

FACULTAD DE DISEÑO
ESCUELA DE DISEÑO TEXTIL Y MODA

ALTERNATIVAS PARA REDUCIR COSTOS EN PRENDAS EXCLUSIVAS DE HOMBRE EN SASTRERÍA.

TRABAJO DE GRADUACION PREVIO A LA OBTENCION DEL TITULO DE
DISEÑADOR DE TEXTIL Y DE MODAS

DIEGO JOSE ALTAMIRANO GOMEZ

DIRECTOR. DIS. FREDDY GALVEZ

CUENCA, ECUADOR 2011

UNIVERSIDAD DEL AZUAY

*TESIS PREVIA A LA OBTENCION DEL TITULO DE
DISEÑADOR DE MODA*

JOSE ALTAMIRANO GOMEZ

*DIRECTOR
DIS. FREDDY GALVEZ*

*DISEÑO EDITORIAL Y DIAGRAMACION
JOSE ALTAMIRANO GOMEZ*

*ILUSTRACION DIGITAL 2D
JOSE ALTAMIRANO GOMEZ*

INDICE

CAPITULO 1. PRODUCCION EN SASTRERIA.	11
1.1 SASTRERIA	12
1.2 TIPOS DE SASTRERIA	13
<i>1.2.1 BESPOKE</i>	<i>13</i>
<i>1.2.2 MADE TO MEASURE</i>	<i>14</i>
1.3 ELEGANCIA, EXCLUSIVIDAD, CONFORT, CALIDAD, DISTINCION Y GUSTO	15
<i>1.3.1 ELEGANCIA</i>	<i>15</i>
<i>1.3.2 EXCLUSIVIDAD</i>	<i>16</i>
<i>1.3.3 CONFORT Y CALIDAD</i>	<i>16</i>
<i>1.3.4 CARACTER DE LA DE LA DISTINCION</i>	<i>17</i>
<i>1.3.5 CODIGO DEL BUEN GUSTO MASCULINO SEGUN GIORGIO ARMANI</i>	<i>18</i>
1.4 ORGANIZACIONES Y TIPOS DE EMPRESAS ANALIZANDO LA PRODUCCION DE UN SACO	21
1.5 INVESTIGACION DE COSTOS	22
1.6 PROCESOS PRODUCTIVOS APTOS PARA LA DISMINUCION DE COSTOS DE UN TRAJE	23
<i>FUSIONADORA</i>	<i>24</i>
<i>OJALADORA</i>	<i>25</i>
<i>ABOTONADORA</i>	<i>26</i>

INDICE

1.7 MATERIA PRIMA NO TRADICIONAL O ALTERNATIVA	27
1.8 ALTERNATIVAS PARA REDUCIR TIEMPOS EN LA CONFECCION DE UN SACO	30
<i>TRAZO Y DISEÑO</i>	<i>30</i>
<i>TENDIDO Y CORTE</i>	<i>31</i>
<i>CONFECCION</i>	<i>33</i>
<i>ACABADOS</i>	<i>40</i>
<i>TEMPOS FINALES</i>	<i>42</i>
1.9 PROCESO OPTIMO PARA LA CONFECCION DE UN TRAJE	44
<i>TRAZO Y DISEÑO</i>	<i>44</i>
<i>TENDIDO Y CORTE</i>	<i>45</i>
<i>CONFECCION</i>	<i>46</i>
<i>ACABADOS</i>	<i>53</i>
<i>TIEMPOS FINALES PROCESO OPTIMO</i>	<i>54</i>
1.9.1 RECOMENDACIONES PARA DISMINUIR TIEMPOS	55
1.9.2 RECOMENDACIONES PARA UN MEJOR ACABADO O TERMINADO	57

CAPITULO 2. DISEÑO DE LOS PROTOTIPOS	59
2.1 ESTILOS Y TENDENCIAS	60
2.2 PROCESO CONCEPTUAL	62
2.2.1 <i>INSPIRACION, CONCEPTO</i>	62
2.3.1 <i>MATERIALES A UTILIZARSE EN LA CONFECCION</i>	63
2.3.2 <i>TECNOLOGIA A UTILIZARSE EN LA CONFECCION</i>	63
2.3 MATERIALES Y TECNOLOGIA	63
2.4 REFERENTES	64
2.5 BOCETAJE	65
2.5.1 <i>BOCETOS</i>	65
2.5.2 <i>BOCETOS COLOR</i>	66
2.5.3 <i>BOCETOS SELECCIONADOS</i>	67
2.5 FICHAS TECNICAS	68
2.5.1 <i>FICHA 1</i>	69
2.5.2 <i>FICHA 2</i>	70
2.5.3 <i>FICHA 3</i>	71

INDICE

CAPITULO 3. ELABORACION DE PROTOTIPOS Y CUIDADOS	73
3.1 PATRONAJE	74
3.2 PROTOTIPOS, FOTOGRAFIAS	75
<i>PROTOTIPO 1</i>	<i>75</i>
<i>PROTOTIPO 2</i>	<i>76</i>
<i>PROTOTIPO 3</i>	<i>77</i>
3.3 CUIDADOS Y TRATOS QUE DEBE TENER UN TRAJE	78
3.4 CALCULOS Y DEMOSTRACION DEL GRADO DE REDUCCION DE COSTOS	80
3.5 CONCLUSIONES	84
3.6 RECOMENDACIONES GENERALES DE LA TESIS	85
3.7 BIBLIOGRAFIA	86
3.8 ANEXOS	87
<i>3.8.1 PRODUCCION TALLER ARTESANAL</i>	<i>87</i>
<i>3.8.2 PRODUCCION MICROEMPRESA</i>	<i>104</i>
<i>3.8.3 PRODUCCION PEQUEÑA EMPRESA</i>	<i>118</i>

DESEO HACER DE LA SASTRERIA, TRAJES EXCLUSIVOS, ELEGANTES, INNOVADORES QUE CUMPLAN CON BUENA CALIDAD, Y SEAN ACCESIBLES AL MEDIO, UTILIZANDO COMO INSPIRACION LA FIGURA DEL HOMBRE.

D E D I C A T O R I A

Dedico este proyecto de tesis a mis padres, que a lo largo de mi vida han sido de inspiración, ejemplo y apoyo fundamental para mi desarrollo académico, a mis abuelos queridos, Enrique y Aurelio, quienes me mostraron progreso, superación y personas a seguir en mi futuro, que en paz descansen.

A G R A D E C I M I E N T O

En primer lugar agradezco a Dios por haberme guiado por el buen camino, a todas las personas que han hecho posible cumplir y finalizar con este proyecto investigativo. Amigos, profesores y sastres que intervinieron para hacer de éste un excelente trabajo. Simplemente gracias a todos.

Uno de los grandes problemas de la sastrería son los costos de producción, ya que su confección es artesanal, esto quiere decir que los costos de mano de obra son altos.

La parte más amplia y fuerte de esta tesis es un análisis de diferentes confecciones para un mismo saco, por esto es que se investigó los procesos de confección que se dan en 3 tipos de organizaciones o empresas, desde el trazo y diseño, hasta los acabados y terminados, con la finalidad de comparar y determinar un proceso óptimo que disminuya tiempos de confección sin perder la calidad del producto.

Otro gran problema es la materia prima que es utilizada comúnmente durante la confección de un saco, la mayoría de los trajes que se hacen aquí son de telas importadas de 100% lana, esta es una de las causas por los precios altos de un traje.

Debido a esto se buscó y analizó materia prima alternativa comparando sus propiedades, y costos, y así poder seleccionar materiales que no se utilizan normalmente en la sastrería, el propósito es demostrar que hay telas que son económicas, diferentes y que nos pueden dar un buen resultado en la sastrería.

Otra manera que se analizó para disminuir costos y tiempos de confección, es la tercerización de procesos, como utilizar fusionadora, ojaladora y abotonadora, aquí se investigó costos y tiempos de maquinaria de última tecnología, cuyos procesos de tercerización hacen disminuir el tiempo de confección, mejorar la calidad y terminados notablemente.

Como resultado se presenta 3 tipos de sacos exclusivos, los cuales cumplen parámetros y soluciones de patronaje, confección, y diseño, obteniendo una reducción de costos finales en el producto.

Finalizando esta introducción cabe decir que la correcta confección evitando procesos artesanales, y haciendo un producto semi industrial, cumplirá los objetivos presentes en esta tesis.

ABSTRACT

Ésta tesis aporta a la producción de prendas exclusivas en sastrería, con el objetivo de reducir tiempos y costos finales.

Para cumplir con el objetivo, se investigó los diferentes procesos que lleva la confección de un saco con 3 tipos de sastres, con la finalidad de comparar y determinar un proceso óptimo que reduzca tiempos finales, además se buscó materia prima alternativa y que procesos se pueden tercerizar para reducir costos.

El resultado es llevar una confección semi industrial más que artesanal, con una correcta utilización de materiales, y un buen diseño, que harán de las prendas: exclusivas, elegantes, innovadoras, diferentes y accesibles al medio.

ABSTRACT

This thesis contributes with the production of exclusive tailored outfits, with the intention of saving time and reducing final costs.

In order to accomplish this goal, the different processes for the manufacturing of a coat, performed by 3 types of tailors, were investigated, so as to compare and determine an optimum process that reduces the final time of production. Additionally, we searched for alternative primary raw material and a process that can reduce costs through subcontracting.

The outcome is to create a semi industrial manufacture rather than an artisan one, through the proper use of materials and a good design that will lead to elegant, innovative and different designs and at accessible costs.

Key words: Tailoring, processes, reduction, costs.

Diana Lee Rodas
Translated by,

Diana Lee Rodas

1.1 SASTRERIA

La sastrería ha estado creciendo notablemente, con ayuda de sastres, tejedores, textileros, y ahora, diseñadores

La sastrería es un oficio muy antiguo que ha ido surgiendo poco a poco durante estos años, esta labor se trata de la confección de prendas comúnmente masculinas como saco, pantalón y chaleco, cuyas prendas también pueden ser elaboradas para la mujer.

Sastres como Gompaign y Devere, introdujeron a inicio del siglo XVI las primeras reglas y métodos para la confección en sastrería, desde entonces nuevos sastres han seguido aportando con conocimientos, formas y diseños.

En el año de 1829, con la creación de la máquina de coser a pedal, se consiguió la confección masiva de trajes para hombre, aumentando su producción un siglo después con la creación de la máquina de coser eléctrica.

La sastrería ha estado creciendo notablemente con ayuda de tejedores, textileros, sastres y ahora diseñadores, los cuales han estado creando nuevas texturas, telas, y diseños que han hecho de ésta una categoría especialista en el arte del vestir masculino.

SASTRERIA

1.2 TIPOS DE SASTRERIA

1.2.1 BESPOKE

Existen dos corrientes a la hora de abordar el fenómeno de la identidad cultural relacionada con los tipos de sastrería.

La perspectiva esencialista estudia los conflictos de identidad como algo inmanente y hereditario culturalmente. Esta aproximación considera que los diversos rasgos culturales son transmitidos a través de generaciones, como es en la sastrería que se ha transferido de padres a hijos, configurando una identidad cultural a través del tiempo, dentro de esta corriente tenemos a la sastrería bespoke.

TIPOS DE SASTRERIA

Sastrería de forma artesanal y a medida, o sea, diseñando exclusivamente de acuerdo con las medidas y preferencias de cada cliente.

Es una sastrería personalizada que tiene que ver con el estilo de cada persona y a medida, todos sus acabados son realizados a mano y de manera exacta con preferencia de cada cuerpo del cliente, dando así una característica muy importante como la exclusividad, el echo de poseer prendas que nadie más va a tener.

Este tipo de sastrería es la que está perdiendo su identidad cultural ya que las nuevas tecnologías sustituyen la confección artesanal.

TIPOS DE SASTRERIA

1.2.2 MADE TO MEASURE

La perspectiva constructivista, en cambio, señala que la identidad no es algo que se hereda, sino algo que se construye. Por lo tanto, la identidad no es algo estático, o sólido, sino que es dinámico y maleable, esto representa como a estado cambiando la sastrería desde la antigüedad hasta la contemporaneidad, debido a nueva maquinaria para la producción y materiales alternativos para la confección, aquí entra la sastrería made to measure.

Sastrería elaborada a una medida, talla o en serie que sustituye procesos artesanales elaborados a mano, la cual hace cambiar y ver de otra manera la identidad cultural.

Este tipo de sastrería es de calidad media y a medida automatizada, es decir las medidas del cliente se ajustan a dimensiones o tallas estándar para conseguir patrones de su cuerpo, esta operación no consigue moldes a un 100% de exactitud.

Esta sastrería va acompañada de nueva tecnología y maquinaria de punta como es la fusionadora, ojaladora, abotonadora, y planchado industrial, lo que hace disminuir la mano de obra artesanal en un alto nivel.

