORATORIO	CONTROL DE CALIDAD	1,43	3,44	2,80	6,24
	DESARROLLO FARMACEUTICO	0,77			
	MICROBIOLOGIA	1,24			
PRODUCCION	ACONDICIONAMIENTO	0,24	25,48	35,00	60,48
	INYECTABLES	5,10			
	LIQUIDOS	2,72			
	NITAZOXANIDA	3,53			
	SEMISOLIDOS	2,65			
	SOLIDOS ORALES	5,38			
	OFICINA DE PRODUCCION	0,48			
	BODEGA MATERIAL DE EMPAQUE DE PRODUCCION	0,45			
	BAÑO / HOMBRES	1,28			
	BAÑO / MUJERES	1,28			
	PASILLO DE PRODUCCION	2,37			

TOTAL DE CONSUMO EN KW/H DE LA PALANTA ACROMAX

191,92