El trabajo a destajo en la línea de producción se ha convertido en la actualidad en algo normal, provocando pérdida en las habilidades de los sastres.

La sastrería japonesa tiene una manufactura de elaborar trajes en 24h (saco y pantalón), lo que contribuye a que las prendas no sean duraderas y robustas.

1.3 ELEGANCIA, EXCLUSIVIDAD, CONFORT, CALIDAD, DISTINCION Y GUSTO

1.3.1 ELEGANCIA

El traje es el atuendo más elegante que puede llevar un hombre en esta sociedad, siempre y cuando el corte, el color y la tela sean las adecuadas, es decir, apropiadas para la ocasión, la hora, la época, y el clima en que sea utilizado.

El corte de un traje debe ser natural y realzar la figura del que lo utiliza, es por esto que se debe tener mucho cuidado al diseñar trajes puesto que existen diferentes formas del cuerpo masculino, es decir, para un cuerpo atlético y delgado se lo puede diseñar más entallado de lo normal tanto en saco como pantalón; para hombres de espaldas anchas y atléticos no es aconsejable utilizar esponjas en hombros, y para personas corpulentas es especialmente recomendable renunciar a ensanchar el cuerpo con el corte del traje.

El azul oscuro, el gris (tanto claro como oscuro) y el negro son los colores más apropiados para un traje. Durante la semana y trabajo es apropiado utilizar trajes de estos colores y durante el fin de semana, se puede escoger colores como verdes y marrones.

ELEGANCIA

1.3.2 EXCLUSIVIDAD

Un objetivo de la exclusividad es proponer diseños innovadores y diferentes, es decir el tener un traje que no tenga nadie más y con ciertos detalles que hagan de éste un traje único.

Cuando en un traje se puede desabrochar los botones de las mangas se entiende que es de un trabajo excelente y con mejores acabados, es decir, la persona que usa el traje se está diciendo, "mirad, puedo desabrochar las mangas de mi chaqueta, mi traje es muy bueno y muy caro". Con todo, los ojales abiertos de la manga no es el detalle más importante de un buen traje ni tampoco el más caro, pero sí el más vistosos, de ahí el botón desabrochado.

1.3.3 CONFORT Y CALIDAD

Un traje de corte perfecto y buen diseño puede incluso estar un poco arrugado, y siempre será más elegante que otro traje sin arrugas pero de corte mediocre.

Hay que tener mucho cuidado en el trazo de patrones ya que todos tenemos distintos tipos de cuerpos, es por esto que se tiene que analizar y mirar la forma del cuerpo del cliente, esto nos va a servir para hacer un corte en donde el cliente sienta bienestar y comodidad utilizando el traje.

La mejor sensación global durante la utilización de un traje es la de no sentir nada al momento de usarlo.

Un traje que cumpla con características y cualidades para competir con las mejores marcas del mercado y satisfaga necesidades implícitas o explícitas, quiere decir que es de muy buena calidad y tiene excelentes acabados.

EXCLUSIVIDAD CONFORT CALIDAD

DISTINCION

1.3.4 CARACTER DE LA DE LA DISTINCION

En esta época donde hay profundos cambios como el que estamos viviendo, en donde los hombres desean mirarse innovadores y elegantes utilizando prendas diferentes que cumplan con diseño. El diseñador debe examinar todos los aspectos donde se puede y debe mejorar, usando la creatividad para marcar diferencias interesantes.

El vestuario es un elemento muy importante a la hora de causar una buena impresión como cuando nos presentamos en un sitio, en lo primero que se fijan es en nuestra apariencia externa.

Aunque los verdaderos valores de una persona no sean su vestuario, hay que causar una buena primera impresión. Por esta razón algunos hombres comienzan a sentir presión para cuidar mucho más su aspecto físico y su elegancia, planteándose vestir con traje. Cenas de empresa, reuniones familiares, bailes de etiqueta, fiestas formales, cada evento requiere la elegancia del atuendo apropiado, son ocasiones para engalanarse y verse diferente.

El utilizar un traje que es único o pertenece a una firma importante, es verse exclusivo, dentro de esto entra la comodidad, la sensación agradable y el no sentir nada al utilizar un traje, es decir, el hombre de hoy debe "ser moderno", "sin demasiado gran vestir, ni demasiada informalidad, es decir reflejar distinción.

1.3.5 CODIGO DEL BUEN GUSTO MASCULINO SEGUN GIORGIO ARMANI

Siempre elegante. Un terno innovador, una camisa, y un par de zapatos bonitos son las prendas suficientes para que el hombre vista de manera impecable y elegante.

"1. Un par de zapatos baratos es un falso ahorro. No pongas excusas: es la base principal de tu guardarropa.

2. El negro y el azul oscuro son los colores que más adelgazan. Puedes ser más arriesgado con la forma y la textura si se limita a esta paleta de colores.

3. No se obsesione con su aspecto. Los hombres con más estilo son aquellos que parecen no haber hecho el menor esfuerzo para estar guapos.

4. Si practica deporte en exceso, le pueden salir músculos en lugares insospechados. En ese caso, debería revisar su talla.

5. Ser un hombre sexy es una cuestión de confianza en uno mismo. Es un estado mental y físico.

6. La chaqueta es un básico del guardarropa masculino. Asegúrese de que esté bien cortada, sienta debidamente y las hechuras le permiten estar cómodo.

7. Las buenas prendas con buen diseño lo pueden ayudar a sentirse seguro de sí mismo y a mejorar sus actuaciones.

8. La corbata negra estilo Hollywood es el uniforme para cualquier ocasión nocturna.

9. Elija tejidos de colores neutrales y no demasiados ostentosos.

10. Los accesorios están en alza en la moda masculina.

11. Una fragancia bien elegida puede ser una característica que lo diferencie.

12. Debe tener coraje para aplicar sus propias ideas al guardarropas."

1.4 ORGANIZACIONES Y TIPOS DE EMPRESAS

ANALIZANDO LA PRODUCCION DE UN SACO

MICROEMPRESA

Aquellas empresas que presentan como mínimo uno de los tres criterios siguientes.

- Número de empleados inferior a 10 personas.
- Volumen de negocio anual (facturación).
- Volumen de activos del año (balance general anual).

Es un conjunto de recursos humanos, materiales, tecnologías, finanzas, que desarrollan actividades de producción, comercio o servicio.

- Empresas que oscilan entre 5.000 a 20.000 dólares.
- Administrado por una o más personas.

TALLER ARTESANAL

Es un trabajo realizado en un taller pequeño, o un lugar en casa donde la mano del hombre sobre maquinaria semi industrial, transforma la materia prima, y genera un producto artesanal, con terminados a mano en ojales, cuellos, colocación de botones, etc.

- El costo que constituye los talleres no sobrepasan los 15.000 dólares, excluyendo terreno o edificio.
- Operarios entre 2-10 personas.

PEQUEÑA EMPRESA

Es una empresa pequeña que se desempeña con pocos trabajadores.

- Cuenta con menos de 50 trabajadores.
- Propietario reúne todo el mando del área comercial, producción financiera y del personal.
- Aumentan y reducen su oferta dependiendo el número de mercado.
- Producen y venden artículos a precios competitivos, sus gastos no son muy grandes y las ganancias no son excesivas.

ORGANIZACIONES Y EMPRESAS

1.5 INVESTIGACION DE COSTOS

En primera instancia los costos que están a continuación son investigados cuando un cliente llega a la organización o empresa y pregunta qué precio tiene la confección de un saco.

Primero vamos a ver cuáles son los costos finales de un saco, seguido de costos de tercerización, costos de telas alternativas y costos de materia prima.

TALLER ARTESANAL

SACO \$55, sin detalles de moda.
PRODUCTO. Incluye patronaje, corte, y materiales como fuerza, esponja, pellón e insumos (botones).

MICRO EMPRESA

SACO \$65, sin detalles de moda
PRODUCTO. Incluye patronaje, corte, y materiales como fuerza, esponja, pellón e insumos (botones). Confección con terminados de primera.

PEQUEÑA EMPRESA.

SACO \$80, sin detalles de moda.
PRODUCTO. Incluye patronaje, corte, y materiales como fuerza, esponja, pellón, insumos (botones). Confección con terminados de primera.

Todos los precios antes mencionados pueden variar de acuerdo a los terminados, incluyendo materia prima, botones, ojales, etc.

COSTOS DE UN SACO

TERCERIZACION

1.6 PROCESOS PRODUCTIVOS APTOS PARA LA DISMINUCION DE COSTOS DE UN TRAJE

Los avances tecnológicos han influido en gran importancia en la grande industria ya que ayudan a reducir tiempos finales y mejorar acabados en la elaboración de un traje.

Algunas de estas empresas han incorporado elementos, maquinaria y materiales que facilitan el trabajo del personal, mientras que en la mayoría de los talleres artesanales no han sido influenciados por los avances tecnológicos presentes actualmente, debido a esto tienen altos tiempos de confección y terminados medios.

En la actualidad hay alto nivel de ingeniería en la confección de un traje, en donde se utilizan procedimientos, maquinaria y sistemas muy sofisticados, los cuales pueden ser tercerizados para disminuir tiempos finales.

ALTERNATIVAS PARA REDUCIR TIEMPOS Y COSTOS CON UNA PRODUCCIÓN SEMI-INDUSTRIAL, Y USOS DE NUEVAS TECNOLOGÍAS

FUSIONADORA

Máquina que sirve para adherir, unir o pegar telas, entretelas, pellones, fusionables, etc.

Esta máquina disminuye notablemente tiempos en fusinado y mejora la calidad del terminado.

COSTOS DE TERCERIZACION.
FUSIONADORA 3 centavos.

TIEMPOS DE FUSIONADO.
Fusionado de tela con plancha.
0:09:49

Fusionado de tela, en máquina fusionadora.
0:01:29

TERCERIZACIÓN

TERCERIZACION

OJALADORA

Máquina que sirve para realizar ojales lo cual evita realizarlos a mano.

COSTOS DE TERCERIZACION.
OJALADORA 5 centavos.

TIEMPOS DE REALIZACION DE OJALES.
Ojal a mano, proceso desde cambio de hilo, hasta rematar y cortar el ojal es de 0:05:13

Ojal a máquina, proceso desde cambio de hilo hasta de rematar el ojal es de 0:01:58

OJALADORA

TERCERIZACION

TERCERIZACION

ABOTONADORA

Pega botones sobre tela, ayuda a disminuir tiempos relacionados con el pegado de botones a mano.

COSTOS DE TERCERIZACION.
ABOTONADORA 5 centavos.

PRECIOS DE BOTONES.
De 26L 2,5 centavos.
De 20L 2 centavos.

TIEMPOS DE PEGADO DE BOTON.
Pegado a mano de un boton, desde señalización, cambio de hilo y pegado es de 0:02:54.

Pegado a máquina de un botón, desde señalización, cambio de hilo y pegado es de 0:01:02.

ABOTONADORA

1.7 MATERIA PRIMA NO TRADICIONAL O ALTERNATIVA

Las telas alternativas que se muestran a continuación no se utilizan comúnmente en la sastrería masculina, pero son telas que bien trabajadas nos pueden dar un resultado muy elegante y atrevido. Estas telas alternativas brindan colores y brillos que son utilizados para una apariencia exclusiva, innovadora y diferente.

TIPOS DE TELAS ALTERNATIVAS PARA TRAJES

Gabardinas satinadas.

96% algodón,
4 % spandex.

Costo por metro. \$12 dólares.

TIPO DE TEJIDO, Plano.

DENSIDAD DEL TEJIDO, Urdimbre, 124h/p. Trama 72h/p.

ANCHO DE TELA, 150 cm

GROSOR AL TACTO, Grueso.

Esta gabardina es flexible por tener spandex, tiene una superficie suave y satinada que casi anula su textura plana, en los prototipos se la utiliza como tela principal de un saco.

La gabardina de algodón, es mas liviana, posee un peso inferior y una textura suave, se utiliza en los prototipos para combinar vivos, carteras, solapas y cuello.

Gabardinas de algodón.

100% algodón.

Costo por metro. \$10 dólares.

TIPO DE TEJIDO, Plano.

DENSIDAD DEL TEJIDO, Urdimbre, 136h/p. Trama 74h/p.

ANCHO DE TELA, 150 cm

GROSOR AL TACTO, Liviano.

Podesua
Francés.

100% poliés-
ter.

Costo por me-
tro. \$8 dóla-
res.

TIPO DE TEJIDO, Plano.

DENSIDAD DE DEL TEJIDO,
Urdimbre, 88h/p. Trama
60h/p.

ANCHO DE TELA, 150 cm

GROSOR AL TACTO, Grueso.

En los prototipos este tipo de tela es utilizada como tela principal de un saco y para combinar vivos, solapas y cuello.

Es una tela que se utiliza para unir piezas con telas de algodón ya que como es 100% poliéster no desprende color.

Simulación de
Casimir

90% poliéster,
10% viscosa.

Costo por me-
tro. \$9 dóla-
res.

TIPO DE TEJIDO, Sarga.

DENSIDAD DEL TEJIDO,
Urdimbre, 74h/p. Trama
64h/p.

ANCHO DE TELA, 150 cm

GROSOR AL TACTO, Grueso.

Esta tela se utiliza como tela principal de otro saco el cuál es combinado con una gbardina de algodón.

Es una tela gruesa y resistente debido a su tipo de tejido.

Temos que fijarnos muy bien en los tipos de composición de todas las telas ya que mientras una tela tenga mayor composición de poliéster va a ser mas económica.

TELAS PARA FORRO, ESTAMPADAS.

Se escogió este tipo de tela para forros de los sacos ya que son suaves, lisas y permiten que las personas se quiten o se pongan la prenda con facilidad.

Estos tres tipos de forros tienen un tejido fino, esto quiere decir que son durables, además son ligeras y más livianas que la tela de la prenda justamente para que no abulten.

Además cumplen con exclusividad, elegancia y diferencia, debido a su brillo y estampado.

Seguido de las telas forro está toda la materia prima que se utilizó durante la confección de los sacos.

Observaremos entretelas cosidas, elásticas, entretelas fusionables y no fusionables, y variedades de grosores que se emplean en diferentes lugares del saco.

ENTRETELAS, PELONES Y TELAS FUSIONABLES.

1.8 ALTERNATIVAS PARA REDUCIR TIEMPOS EN LA CONFECCION DE UN SACO

En este punto, uno de los más fuertes e importantes de esta tesis, se analizaron 3 tipos de procesos de confección de un mismo saco en las diferentes organizaciones o empresas, desde el trazo y diseño, hasta los acabados y terminados, comparando tiempos y procesos que lleva la elaboración de un saco.

Todos estos procesos que se escogieron debido a que hay una notable variación de tiempo, tienen una gráfica de comparación de tiempos para entender de mejor manera.

Debajo de cada gráfico esta la conclusión y recomendación de cada proceso, donde se especifica cuáles son las causas y razones por la obtención de distintos de tiempos.

TRAZO Y DISEÑO

La mesa de trabajo es muy pequeña, por esta razón aumentan los tiempos en todo el proceso de trazo y diseño.

Debe haber un trabajo más organizado por lo que es necesario tener otra mesa para no estarse cruzando con otros procesos de confección.

TENDIDO Y CORTE

TENDIDO Y CORTE

TENDIDO DE LA TELA SOBRE LA MESA.

El tendido varía mucho por el espacio de trabajo. Es aconsejable tener una mesa larga en donde se pueda realizar el tendido de toda la tela y no por partes.

El estar tendiendo varias veces la tela, hace que el tiempo aumente, es por esto que en el taller artesanal se tiene un tiempo alto en tendido de la tela ya que su mesa de trabajo es pequeña.

COMPARACIÓN DE MEDIDAS CON TALLA.
 COLOCACIÓN DE TODOS LOS PATRONES SOBRE LA TELA.
 APLICACIÓN LOS PATRONES DELANTEROS SOBRE LA TELA.
 APLICACIÓN LOS PATRONES DE MANGA SOBRE LA TELA.
 APLICACIÓN LOS PATRONES DE ESPALDA Y COSTADILLO SOBRE LA TELA.
 APLICACIÓN PATRÓN CUELLO.

El tiempo aumenta debido a que se tiene que estar colocando el patrón y cortándolo por partes, este problema se dá por el tamaño de la mesa de trabajo.

Algo que no se debe olvidar es revisar y corregir el trazo antes de cortar la tela, esto nos va a servir para evitar errores y no perder tiempo.

APLICACIÓN DE PATRONES SOBRE TELA
PARA FORRO.

CONCLUSIONES TENDIDO Y CORTE

Dentro de lo que pertenece a tendido y corte, el desorden, el sujetarse a lugares pequeños y peor aún una mesa de corto tamaño, son causas de tiempos altos.

Para un mejor terminado en el corte hay que planchar la tela, esto ayuda a que coincidan líneas, no se desperdicie y se asiente bien el lomo de la tela.

TENDIDO Y CORTE

CONFECCION

FUSIONADO DE ENTRETELA BASE EN DELANTERO, Y SOLAPA.

Cuando se fusiona esta parte del saco, siempre se utiliza una tela fusionable gruesa. Con la plancha casera el tiempo es muy alto; para evitar esto se puede tercerizar el proceso o adquirir una máquina fusionadora propia ya que el tiempo de fusionado con máquina industrial es tres veces más rápido.

PEGADO DE FUSIONABLE ESPALDA, COSTADILLO.

Este tipo de pegado no es necesario hacerlo con máquina fusionadora, ya que la tela o pelón que va a ser pegado no es tan grueso.

Ahora, sí hay diferencia al pegar con plancha casera que es el tiempo más alto, seguido de una plancha industrial de gravedad y de una plancha industrial de mesa.

CORTE DE FORRO.

El tiempo alto representa el realizar varios tendidos de la tela para pasar la forma del patrón y cortar la tela. Tiene mucho que ver el tamaño de la mesa y orden.

En el menor tiempo está la pequeña empresa ya que tiene mesas únicamente para lo que es tendido y corte.

CONFECION

PEGADO DE FUSIONABLE A CONTRAPECHO.

El pegado de tela fusionable al contrapecho tampoco se lo realiza con la máquina fusionadora, pero los tiempos si varían dependiendo de qué plancha se ocupe para este pegado.

Tiempo más alto, realizado con plancha casera.

Tiempo intermedio, se lo realizó con plancha industrial de gravedad.

Tiempo bajo, se lo realizó con plancha industrial de mesa.

CORTE DE BOLSILLOS, TAPAS, FORRO DE TAPAS.
CORTE DE CARTERA, FORRO BOLSILLOS.

En el corte de tapas y bolsillos, para obtener un tiempo bajo se ocupan patrones de tamaño estándar los cuales no es necesario estar trazándolos sino simplemente revisar las medidas con relación al saco.

En este proceso se utilizan reglas, tizas, lápiz, etc. Por ello debe haber un orden para disminuir el tiempo muerto que usualmente es alto en este proceso.

Todo el proceso de confección de la cartera de pecho lo realizaban de la misma manera, lo único que era diferente es que los 2 tiempos más altos finalizaba con terminado a mano, en cambio el tiempo bajo terminaba la confección de la cartera con unas puntadas de máquina recta.

Para sostener los bolsillos al revés del saco la manera más rápida y con un mejor terminado es colocar fusionable y hacer unas puntadas a mano, este proceso es el que lleva un tiempo más bajo.

El tiempo más alto no colocaba fusionable para sostener los bolsillos, sino solo realiza puntadas a mano.

Hay que tener en cuenta que si se desea reducir en un grado más alto tiempo de este proceso hay que realizar únicamente los bolsillos útiles que en este caso vienen a ser uno a cada lado, esto quiere decir que no se harían 2 bolsillos más en el contrapecho como es el de esfero y tabacos, por ende el tiempo se reduce a la mitad de tiempo aproximadamente.

En este proceso tiene mucho que ver la plancha que se ocupa y también el hecho de cortar todas las piezas de fusionable al mismo tiempo.

Se puede también disminuir el tiempo en caso de que solo se coloque tela pegable en sisa, costadillo y espalda.

CONFECCIÓN DE CARTERA DE PECHO.

CONFECCIÓN DE VIVOS EN CONTRAPECHO TABAQUERA, PARA ESFERO Y 2 GRANDES. TOTAL 4 VIVOS CON BOLSILLOS.

CORTE DE FUSIONABLE PARA COSTADILLO, SISA, CUELLO, HOMBROS Y ESCOTE.

UNIÓN DE FUERZA A TELA BASE DELANTERO.

En los 2 menores tiempos no se coloca fusionable al ras de línea de solapa y tampoco realizan pinza en la fuerza.

Estos procesos no son de suma importancia si se va a realizar un saco para una persona delgada.

PLANTADOS, UNIÓN DE CONTRAPECHO Y DELANTERO.

En el tiempo más bajo coloca menos hilvanes o hilvanes más largos para sostener el frente y contrapecho.

Mayor tiempo en poner puntadas a mano, tiempo intermedio usa tela pagable, y tiempo bajo no realiza puntadas a mano ni pegado de fusible, simplemente luego se va a sostener con los botones y ojales.

COSIDO DE CENTRO DE ESPALDA Y ESPALDA FORRO.
UNIÓN DE COSTADO DE TELA Y FORRO.
CERRADO DE VUELO O PARTE INFERIOR DE SACO.

En el tiempo más bajo el vuelo se lo cose a máquina, en el tiempo intermedio el vuelo es cosido a mano y el tiempo alto es debido a que no cose por el centro de espalda del forro sino luego, por eso aumenta el tiempo para el afinado. Ver anexo confección de saco.

Otra manera de disminuir tiempo es no colocar hilvanes para sostener el forro en el centro de espalda con la tela.

El tiempo más corto lleva un proceso con ayuda de un molde o patrón hecho de tela para el bajo cuello, es decir ya no tiene que trazar nuevamente el cuello sino solo revisa medidas. Además utiliza un material flexible y especial para bajo cuello. Todos los tiempos dentro de este proceso disminuyen gracias a este material y pueden aumentar por el tipo de plancha que se utilice.

TRAZADO Y CORTE DE CUELLO,
CONFECCIÓN Y UNIÓN DE CUELLO.

CONFECCION

Los tiempos varían mucho según la habilidad de la persona que confecciona, en este caso la persona de la pequeña empresa era una principiante pero su proceso de confección era más apropiado que el de los demás.

Relacionando estos procesos cabe decir que el menor tiempo realiza terminados a máquina y no a mano, la unión de mangas, forro y tela, se las puede coser a mano o a máquina en el puño.

El tiempo más alto realiza todos los procesos a mano.

CERRADO DE MANGAS DE TELA,
DOBLADILLO DE PUÑOS SIN ABERTURA.
UNIÓN DE MANGA DE TELA Y FORRO.
MANGA EMBOLSADA.

MONTAJE DE MANGAS A LAS SISAS.

El tiempo más bajo no pone fusionable en la sisa, pero si pone la fuerza de manga, además pone los hilvanes para sostener la manga al ras del contorno para luego no sacarlos.

CONFECION

MONTAJE DE CONTORNO DE MANGA A
CONTORNO DE SISA Y HOMBRO.

En el tiempo más bajo inicia con puntadas con la máquina recta hasta la mitad de la manga y el resto continua a mano.

El tiempo intermedio pone igual puntadas a mano pero no invisibles por todo el contorno.

El tiempo más alto va poniendo unas puntadas a mano invisibles.

CONCLUSIONES CONFECION

Evitar procesos artesanales durante la confección o combinar con procesos industriales para hacerlos más rápidos.

La mesa de trabajo debe ser mínimo de 2 x 2,50m, para que exista un orden.

Todo procedimiento en donde se ocupe una plancha casera por una industrial puede duplicar y hasta triplicar tiempos.

El fusionable en base delantero es uno de los procesos que se debe tercerizar con maquinaria industrial de fusonado, primero por tiempo y segundo por terminado.

Hacer patronos o moldes estándar para tapas y bolsillo.

Todo terminado debe ser hecho a máquina y no a mano.

Utilizar materia prima como pegable a cada lado para bolsillos pequeños y filos delanteros.

ACABADOS

ACABADOS

REALIZACIÓN DE LOS OJALES
2 OJALES EN FRENTE.

Todo ojal que se realice a mano va a duplicar o triplicar el tiempo con relación a la máquina ojaladora.

Los ojales a mano no tienen la misma calidad y terminado que uno a máquina ojaladora.

Es recomendable tercerizar la elaboración de ojales.

COLOCACIÓN O PEGADO DE BOTONES.
12 BOTONES.

El tiempo más alto es por hacer el pegado de botón con cuello.

Tiempo intermedio y más bajo, realizan el pegado de botón sin cuello.

Otra alternativa es tercerizar proceso de pegado con máquina industrial, abotonadora.

PLANCHADO GENERAL.

El planchado final debe ser profesional y meticuloso ya que luego la prenda es entregada al cliente.

El tiempo bajo fue realizado con una plancha industrial de mesa, esta plancha es profesional y de última tecnología en el mercado.

Tiempo intermedio fue realizado con una plancha industrial de gravedad, se puede llegar a un excelente terminado con esta plancha pero a mayor tiempo.

Tiempo alto fue realizado con una plancha casera. Hay que tener cuidado ya que puede dañar la tela y el terminado es de mala calidad.

TIEMPOS FINALES

TEMPOS FINALES

Los gráficos y tiempos que se mostrarán a continuación son un resumen de todos los tiempos que se tomaron durante la elaboración del saco. Aquí está la suma de los tiempos finales de cada proceso dividido por trazo y diseño, tendido y corte, confección y acabados, para entender por qué varían los tiempos significativamente. Revisar cuadros anteriores en donde explica cómo se puede disminuir los tiempos dentro de cada proceso.

TIEMPOS TRAZO Y DISEÑO

TIEMPOS TENDINDO Y CORTE

TIEMPOS CONFECCION

TIEMPOS ABADADOS

TIEMPOS FINALES DE ELABORACION DE UN SACO

Estos tiempos son los que realizó cada organización o empresa al momento de confeccionar un saco de dos botones. Podemos ver que la micro empresa tiene el tiempo más bajo debido a la habilidad de quién confecciona, a un mejor proceso, y una mejor organización en el lugar de trabajo.

TIEMPOS FINALES

1.9 PROCESO OPTIMO PARA LA CONFECCION DE UN TRAJE

TRAZO Y DISEÑO

Con un análisis en los 3 tipos de organizaciones o empresas se escogió un proceso óptimo el cual cumple con los procesos y tiempos más bajos de cada organización, teniendo en cuenta terminados y calidad del producto.

Este proceso es el que se debería llevar durante la elaboración de un saco para reducir tiempos finales, además debemos tener en cuenta las recomendaciones que están al final de este punto ya que se puede reducir aún más los tiempos finales.

El cliente debe decidir todo lo relacionado con la configuración y el acabado de la prenda, opciones de modelo, silueta, telas, etc.
Se toma las medidas del cliente.

Toma de medidas.

Para un mejor corte tomar medidas de talle espalda, contorno de brazo y contorno de puño.

PROCESO: Largo total de saco, contorno de pecho, contorno de cintura, contorno de cadera, ancho de espalda, talle de espalda, largo de hombro, largo total de manga

Trazo y patronaje.

Se cuadra el papel.

Con cinta métrica y una escuadra se va trazando sobre papel.

Trazo de espalda.

Con reglas curvas, comienza a trazar la espalda con las medidas del cliente.

Trazo costadillo y delantero.

PROCESO: Coloca las medidas del cliente en el patrón.

Se traza pinza, bolsillo, altura de botones, solapa, cartera, etc.

Trazo de mangas.

Se toma el contorno de la sisa y la manga debe tener ese mismo valor más 6 cm de flojo.

RECOMENDACIONES PARA TODOS.

Para un mejor corte tomar medidas de talle espalda. Esta medida nos sirve para saber donde podemos entallar al saco.

Como mínimo una mesa de trabajo de 1,50 x 3m.

TENDIDO Y CORTE

PROCESO OPTIMO TENDIDO Y CORTE

Una vez completados todos los datos necesarios comienzan los procesos de taller.

Empieza con el tendido de la tela, aplicación de patrones sobre la tela, y corte.

Tendido de la tela sobre la mesa.

El tendido varía mucho por el espacio de trabajo.

PROCESO: Tendido de toda la tela.

Planchado de la tela.

Comparación de medidas con talla.

PROCESO: Se compara medidas con relación a las tallas.

Colocación de todos los patrones sobre la tela

PROCESO: Espacio de cada patrón y trazo con tiza

Aplicación los patrones delanteros sobre la tela.

PROCESO: Coloca el patrón delantero sobre la tela, y se lo calca a la tela con ayuda de tiza, señala todas las líneas, puntos, etc.

Aplicación de los patrones de manga sobre la tela.

PROCESO: Coloca el patrón de manga sobre la tela, y se lo calca a la tela con ayuda de tiza, señala todas las líneas, puntos, etc.

Trazo manga grande y corrección

Trazo manga pequeña y corrección.

Corte mangas.

Aplicación de los patrones de espalda y costadillo sobre la tela.

PROCESO: Se calca el costadillo y se modifica sisa y largo, de acuerdo a las medidas del cliente.

Se calca la espalda y corrección en largo.

Corte de costadillo

Corte de espalda.

Aplicación patrón cuello

PROCESO: Se calca con un patrón del cuello.

Aplicación de patrones sobre tela para forro.

PROCESO: Corte contrapecho, coloca el pecho y se da la forma del contrapecho con tiza, y luego realiza el corte.

Tendido de la tela forro y planchado.

Corte de forro espalda, coloca la espada de tela y se corta el forro al mismo tamaño.

Corte forro contrapecho, se coloca el frente y el contrapecho juntos y se asienta sobre el forro. Realiza piquetes en las curvas del forro.

Corte costadillo, coloca el corte del costadillo tela sobre la tela forro y se corta al mismo tamaño.

Corte de forro de manga ancha, coloca la manga sobre el forro y las corta del mismo tamaño.

Corte manga delgada, coloca la manga sobre el forro y las corta del mismo tamaño.

Paso de líneas de ensanche.

PROCESO: Con ayuda de regla curva y tiza.

Pasan de líneas de ensanche en mangas.

RECOMENDACIONES

Conseguir unas pesas para que no se mueva el patrón sobre la tela y para que ayuden al momento de realizar el corte de la tela. Estos procesos realizarlos en una mesa de trabajo amplia.

CONFECION

Fusionado de tela, unión de piezas, confección de vivos, bolsillos, y demás procesos de confección que van descritos a continuación.

Fusionado de entrete- la base en delantero, y solapa.

PROCESO: Tendido y corte de tela fusionable

Se realiza en una mesa amplia. Fusionado de tela, en fusionadora.

Afinado de base de- lantero con ayuda del patrón.

PROCESO: Se afina con ayuda de la tiza el patrón.

Se pasa de nuevo el patrón a la tela y se corta.

Se pasa las señales a ambos izquierdos de la tela.

PROCESO: Se calcan todas las señales al izquierdo de la tela.

Contrapecho de tela 2 piezas.

PROCESO

Se coloca una pieza de tela sobre el delantero, se dibuja la forma redondeada con ayuda de reglas y tiza, se corta el contrapecho.

Pegado de fusionable espalda, costadillo.

PROCESO:

Corte de Fusionable y pegado en la base de la espalda.

Corte de fusionable y pegado en la base de costadillos.

Corte de forro.

PROCESO

Tendido de tela forro.

Corte de patrón espalda.

Trazo y formas del contrapecho colocando el delantero y contrapecho dejando 2 cm de costura.

Corte de formas de contrapecho.

Forro de mangas pequeñas, se pasa señales de ensanche.

Corte de mangas.

Forro de mangas grandes, no se pasan marcas.

Forro costadillo, con ensanche.

Pegado de fusionable a contrapecho.

PROCESO

Se pega el fusionable con plancha industrial de vapor.

Cosido de pinzas.

PROCESO: Corte de pinzas.

Cosido de pinzas.

Se abren costuras y se plancha.

Corte de bolsillos, tapas, forro de tapas.

Corte de cartera y forro bolsillo.

PROCESO:

Corte de bolsillos delanteros.

Corte de forro para tapas.

Corte de forro para cartera de pecho.

Corte de fusionable para el forro.

Corte de fusionable para carteras y pegado con plancha.

Corte de cartera de pecho de tela.

Con ayuda del delantero se saca la forma de la cartera y medidas.

Corte de fusionable para la cartera de pecho y planchado.

Corte de tapas para bolsillos y corte de fusionable y pegado sobre éstas.

Forma de las tapas con patrón con relación a tamaño del bolsillo, trazo y corte.

Corte de bolsillos para contrapecho, bolsillos, tabaquera y esfero.

De este proceso salen los vivos.

Corte de fusionable y pegado en zona de vivos, luego se realiza el corte y planchado dejando listo

para los vivos.

PROCESO OPTIMO CONFECCION

Confección cartera de pecho.

PROCESO:

Revisión de tamaño, forma de la cartera y medidas.
 Cosido de pieza de cartera a base delantero y además procesos para la confección de cartera.
 Incluye colocar bolsillo de cartera y planchado.
 Afinado de bolsillo y planchado de vivo de cartera para coser.
 Finaliza con un terminado a máquina para sostener el vivo.
 Corte de tela sobrante.
 Se asientan costuras.
 Cerrado de bolsillo.

Confección de tapas para bolsillos.

PROCESO:

Cosido de tapa con forro tapa, al revés, afinado, se abren costuras.
 Se viran al derecho de la tela y se planchan. Se señalan por donde pasan los vivos.

Elaboración de 2 vivos. Cosido de bolsillos y tapas sobre los bolsillos viviados.

PROCESO:

Se cortan los vivos en la tela.
 Cortamos fusionable y se pega.
 Cosido de vivos a los bolsillos.
 Corte por el centro y remates.
 Piquetes.
 Se asienta la costura para elaborar el vivo.
 Puntadas de seguridad con remates.
 Planchado de vivos.
 Se coloca las tapas con unas puntadas a mano.
 Cosido de bolsillos y tapas sobre bolsillos viviados, recorte de tela que sobra.

Unión de forro contrapecho a contrapecho de tela.

PROCESO:

Planchado de cinta que va entre forro y tela.
 Colocación de cinta intermedia, se cose la cinta sobre el filo de la tela.
 Unión de piezas de forro al contrapecho.
 Formas curvas.
 Planchado de contrapecho.

PROCESO OPTIMO CONFECION

PROCESO OPTIMO CONFECION

*Confección de vivos en contrapecho para tabaquera, esfero y 2 grandes.
Total 4 vivos con bolsillos.*

PROCESO:

Trazo de vivos, marcas, etc.
Pegado de fusionable al revés de la tela en zonas de vivos.
Cosido de vivos.
Corte central de vivo, y piquetes.
Se asienta la costura para elaborar el vivo.
Puntadas de seguridad con remates.
Planchado de vivos.
Corte de bolsillos, tela forro.
Cosido de bolsillo, cosido de bichunga y colocación de fusionable a bolsillos para que se peguen a la tela.
Planchado de bolsillos, vivos y fusionable de bolsillos.

Puntadas a mano y de seguridad en bolsillos delanteros.

PROCESO:

Se hacen unas puntadas de pata de gallo.

Corte de fusionable para costadillo, sisa, cuello, hombros y escote.

PROCESO:

Se corta piezas de fusionable para sisa.
En espalda va en cuello, sisa y escote.

Unión de fuerza a tela base delantero.

PROCESO:

Recorte de fuerza con respecto al tamaño del patrón delantero.
Plantar fuerza; se la sostiene con puntadas a mano al lado derecho de la tela.
Se afina la fuerza a la forma del saco.
Se hacen unas patas de gallo al izquierdo de la tela para sostenerla por dentro, planchado.

Unión de Costadillos a base delantero, tanto de forro como de tela.

PROCESO:

Unión de costadillos a base delanteros.
Unión de costadillos a delantero en forro.
Planchado para abrir costuras y pegado de fusionable en zona de bolsillos frontales.

Forma redondeada en la parte inferior del saco y planchado virando la parte inferior del saco.

PROCESO

Con el contrapecho de tela y el delantero se saca la forma redondeada.
Se plancha virando la parte inferior del saco sobre la línea en que quiebra.

Plantados, unión de contra-pecho y delantero.

PROCESO:

Coloca el contra pecho y el delantero pegados al lado derecho, se los afina y se ponen unos hilvanes a mano para sostener ambas piezas.

Cosido a máquina de piezas, se cose por contorno de base, frente y solapa.

Se recorta tela que sobra, se afina y se sacan hilvanes.

Se abren costuras y se plancha.

Puntadas invisibles en la parte inferior del saco.

Se ponen hilvanes en todo el filo del frente para poder planchar de mejor manera.

Planchado de fillos delanteros, contrapecho y virado de solapa.

Se coloca unos hilvanes en las partes redondeadas del contra pecho.

Patas de gallo al revés del saco, van sosteniendo el contrapecho, las puntadas van en forma recta no por las partes redondeadas del saco.

Afinada del forro con el saco, hombro, sisa, costado.

Cosido de centro de espalda y espalda forro.

Unión de costado de tela y forro.

Cerrado de vuelo o parte inferior de saco.

PROCESO:

Se cose por la línea de centro de espalda, se recorta por el centro y se abren costuras, plancha.

Se cose por el centro de espalda de forro, se recorta por el centro y se abren costuras, plancha.

Señalización y planchado por línea de largo de saco.

Afinado de forro con espalda.

Unión de costados, unión de costadillos y espalda de tela.

Se pasa la señalización de ensanche en forro y se cose los costados del forro, unión costadillos espalda.

Se abren costuras de costados, tanto de forro como de tela.

Hilvanes en centro de espalda, sosteniendo forro y tela.

Hilvanes en vuelo, o parte inferior del saco, para luego coser.

Planchado del vuelo.

Cosido de vuelo a máquina dando la vuelta al revés todo el saco.

Se recorta tela que sobra en el vuelo.

Se realizan patas de gallo para sostener el vuelo evitando que se baje el forro.

Unión de hombros, delantero y espalda.

PROCESO:

Se realizan unos hilvanes para sostener los hombros.

Cosido a máquina de hombros de tela y forro, se remata en las esquinas.

Se abren costuras de los hombros tanto de forro como tela, planchado.

Trazado y corte de cuello, Confección y pegado de cuello.

PROCESO:

Hilvanes a mano por el contorno de cuello para que no se estire y se afina el cuello.

Molde patrón de tela para el cuello, se comparan las medidas del molde con la del cuello.

Con material flexible especial se realiza el bajo cuello, se plancha en línea de quiebre.

Se revisan medias y curvas del cuello.

Pegado de fusionable sobre derecho de tela.

Se calca el bajo cuello.

Se une el bajo cuello con el cuello, se cose a máquina.

Se pasa zic zac en la unión del cuello con el bajo cuello.

Planchado de cuello y revisión de medidas de alto cuello, planchado.

Cosido laterales del cuello para embolsar.

Hilvanes a mano sobre todo el cuello para sostener y planchar. Afinado de cuello.

En la misma pieza se pasan líneas para el pie de cuello, se corta el pie de cuello.

Cosido, unión de cuello a pie de cuello.

Planchado.

Afinado de cuello y pie de cuello.

Hilvanes para pegar el cuello al saco.

Cosido del cuello a máquina.

Se sacan los hilvanes.

Se corta tela que sobra en el interior del cuello.

Planchado y revisión de confección.

Se realizan piquetes.

Se ponen hilvanes en el pie de cuello para sostenerlo.

Aforrado a mano de pie de cuello.

Planchado final del cuello.

*Cerrado de mangas de tela, dobladillo de puños sin abertura.
Unión de manga de tela y forro.*

PROCESO:

Corte y pegado de fusionable a puño, y zona de botones, planchado.

Unión de manga interna de punta a punta, al revés de la tela dejando 1cm de costura. Se abren costuras de la manga, planchado.

Cosido o unión de mangas externas de punta a punta. Cosido de mangas de forro, cerrado de ambos lados.

Se abren costuras de la parte exterior de manga. Se abren costuras de mangas de forro.

Unión de mangas, forro y tela, se cose a máquina en el puño. Hilvanar puños para sostenerlos, pata de gallo.

Se asegura el forro con la manga para hacer el proceso de embolsado.

Embolsado de la manga, se lleva al derecho y se plancha.

Se saca hilvanes.

Montaje de mangas a las sisas.

PROCESO:

Afinado de sisa hombro, se tiene que dejar el tamaño de largo de hombro más 1 cm de costura.

Cadena al ras del contorno de la sisa y hombro, se une la tela con la fuerza para que no seda la sisa y sea mas fácil coser.

Afinado de manga, se iguala el largo del forro al largo del la tela más 1,5 cm.

Hilvanar manga al contorno de sisa y hombro para mirar la caída de la manga.

Perder flojos con un planchado de todo el contorno.

Puntadas a mano para sostener la fuerza de manga.

Cosido de contorno de sisa y hombro, cosiendo la fuerza de manga.

PROCESO OPTIMO CONFECCION

Colocación de hombreras.**PROCESO:**

Hombreira de esponja y fusionada con fuerza.

Se cose la hombrera al hombro.

Se afina al hombro.

Unión de forro frente y espalda al contorno de sisa y hombro.**PROCESO:**

Se ponen unas puntadas a mano para sostener el forro al contorno de sisa y hombro.

Se afina el contorno.

Montaje de contorno de manga a contorno de sisa y hombro.**PROCESO.:**

Primero se cose a máquina en la parte baja de la sisa y se continúa aforrando a mano lo demás de la manga procurando ocultar las puntadas.

ACABADOS

Elaboración de ojales, colocación de botones, y planchado de toda la prenda.

Realización de los ojales***Ojal de gota******Ojaladora***

PROCESO: Cambio de hilo y preparación de máquina.

Ojales gota.

Corte de ojales.

Colocación de botones.**PROCESO:**

Señalización donde van los botones.

Con hilo del color del saco se coloca los botones.

2 botones frontales.

8 botones en mangas.

No olvidar 2 botones de repuesto.

Pegar todos los botones sin cuello.

Lo óptimo es tercerizar proceso de pegado de botones.

Retirar hilvanes de todo el saco.**PROCESO**

Con ayuda de tijera se retiran todos los hilvanes con el mayor cuidado posible.

Se coloca el saco en sobre mesa para mayor comodidad.

Planchado final de toda la prenda.

PROCESO: Planchado final de todo el saco.

Sisa y hombro, parte del forro.

Frente.

Costado.

Espalda.

Mangas.

Forro total.

PROCESO OPTIMO ACABADOS

TIEMPOS FINALES PROCESO OPTIMO

TIEMPOS FINALES PROCESO OPTIMO

En esta gráfica está la comparación del tiempo óptimo con relación a los tiempos de las organizaciones o empresas en las que se analizaron los procesos para la confección de un saco.

Seguido de las gráficas están todas las recomendaciones generales que se pueden seguir para disminuir los tiempos finales. Si desea conocer más a fondo tiempos y procesos de cada organización ir a anexos CONFEC-CION DE SACO.

TIEMPOS FINALES VS PROCESO OPTIMO

1.9.1 RECOMENDACIONES PARA DISMINUIR TIEMPOS

RECOMENDACIONES

Todas estas recomendaciones dependen mucho de la habilidad de quién confeccione.

- Tratar de retomar y realizar procesos de una producción industrial para disminuir los costos.
- Artesanos pueden retomar procesos de la empresa semi industrial, en este caso una micro empresa o pequeña industria.
- Pequeña industria debe retomar procesos de una mediana empresa o gran empresa.
- Disminuir tiempos muertos con un orden y sincronización en el trabajo, por ejemplo, si se va a realizar vivos que sea todos al mismo tiempo.
- Mesa más amplia para el tendido, trazo y corte de la tela.
- Conseguir unas pesas para que no se mueva el patrón sobre la tela y para que ayuden al momento de realizar el corte de la tela.
- Trabajar con planchas semi industriales de gravedad como mínimo.
- Tercerizar proceso de fusible en base delantero para no perder tanto tiempo y dar un mejor terminado.
- Tratar de reducir tiempos muertos, teniendo a la mano hilo y aguja para hilvanes.

RECOMENDACIONES

- Realizar hilvanes largos y no muy pequeños en toda la confección.
 - Menos bolsillos en el forro, únicamente los necesarios.
 - No colocar cinta como vivo en el contrapecho.
 - Corte de contrapecho no complicado puede ser recto o tipo escuadra.
 - Utiliza patrones de tamaño estándar para tapas y bolsillos.
 - Sustituir materiales costosos como clin que se ocupa como fuerza de pecho, se lo puede remplazar con pelón grueso más un fusional.
 - Bolsillos pequeños de contrapecho sostenerlos con pelón y no con puntadas a mano.
 - Hilvanes que sostienen la manga poner al filo para luego no perder tiempo sacándolos.
 - La confección de espalda en la parte inferior del saco hacerla sin aberturas ya que se duplica el tiempo hacerla con una y triplica hacerla con dos.
 - Evitar terminados a mano. Recordar que tenemos nueva tecnología que sustituye procesos artesanales.
 - Tercerizar procesos para ojales y pegado de botones.
-

1.9.2 RECOMENDACIONES PARA UN MEJOR ACABADO O TERMINADO

Estas recomendaciones ayudan a que el saco termine de mejor calidad, por ende aumentan los tiempos.

- Para un mejor corte siempre tomar medidas de talle espalda, contorno de brazo y contorno de puño ya que se puede ajustar el saco de mejor manera al cliente.
- Planchar la tela tendida para ajustar líneas, y asentar lomo de tela.
- Para mejor terminado, cortar piezas de fusible para sisa frente y espalda, vuelo-o base de costadillo, cuello, hombros y escote.
- Realiza una pinza en la parte inferior de la fuerza, se la cose con zic zac, esto ayuda a que se acople mejor al cuerpo.
- Hilvanes en centro de espalda, sosteniendo forro y tela.
- Antes de coser a máquina, se realizan unos hilvanes para sostener los hombros, ya que hay que dejar flojo.
- Afinar al último la esponja ya cuando está puesta la manga para ir viendo como está quedando el contorno de la manga.
- El planchado final y terminados deben ser de primera, así se demore un poco más debe quedar perfecto el planchado.

RECOMENDACIONES

***CAPITULO 2. DISEÑO DE LOS
PROTOTIPOS***

CAPITULO 2

2.1 ESTILOS Y TENDENCIAS

Estas tendencias están basadas en una colección de Carlo Pingatelli, y en fotografías de la revista Collezioni, Uomo.

El propósito de estas tendencias es retomar y modificar formas, tamaños y combinar colores en solapas, vivos y carteras.

Estas tendencias y estilos nos muestran una silueta ceñida al cuerpo, telas brillosas en gamas negras, azules, y gris, además de vivos al sesgo, 2 bolsillos a la derecha, solapas en punta y otros detalles.

TENDENCIAS

TENDENCIAS

Como podemos ver en todas las fotografías, las solapas son más angostas están entre los 5 a 7 cm de ancho, el corte de camisas tienen un cuello más abierto que de lo normal y no puede faltar la corbata fina que es la que se usa actualmente.

2.2 PROCESO CONCEPTUAL

2.2.1 INSPIRACION, CONCEPTO

Estos prototipos están inspirados en la forma del cuerpo masculino y la necesidad del hombre por la moda, la cual trata de resaltar la figura masculina utilizando una silueta entallada. Las condicionantes y determinantes presentes en esta colección son: las solapas en punta, la utilización de colores oscuros como negro, gris y azul, y la combinación de diferentes telas con brillo para la elaboración de solapas, cuellos, vivos, etc.

CONCEPTO

MATERIALES Y TECNOLOGÍA

2.3 MATERIALES Y TECNOLOGÍA

2.3.1 MATERIALES A UTILIZARSE EN LA CONFECCION

Los materiales que se van a utilizar en los 3 prototipos son telas alternativas que tienen brillo o satín, son económicas y cumplen condiciones de exclusividad, elegancia y diferencia en la sastrería.

Se combinaran gabardinas con podesua, esta opción se escogió debido que la gabardina es de algodón y en colores oscuros tiende a salir el color en lavado o fricción, es por esto que se combina con el podesua ya que es 100% poliéster y no se puede mezclar los colores.

Otro tipo de tela que se ocupara es una simulación de casimir, el cual con ciertas modificaciones de diseño y combinación de telas llegará a ser exclusivo.

Además se utilizará para los forros de los sacos unas telas estampadas las cuales marcarán diferencia de lo común.

(Ver muestras de telas alternativas pag 29).

2.3.2 TECNOLOGIA A UTILIZARSE EN LA CONFECCION

Máquina recta.
Máquina zic zac.
Fusionadora.
Plancha industrial.
Ojaladora.
Abotonadora.

2.4 REFERENTES

Silueta, entallada al cuerpo, puños de 13cm y mangas rectas.

Detalles, combinación de telas en vivos, solapa y cuello.

Cromática, negro, gris, azul.

Formas, tipos de solapas en punta, manga martillo.

Función, eventos elegantes.

Talla, 36 ajustada a medida del cliente.

Producción alternativa, ver proceso óptimo de confección.

REFERENTES

2.5 BOCETAJE

Dentro de la memoria de diseño se empezó con un bocetaje general de formas, modificando delanteros, cuellos, vivos, solapas, etc.

En la primera línea los diseños son más complejos, en las siguientes líneas los bocetos tienen menos detalles de moda justamente para disminuir tiempos finales y así llegar a los diseños que se van a elaborar.

2.5.1 BOCETOS

BOCETOS

2.5.2 BOCETOS COLOR

En esta parte del bocetaje se selecciono los diseños más apropiados para la confección aplicando varios colores para obtener diferentes combinaciones.

BOCETOS SELECCIONADOS

2.5.3 BOCETOS SELECCIONADOS

Estos diseños fueron seleccionados, debido a que no cumplen con detalles de moda complicados, lo que se trabaja es el corte, las formas de solapas, los tamaños de vivos, etc

La combinación de colores fue seleccionada pensando en obtener un producto que cumpla con elegancia, exclusividad, y diferencia.

Uno de los tres prototipos tiene un corte tipo escuadra en el contrapecho, este corte o diseño en el contrapecho hace que reduzcan tiempos finales. Además los otros 2 prototipos tienen un corte recto en el contrapecho, lo cual reduce tiempos finales aún más.

2.5 FICHAS TECNICAS

Todas estas fichas técnicas indican cómo se debe realizar el diseño al momento de hacer los patrones, así como: anchos de vivos, anchos de solapas, formas, posiciones y demás detalles que deben estar en los prototipos.

Los costos de mano de obra pueden variar dependiendo de la persona que confeccione, dentro de este costo de \$40 dólares, incluye patronaje, corte y confección.

Seguido de esto están los tiempos finales y los costos de cada prototipo los cuales no se detallan completamente aquí sino en el punto 3.4, en donde se calculan gastos como materiales, tercerización de procesos, y mano de obra.

FICHAS DE DISEÑO

2.5.1 FICHA 1

FICHA TECNICA DE DISENO

CODIGO	MODELO	REFERENCIA	AUTOR	TALLA
TESIS 01	RESULTADO TESIS	SACO HOMBRE 1	JOSE ALTAMIRANO	36

DELANTERO	POSTERIOR	PRENDA

MATERIALES	COLOR	CANTIDAD	DETALLES
PODESUA FRANCES GABARDINA SATINADA FORRO ESTAMPADO	AZUL C1 NEGRO C2 MORADO C3	1,75 m 0,30 m 1,75 m	COSTURAS INVISIBLES EN TODO EL SACO UN BOLSILLO VIVIADO A CADA LADO
INSUMOS	HILO DE COSER	AZUL OSCURO	SACO COMBINADO EN CUELLO, VIVOS Y CARTERA BOLSILLOS SIN TAPA.
BOTONES PEQUEÑOS BOTONES GRANDES	PEQUEÑOS GRANDES	11 3	SILUETA SEMI ENTALLADA 3 BOLSILLOS EN FORRO UNO A CADA LADO Y TABAQUERA
			SACO CRUZADO Y BOLIADO EN PARTE INFERIOR DEL FRENTE 5 BOTONES EN MANGAS CON OJAL CADA UNO

Tiempo de confección.

Trazo y diseño. 0:30:58

Tendido y corte. 0:50:02

Confección. 8:02:19

Acabados. 0:41:52

TIEMPO TOTAL 10:05:11

COSTOS DEL SACO.

TOTAL MATERIALES. \$34,285

MANO DE OBRA DEL SACO. \$40

TOTAL SACO \$74,285

FICHA 1

FICHA 2

2.5.2 FICHA 2

FICHA TECNICA DE DISEÑO

CODIGO	MODELO	REFERENCIA	AUTOR	TALLA	FECHA
TESIS 02	RESULTADO TESIS	SACO HOMBRE 2	JOSE ALTAMIRANO	36	
DELANTERO 		POSTERIOR 		PRENDA 	
MATERIALES GABARDINA SATINADA PODESUA FRANCES FORRO ESTAMPADO		COLOR NEGRO C1 GRIS C2 GRIS C3	CANTIDAD 1,75 m 0,30 m 1,75 m	DETALLES COSTURAS INVISIBLES EN TODO EL SACO UN BOLSILLO VIVIADO Y AL SESGO A CADA LADO SACO COMBINADO EN SOLAPA, Y VIVIOS. CORTE DE CONTRAPECHO TIPO ESCUADRA SILUETA SEMI ENTALLADA 2 BOLSILLOS EN FORRO UNO A CADA LADO Y TABAQUERA SACO BOLIADO EN PARTE INFERIOR DEL FRENTE 5 BOTONES EN MANGAS CON OJAL CADA UNO BOLSILLOS SIN TAPA.	
INSUMOS HILO DE COSER		NEGRO			
BOTONES PEQUEÑOS BOTONES GRANDES		PEQUEÑOS GRANDES	11 3		

Tiempo de confección.

Trazo y diseño. 0:30:58

Tendido y corte. 0:50:02

Confección. 7:50:04

Acabados. 0:42:19

TIEMPO TOTAL 9:53:23

COSTOS DEL SACO.

TOTAL MATERIALES. \$43,555

MANO DE OBRA DEL SACO. \$40

TOTAL SACO \$83,555

2.5.3 FICHA 3

FICHA TECNICA DE DISENO

CODIGO	MODELO	REFERENCIA	AUTOR	TALLA
TESIS 03	UNIVERSIDAD DEL AZUAY	SACO HOMBRE 3	JOSE ALTAMIRANO	36
DELANTERO		POSTERIOR		PRENDA
MATERIALES	COLOR	CANTIDAD	DETALLES	
CASIMIR	GRIS C1	1,75 m	COSTURAS INVISIBLES EN TODO EL SACO	
GABARDINA MATE	NEGRO C2	0,30 m	UN BOLSILLO VIVIADO A CADA LADO	
FORRO ESTAMPADO	LILA C3	1,75 m	BOLSILLOS SIN TAPA.	
INSUMOS	HILO DE COSER	GRIS	SILUETA SEMI ENTALLADA	
BOTONES PEQUEÑOS	PEQUEÑOS	11	3 BOLSILLOS EN FORRO UNO A CADA LADO Y TABAQUERA	
BOTONES GRANDES	GRANDES	2	SACO BOLIADO EN PARTE INFERIOR DEL FRENTE	
			5 BOTONES EN MANGAS CON OJAL CADA UNO	

Tiempo de confección.

Trazo y diseño. 0:30:58

Tendido y corte. 0:50:02

Confección. 8:00:47

Acabados. 0:42:28

TIEMPO TOTAL. 10:04:15

COSTOS DEL SACO.

TOTAL MATERIALES. \$38,835

MANO DE OBRA DEL SACO. \$40

TOTAL SACO \$78,835

FICHA 3

CAPITULO 3

***CAPITULO 3. ELABORACION
DE PROTOTIPOS Y CUIDADOS***

3.1 PATRONAJE

Estos diseños fueron elaborados con el proceso óptimo que se obtuvo de la investigación y análisis de las organizaciones o empresas, se modificó patrones para hacer un diseño no tan elaborado que se pueda realizar en menos tiempo tomando en cuenta y cumpliendo los objetivos, es por esto que ningún prototipo lleva tapas, se quito ciertos bolsillos, es decir se dejó los necesarios, los cortes que van en el contrapecho son más rectos tipo escuadra, y no llevan vivo con cinta. En la espalda se trabajó en todos los prototipos sin abertura ya que reducen los tiempos notablemente, todas estas modificaciones de formas y diseños se realizaron para disminuir tiempos finales.

Además se modificó tamaños, anchos y posiciones de vivos, se cambió formas y anchos en solapas; en patrones delanteros el trazo fue más boleado de lo normal, todos estos cambios me sirvieron para dar variedad y marcar diferencia, sin aumentar tiempos de confección.

Los 3 prototipos llevan la manga martillo que marca exclusividad, elegancia, la cuales fueron tercerizadas para la elaborar ojales y colocar botones.

3.2 PROTOTIPOS, FOTOGRAFÍAS

PROTOTIPO 1

En este prototipo se trabajó la elaboración de un corte tipo escuadra en contrapecho, además de la combinación de dos tipos de telas para solapas, cuello, vivos y cartera, el diseño es de un solo botón al frente y con manga martillo para mayor exclusividad y elegancia.

FOTOGRAFÍAS

PROTOTIPO 2

En este prototipo se trabajó en hacer un solo vivo tanto en bolsillos de frente como en contrapecho, se modificó el ancho de vivos y cartera, también se cambió la posición de bolsillos al sesgo, las solapas se combinaron de otro color a que marquen diferencia. Por último este prototipo también lleva manga martillo.

FOTOGRAFÍAS

PROTOTIPO 3

En este prototipo se combinó vivos, y cuello de otro color, además de modificar el corte inicial para hacerlo mas exclusivo y diferente, el corte del contrapecho es recto lo que hace que disminuyan tiempos notablemente. También se trabajó la manga martillo.

FOTOGRAFÍAS

CUIDADO Y TRATO

3.3 CUIDADOS Y TRATOS QUE DEBE TENER UN TRAJE

Los cuidados.

El cuidado de cada prenda comienza por un uso adecuado. Para sentirnos bien debemos vestir con cierta despreocupación, el cuidado de una prenda no debe convertirse en una pesada vigilancia. Sin embargo, una prenda a medida es el resultado de un trabajo artesanal con numerosas horas de esfuerzo que merece que le dediquemos un mínimo de atención y cuidado.

El traje.

El saco es una de las prendas más complicadas de confeccionar. Si alguna vez ha visto cuánto trabajo hay detrás de un traje y cuánto se tarda en conseguir que las dos dimensiones de la tela adopten una forma semejante al cuerpo, entenderá lo que estoy diciendo.

En el armario.

Por cada día de uso, el traje necesita un día de descanso. Si se hace uso de él durante varios días, el periodo de descanso tendrá que prolongarse.

Antes de meter el traje en el armario hay que cepillarlo brevemente. Acuérdesse también de vaciar los bolsillos, algunos objetos podrían deformar la prenda.

Lo ideal es utilizar una percha ancha que tenga la forma de los hombros. No tiene por qué ser de madera, basta con que sostenga bien y se adapte a los hombros de la chaqueta.

Los pantalones deben colgarse pinzados boca abajo de una percha especial, así recuperan su forma original por su propio peso.

El cepillado

Los mejores cepillos para la ropa son de cerdas naturales. Los hay de distintas firmezas para adaptarse a las telas. No utilice esos rollos pegajosos en los que se supone que quedan pegadas las pelusillas. Dejan tras de sí restos de pegamento sobre la tela y pueden estropearla. Más vale sacudir los cabellos y las motas de polvo con la punta de los dedos.

El planchado

Para que el traje no brille tras el planchado ponga siempre un paño húmedo de algodón entre la plancha y la tela. El planchado de un traje exige cierta habilidad, y se tarda mucho en conseguir que un traje obtenga su forma con la plancha. Un mal planchado puede llegar a arruinar el traje.

Para un buen planchado es recomendable mandarlo a que lo realicen profesionales en empresas de lavado y planchado o se lo puede mandar a un sastre.

El baño de vapor

Las fibras de la lana necesitan humedad para conservarse elásticas. Un baño de vapor para un traje es siempre muy recomendable, y no es difícil organizarlo en el propio cuarto de baño. Para ello, se cierran ventanas y vías de ventilación, se deja correr agua caliente hasta que se forma vapor y se deja el traje colgado en esta niebla un rato. De esta manera desaparecen las arrugas y los olores desagradables.

El lavado en seco

No hay unanimidad respecto a los lavados en seco. Los más tradicionalistas dicen que es innecesario. Con cepillo, aireado y vapor, basta y sobra. Las manchas hay que tratarlas cuando se producen. Otros, sin embargo, no ven en el lavado en seco ningún peligro, aunque siempre hay que asegurarse de que en la lavandería correspondiente sepan planchar correctamente la prenda.

Si el traje sienta bien y el grosor de la tela se corresponde con la estación del año, el lavado es apenas necesario. Después de todo, apenas si entra en contacto directo con la piel.

CUIDADO Y TRATO

3.4 CALCULOS Y DEMOSTRACION DEL GRADO DE REDUCCION DE COSTOS

En estos cálculos se expone los gastos necesarios para la confección de un saco, entre estos gastos están los materiales, materia prima, insumos, tercerización de procesos y confección, no incluye utilidad.

Un saco elaborado por un sastre artesano cuya confección va desde el trazo, tendido, corte, confección, acabados, incluyendo materia prima, materiales e insumos es aproximadamente de 80 a 100 dólares dependiendo los terminados.

A continuación se calculara el costo de materiales, materia prima, insumos y mano de obra, de cada uno de los prototipos demostrando la disminución de costos finales.

MATERIALES	CANTIDAD	PRECIO METRO	TOTAL
Podesua frances.	1,75	8	14
Gabardina satinada.	0,2	12	2,4
Tela forro estampado.	1,5	4	6
Entretela gruesa fusionable.	0,75	4,5	3,375
Crin.	0,5	5	2,5
Entretela media fusionable.	0,75	3	2,25
Entretela fina pelón.	0,5	1,5	0,75
Entretela elastica pelón.	0,2	4	0,8
Hombreras.	2	0,25	0,5
Botones.	13	0,05	0,65
Tercerizar fusionable.	2	0,03	0,06
Tercerizar ojales.	8	0,05	0,4
Tercerizar pegado de botones.	12	0,05	0,6
TOTAL MATERIALES			\$34,285
MANO DE OBRA DEL SACO			\$40
TOTAL SACO			\$74,285

SACO 1

MATERIALES	CANTIDAD	PRECIO METRO	TOTAL
Gabardina satinada.	1,75	12	21
Podesua shanto.	0,5	9,24	4,62
Tela forro estampado.	1,5	4	6
Entretela gruesa fusionable.	0,75	4,5	3,375
Crin.	0,5	5	2,5
Entretela media fusionable.	0,75	3	2,25
Entretela fina pelón.	0,5	1,5	0,75
Entretela elastica pelón.	0,2	4	0,8
Hombreras.	2	0,25	0,5
Botones.	12	0,05	0,6
Tercerizar fusionable.	2	0,03	0,06
Tercerizar ojales.	10	0,05	0,5
Tercerizar pegado de botones.	12	0,05	0,6
TOTAL MATERIALES			\$43,555
MANO DE OBRA DEL SACO			\$40
TOTAL SACO			\$83,555

SACO 2

SACO 3

MATERIALES	CANTIDAD	PRECIO METRO	TOTAL
Casimir económico.	1,75	9	15,75
Gabardina Algodón.	0,5	10	5
Tela forro estampado.	1,5	4	6
Entretela gruesa fusionable.	0,75	4,5	3,375
Crin.	0,5	5	2,5
Entretela media fusionable.	0,75	3	2,25
Entretela fina pelón.	0,5	1,5	0,75
Entretela elastica pelón.	0,2	4	0,8
Hombreras.	2	0,25	0,5
Botones.	13	0,05	0,65
Tercerizar fusionable.	2	0,03	0,06
Tercerizar ojales.	11	0,05	0,55
Tercerizar pegado de botones.	13	0,05	0,65
TOTAL MATERIALES			\$38,835
MANO DE OBRA DEL SACO			\$40
TOTAL SACO			\$78,835

CONCLUSIONES

3.5 CONCLUSIONES

Una vez finalizado este proyecto investigativo con los tres prototipos que cumplen los objetivos en un grado notorio y que si se puede llegar a reducir costos finales, puedo decir que la sastrería es un arte muy complejo y que por esto fue analizada la parte de procesos de confección para encontrar métodos, y soluciones que ayuden a reducir tiempos finales y alternativas para abaratar costos.

Además esta tesis me ha servido para darme cuenta de cómo puedo disminuir tiempos en la confección de un saco, así como tener conocimientos de que variantes se pueden hacer en un saco estándar a uno que cumpla con diseño dentro de un rango que no se eleve el tiempo de producción y sea accesible al medio en que vivimos.

Comparando los tiempos de producción y métodos de confección de un saco en las 3 diferentes organizaciones o empresas, se pudo elaborar un método que mezcla procesos de los tres, obteniendo diferentes resultados y proponiendo un proceso óptimo que ayuda a disminuir los tiempos de confección de un saco.

Concluyo diciendo que al momento de leer este proyecto cualquiera lo puede poner en práctica no solo en la sastrería sino también en diferentes producciones, ya que se puede observar ciertas alternativas dentro de la confección que pueden hacer que nuestro producto final sea más rentable y asequible, eso sí, sin perder calidad y elegancia.

3.6 RECOMENDACIONES GENERALES DE LA TESIS

- Al momento de finalizar con la lectura de esta tesis el lector debe tener conocimientos de que existen alternativas para reducir tiempos y costos finales tanto en ésta rama de la sastrería como en las demás ramas.
- En este proyecto se analizaron costos, procesos de elaboración y tiempos de un saco, fuera recomendable seguir con esta tesis más a fondo investigando demás prendas de la sastrería como pantalón y chaleco.

3.7 BIBLIOGRAFIA

ARIAS GALLEGOS, Danny Nicolás, Manual de sastrería. Tesis. Diseñador Textil y Modas, Universidad del Azuay, Cuenca 2009, 238 p, Ilus. Es. Director, Freddy Gálvez.

COLLEZIONI, Uomo, New season 's top trenes, Ed 71, Paris 2010.

RAMIREZ PALMAR, Jaime, Método de corte, Sastrería, Ed 01, Bogota D C Colombia 2002.

NUGRA RIVERA, Susana, Manual para la implementación de una fabrica de Calzado y Procesos de Produccion de Prototipos. Tesis. Diseñador Textil y Modas, Universidad deal Azuay, Cuenca 2010, 21p. Director, Freddy Gálvez

PINATELLI, CARLO, New collezioni, 2011.

SINGER, biblioteca de costura, Ropa con ajuste al cuerpo perfecto, Limusa, México DF, 1988.

SORGER, Richard – UDALE, Jenny, Principios básicos del diseño de moda, Ed 66, España 2007.

ROEZEL Bernhard, El Caballero, Manual de moda masculine, S.L, Barcelona 2005.

ZAMORA, Diseño, corte y confección, Ed 01, Bogotá Colombia 1999.

<http://www.eleganciadospuncocero.com>

<http://www.infomipyme.com/Docs/GT/Offline/Empresarios/costos.htm>

http://www.protocolo.org/social/vestuario_imagen_y_estilo/vestuario_masculino_como_debe_vestir_el_hombre.html

<http://www.patronesmoda.com/confechaqueta>.

<http://www.sastreriacortes.com/es/consejos/consejos.php>

<http://www.sastreriaugarte.cl/>

<http://www.terra.com.mx/mujer/articulo/483993/Doce+claves+de+la+elegancia+masculina+por+Armani.htm>

BIBLIOGRAFIA

ANEXOS

3.8 ANEXOS

3.8.1 PRODUCCION TALLER ARTESANAL

TRAZO Y DISEÑO El cliente debe decidir todo lo relacionado con la configuración y el acabado de la prenda, opciones de modelo, silueta, telas, etc. Se toma las medidas del cliente.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Toma de medidas. Para un mejor corte tomar medidas de talle espalda,P contorno de brazo y contorno de puño	Cinta métrica ROCESO: Largo total de saco, contorno de0 pecho, contorno de cintura, contorno de cadera, ancho de espalda, largo de hombro, largo total de manga, contorno de puño.	:00:42
Trazo y patronaje. Se cuadra el papel.	PROCESO Con cinta métrica y una escuadra se va trazando0 sobre papel. Tiempo muerto.	:03:59 0:00:09
Trazo de espalda.	PROCESO Con reglas curvas, comienza a trazar la0 espalda con las medidas del cliente.	:03:14
Trazo costadillo y delantero.	PROCESO Coloca las medidas del cliente en el patrón.0 Se traza pinza, bolsillo, altura de botones, solapa, cartera, etc.	:13:22
Trazo de mangas.	PROCESO. Se toma el contorno de la sisa y la manga debe tener0 el ancho de brazo.	:13:14

TOTAL TIEMPO TRAZO Y DISEÑO 0:34:40

TENDIDO Y CORTE Una vez completados todos los datos necesarios, comienzan los procesos de taller. Empieza con el tendido de la tela, aplicación de patrones sobre la tela, y corte.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Tendido de la tela sobre la mesa. <u>El tendido varía mucho por el espacio de trabajo.</u>	PROCESO: Tendido de toda la tela, va tendiendo0 por partes ya que la mesa de trabajo es pequeña. Tiempo muerto.	:06:32 0:00:27
Comparación de medidas con talla.	PROCESO: se compara medidas con relación a las tallas.	0:01:45
<u>Colocación de todos los patrones sobre la tela</u>	PROCESO: Espacio de cada patrón y trazo con tiza	0:04:56
Aplicación los patrones delanteros sobre la tela.	PROCESO: Coloca el patrón delantero sobre la tela, y se lo calca a la tela con ayuda de tiza, señala todas las líneas, puntos, etc.0	:03:18
Aplicación los patrones de manga sobre la tela.	PROCESO: Coloca el patrón de manga sobre la tela, y se lo calca a la tela con ayuda de tiza, señala todas las líneas, puntos, etc. Trazo manga grande y corrección0 Trazo manga pequeña y corrección. Corte mangas0 Tiempo muerto0	:04:02 0:01:57 :02:45 :01:45 0:00:21 0:00:09

Aplicación los patrones de espalda y costadillo sobre la tela.	PROCESO: Se calca el costadillo y se modifica sisa y largo, de acuerdo a las medidas del cliente.	0:02:18
	Calcada de espalda y corrección en largo.	0:02:55
	Tiempo muerto	0:00:49
	Corte de costadillo	0:01:22
	Corte de espalda.	0:01:43
Aplicación patrón cuello	PROCESO Se calca con un patrón del cuello.	0:00:55
Aplicación de patrones sobre tela para forro.	PROCESO: Corte contrapecho, coloca el pecho y se da la forma del contrapecho con tiza, y luego realiza el corte.	0:05:34
	Tendido de la tela forro.	0:02:56
	Corte de forro espalda, coloca la espada de tela y se corta el forro al mismo tamaño.	0:03:02
	Nuevo tendido de tela para forro contrapecho.	0:01:55
	Corte forro contrapecho, se coloca el frente y el contrapecho juntos y se asienta sobre el forro. Realiza piquetes en las curvas del forro.	0:05:26
	Nuevo tendido de tela para forro costadillo.	0:01:53
	Corte costadillo, coloca el corte del costadillo tela sobre la tela forro y se corta al mismo tamaño.	0:00:43
	Nuevo tendido de tela para mangas.	0:01:12
	Corte de forro de manga ancha, coloca la manga sobre el forro y las corta del mismo tamaño.	0:01:15
	Corte manga delgada, coloca la manga sobre el forro y las costa del mismo tamaño.	0:01:09
	Tiempo muerto.	0:00:22
		0:00:47
	0:00:56	
Paso de líneas de ensanche.	PROCESO: Con ayuda de regla curva y tiza. Pasan de líneas de ensanche en mangas.	0:02:07

TOTAL TIEMPO TENDIDO Y CORTE 1:07:16

CONFECCIÓN Fusionado de tela, unión de piezas, confección de vivos, bolsillos, y demás procesos de confección que van descritos a continuación.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Fusionado de entretela base en delantero, y solapa.	PROCESO: Tendido y corte de tela fusionable Mesa pequeña. Fusionado de tela con plancha casera. Tiempo muerto.	0:03:54 0:09:49 0:01:38
Afinado de base delantero con ayuda del patrón.	PROCESO: Se afina con ayuda de la tiza se pasa de nuevo el patrón a la tela y se corta.	:03:23
Se pasa las señales a ambos izquierdos de la tela.	PROCESO Se calcan todas las señales al izquierdo de la tela.	0:01:25
Contrapecho de tela 2 piezas.	PROCESO Se coloca una pieza de tela sobre el delantero, se dibuja la forma redondeada con ayuda de reglas y tiza, se corta el contrapecho	0:03:41
Pegado de fusionable espalda, costadillo.	Plancha casera PROCESO: Corte de Fusionable y pegado en la base de la espalda. Corte de fusionable y pegado en la base de costadillos. Tiempo muerto.	0:03:48 0:03:11 0:00:36

Corte de forro.	PROCESO Tendido de tela forro Corte de patrón espalda0 Trazo y formas del contrapecho, colocando0 el delantero y contrapecho, dejando 2 de costura. Corte de formas de contrapecho. Forro de mangas pequeñas, se pasa señales0 de ensanche. Nuevo tendido de la tela.0 Corte de mangas. Forro de mangas grandes, no se pasan marcas.0 Forro costadillo, con ensanche.0 Tiempo muerto.	0:01:29 :00:34 :03:06 :01:02 :01:23 0:00:28 :01:17 :00:35 0:01:15
Pegado de fusionable a contrapecho.	PROCESO Pegado del fusionable con plancha casera. Tiempo muerto0	0:07:43 :00:23 0:00:15 0:00:21
Cosido de pinzas.	PROCESO: Corte de pinzas.0 Cosido de pinzas.0 Se abren costuras y se plancha.0 Tiempo muerto.	:00:24 :00:33 :01:36 0:00:22

Corte de bolsillos, tapas, forro de tapas. Corte de cartera, forro bolsillo	PROCESO: Corte de bolsillos delanteros.	0:01:13
	Corte de forro para tapas.	0:01:34
	Corte de forro para cartera de pecho.	0:00:39
	Corte de fusionable para el forro de las de tapas y pegado con plancha.	0:02:41
	Corte de cartera de pecho de tela, con ayuda del delantero se saca la forma de la cartera y medidas.	0:02:57
	Corte de fusionable para la cartera de pecho y planchado.	0:02:06
	Corte de tapas para bolsillos y corte de fusionable y pegado sobre estas.	0:05:49
	Forma de las tapas sin patrón, trazo y corte.	0:06:37
	Corte de bolsillos para contrapecho, bolsillos, tabaquera y esfero, de aquí mismo salen los vivos.	0:03:45
	Corte de fusionable y pegado en zona de vivo, corte y planchado para dejar listo para los vivos,	0:04:32
	Tiempo muerto	0:00:34 0:00:49 0:01:18 0:00:45 0:01:03
Confección Cartera de pecho.	PROCESO: Revisión de tamaño y forma de la cartera, medidas.	0:00:54
	Cosido de pieza de cartera a base delantero y además procesos para la confección de cartera. Incluye colocar bolsillo de cartera y planchado.	0:05:55
	Afinado de bolsillo y planchado de vivo de cartera para coser.	
	Finaliza con un terminado a mano para sostener le vivo.	0:06:42
	Corte de tela sobrante.	0:00:33
	Se asientan costuras.	0:00:25
	Cerrado de bolsillo.	0:00:36
Tiempo muerto	0:02:27 0:01:05 0:00:35 0:00:13	

Confección de tapas para bolsillos.	<p>PROCESO: Cosido de tapa con forro tapa, al revés, afinado, se abren costuras. Se viran al derecho de la tela y se planchan.0 se señalan por donde pasan los vivos.0 Tiempo muerto.</p>	<p>0:02:49 0:02:56 :03:24 :00:33 0:00:17 0:00:06</p>
Elaboración de vivos. 2 vivos. cosido de bolsillos y tapas sobre los bolsillos viviados.	<p>PROCESO Se cortan los vivos en la tela y se corta0 fusionable y se pega. Cosido de piezas de vivos a los bolsillos. Corte por el centro y remates. Piquetes Se asienta la costura para elaborar el vivo0 Puntadas de seguridad con remates.0 Planchado de vivos. Se coloca las tapas con unas puntadas a mano.0 Cosido de bolsillos y tapas sobre bolsillos viviados, recorte de tela que sobra. Tiempo muerto0</p>	<p>:03:37 0:02:04 0:01:43 0:00:49 :03:42 :01:48 0:05:59 :01:55 0:04:21 :00:45 0:00:39 0:01:38</p>
Unión de forro contrapecho a contrapecho de tela.	<p>PROCESO Planchado de cinta que va entre forro y tela.0 Colocación de cinta intermedia, se cose la 0 cinta sobre el filo de la tela. Unión de piezas de forro al contrapecho. Formas curvas. Planchado de contrapecho. Tiempo muerto0</p>	<p>:01:13 :03:08 0:03:41 0:12:48 0:02:01 0:06:34 :00:36 0:01:12 0:00:27 0:00:24</p>

Confección de vivos en contrapecho Tabaquera, para esfero y 2 grandes. Total 4 vivos con bolsillos.	PROCESO Trazo de vivos, marcas, etc.	0:04:03
	Pegado de fusionable al revés de la tela en zonas de vivos.	
	Cosido de vivos.	0:06:56
	Corte central de vivo, y piquetes.	0:02:38
	Se asienta la costura para elaborar el vivo0	:06:42
	Puntadas de seguridad con remates.0	:02:57
	Planchado de vivos.	0:04:34
	Corte de bolsillos, tela forro.	0:01:13
	Cosido de bolsillo, cosido de bichunga y puntadas a mano a para sostener bolsillos.0	0:07:29
		:09:05
		0:02:03
	Planchado de bolsillos, vivos.	0:04:37
	Tiempo muerto.	0:01:49
		0:00:31
	0:01:01	
	0:00:55	
	0:00:11	
	0:00:07	
	0:00:43	
Puntadas a mano de seguridad en bolsillos solo en delanteros.	PROCESO Se hacen unas puntadas de pata de gallo0	:02:07
Corte de fusionable para costadillo, sisa, cuello, hombros y escote.	PROCESO: Se corta piezas de fusionable para sisa	0:03:12
	En espalda va en cuello, sisa y0 escote.	:04:52
	Tiempo muerto.	0:00:34
		0:00:12

<p>Unión de fuerza a tela base delantero.</p>	<p>PROCESO: Recorte de fuerza con respecto al tamaño del del patrón delantero.</p> <p>Plantar fuerza; se la sostiene con puntadas a mano al lado derecho de la tela. Se afina la fuerza la forma del saco.</p> <p>Se hacen unas patas de gallo al izquierdo de la tela para sostenerla por dentro, planchado.</p> <p>Tiempo muerto.</p>	<p>0:02:04</p> <p>0:08:57</p> <p>0:07:39</p> <p>0:00:37 0:00:56 0:01:02 0:00:09</p>
<p>Unión de Costadillos a base delantero, tanto de forro como de tela.</p>	<p>PROCESO: Unión de costadillos a base delanteros.</p> <p>Unión de costadillos a delantero en forro.0</p> <p>Planchado para abrir costuras y pegado de0 fusionable en zona de bolsillos frontales.</p> <p>Tiempo muerto.</p>	<p>0:02:31</p> <p>:02:02</p> <p>:04:32</p> <p>0:00:21 0:01:13</p>
<p>Forma redondeada en la parte inferior del saco y planchado virando la parte inferior del saco.</p>	<p>PROCESO Con el contrapecho de tela y el delantero se saca la forma redondeada.</p> <p>Se plancha virando la parte inferior del saco sobre la 0 línea en que quiebra.</p> <p>Tiempo muerto.</p>	<p>0:02:09</p> <p>:04:02</p> <p>0:00:14</p>

Plantados, unión de contrapecho y delantero.	PROCESO:	
	Coloca el contrapecho y el delantero pegados al lado0 derecho, se los afina, y se ponen una hilvanes a mano para sostener ambas piezas.	:03:44
	Cosido a máquina de piezas, se cose por contorno0 de base, frente y solapa.	:06:48
	Se recorta tela que sobra, se afina y se sacan hilvanes. 0	:03:02
	Se abren costuras y se plancha.	0:07:06
	Coloca unas patas de gallo sosteniendo todo el contorno entre delantero y contrapecho al revés.	0:10:49
	Se ponen hilvanes en todo el filo del frente para poder planchar de mejor manera.	0:04:08
	Planchado de fillos delanteros, contrapecho y0 virado de solapa.	:08:33
	Se coloca unos hilvanes en el las partes redondeadas0 de contrapecho.	:01:57
	Patas de gallo al revés del saco, van sosteniendo las el contrapecho, las puntadas van por las curvas redondeadas del saco y el vivo.	0:04:15
	Afinada del forro con el saco, hombro, sisa,0 costado.	:01:11
Tiempo muerto.	0:00:43 0:00:25 0:00:31 0:01:02 0:01:45	

Cosido de centro de espalda y espalda forro. Unión de costado de tela y forro. Cerrado de vuelo o parte inferior de saco.	PROCESO	
	Se cose por la línea de centro de espalda y se recorta por el centro y se abren costuras, plancha.0	0:00:49 :02:42
	Se cose por el centro de espalda de forro y se recorta por el centro y se abren costuras, plancha.0	0:00:26 :00:58
	Señalización y planchado por línea de largo de saco.	0:00:34
	Afinado de forro con espalda.	0:00:55
	Unión de costados, unión de costadillos y espalda, de tela.	0:01:36
	Se pasa la señalización de ensanche en forro y se cose los costados ahora de forro, unión costadillos espalda.	:01:41
	Se abren costuras de costados, tanto de forro como de tela.	0:04:53
	Hilvanes en vuelo, o parte inferior del saco, para luego coser.	0:01:42
	Planchado del vuelo.0	:00:33
	Cosido de vuelo a mano, con puntadas invisibles.0	:04:54
	Se recorta tela que sobra en el vuelo.0	:00:45
	Se realizan patas de gallo para sostener el vuelo a que no se baje el forro.	0:03:22
Tiempo muerto.	0:00:28 0:00:21 0:00:18	

Unión de hombros, delantero y espalda.	<p>PROCESO</p> <p>Se realizan unos hilvanes para sostener los hombros.</p> <p>Cosido a máquina de hombros de tela y forro,0 se remata en las esquinas.</p> <p>Se abren costuras de los hombros tanto de forro como tela, planchado.</p> <p>Tiempo muerto. 0</p>	<p>0:02:03</p> <p>:01:12</p> <p>0:03:39</p> <p>:00:45</p> <p>0:00:18</p>
Trazado y corte de cuello, Confección y pegado de cuello.	<p>Trazo a mano y con patrón</p> <p>PROCESO:</p> <p>hilvanes a mano al contorno de cuello para que0 no se estire y se afina el cuello.</p> <p>Molde de cuello, calca el cuello sobre papel0</p> <p>Medidas se sacan directamente del saco.0</p> <p>Se revisan las medidas del patrón sobre el saco.</p> <p>Pegado de fusionable a bajo cuello.0</p> <p>Se calca el patrón del cuello sobre el bajo cuello.0</p> <p>Se revisan medias y curvas del cuello.0</p> <p>Se corta el molde del bajo cuello.</p> <p>Se cose por la línea de quiebre.</p> <p>Se plancha sobre la línea de quiebre.</p> <p>Pegado de fusionable sobre derecho de tela.0</p> <p>Se calca el bajo cuello</p> <p>Se une el bajo cuello con el cuello , con0 hilvanes a mano.</p> <p>Se pasa zic zac en la unión del cuello con el bajo cuello.</p> <p>Planchado de cuello y revisión de medida0 de alto de cuello.</p>	<p>:01:53</p> <p>:00:56</p> <p>:00:52</p> <p>0:00:19</p> <p>:03:48</p> <p>:00:57</p> <p>:01:13</p> <p>0:00:36</p> <p>0:00:21</p> <p>0:01:14</p> <p>:03:45</p> <p>0:00:44</p> <p>:01:12</p> <p>0:00:45</p> <p>:01:34</p>

	Cosido laterales del cuello para embolsar.0	:01:15
	Hilvanes a mano sobre todo el cuello, para 0	:01:24
	sostener y planchar.0	:02:56
	Afinado de cuello.0	:00:18
	Corte de pieza de pie de cuello.0	:00:23
	Corte y pegado de fusionable sobre pie de cuello.0	:02:35
	Cosido, unión de cuello a pie de cuello.0	:01:45
	Planchado0	:01:23
	Afinado de cuello y pie de cuello.0	:01:34
	Ultima revisión de medidas para coser el cuello.0	:01:12
	Cosido de cuello y pie de cuello sobre 0	:02:59
	el cuello del saco.	
	Inicia cociendo las puntas a que coincida.	
	Se pone hilvanes en el resto de cuello, para	0:04:25
	sostenerlo ya que tiene flojo.	
	Planchado antes de coser el resto del cuello.0	:02:54
	Cosido del resto de cuello.0	:02:12
	Se sacan los hilvanes.	0:00:31
	Se corta de la que sobra en el interior del cuello.0	:00:29
	Planchado y revisión de confección.0	:01:16
	Se realizan piquetes.	0:00:22
	Se ponen hilvanes en el pie de cuello para sostenerlo.	0:02:11
	Aforrado a mano de pie de cuello.0	:10:28
	Planchado final del cuello.0	:05:52
	Tiempo muerto.	0:00:36
		0:01:04
		0:00:32
		0:00:28
		0:00:42
		0:00:27
		0:01:03
		0:00:33
		0:00:19
		0:01:11
		0:00:26
		0:00:33
		0:01:39
		0:00:35

Cerrado de mangas de tela, doblado de puños sin abertura. unión de manga de tela y forro. Manga embolsada.	Maquina recta industrial	
	Plancha casera	
	PROCESO:	
	Corte y pegado de fusible a puño, y zona de botones, planchado.	:03:54
	Unión de manga interna de punta a punta, al revés de la tela dejando 1cm de costura.	0:03:15
	Se abren costuras de la manga, planchado.0	:03:45
	Cosido de puño a mano, y planchado.0	:02:33
	Hilvanar cerrando puños en parte exterior de puños.	0:03:25
	Cosido o unión de mangas externas de punta a punta.0	:02:12
	Cosido de mangas de forro, cerrado de ambos lados.	0:04:22
	Se abren costuras de la parte exterior de manga.0	:03:45
	Se abren costuras de mangas de forro.0	:03:45
	Puntadas en puño sector de botones, puntadas perdidas.	:04:43
	Planchado de manga de tela al derecho.	0:03:54
	Unión de mangas, forro y tela, se cose a mano en el puño.0	:04:58
	Hilvanar puños para sostener el puño, pata de gallo.0	:06:45
Se asegura el forro con la manga para hacer el proceso de embolsado.	:02:17	
Embolsado de la manga, se lleva al derecho y se plancha.	0:07:47	
Se saca hilvanos.	0:02:15	
Tiempo muerto.	0:00:31	
	0:00:14	
	0:00:03	
	0:00:31	
	0:00:56	
	0:01:35	
	0:00:12	
	0:00:25	

Montaje de mangas a las sisas.	Maquina recta industrial	
	PROCESO:	
	Afinado de sisa hombro, se tiene que dejar el tamaño de largo de hombro más uno de costura.	0:03:59 0:03:23
	Hilvanes al ras del contorno de la sisa y hombro, se une la tela con la fuerza, para que no seda la sisa y sea mas fácil coser, se corta el resto de tela y se plancha.	0:07:21
	Afinado de manga, se iguala el largo del forro al largo del la tela más un centímetro y medio.	0:06:24
	Hilvanar manga al contorno de sisa y hombro, 0 para mirar que la caída de la manga.0	:09:34 :07:27
	Perder flojos con un planchado de todo el contorno.0	:06:45
	Planchado de tiras o fuerza de manga.0	:03:01
	Cosido de contorno de sisa y hombro, colocando 0 la fuerza de manga.0	:04:29 :04:03
	Tiempo muerto.	0:00:45 0:00:16 0:00:48 0:00:34 0:00:55 0:00:11

Colocación de hombreras	PROCESO.	
	Hombreira de esponja.	
	Se cose la hombrera al hombro.	0:04:03
	Se afina al hombro.0	:00:45
	Tiempo muerto.	0:00:31
Unión de forro frente y espalda al contorno de sisa y hombro.	PROCESO	
	Se ponen unas puntadas a mano para sostener el forro al contorno de sisa y hombro.	0:05:23
	Se afina el contorno.0	:02:05
	Tiempo muerto.0	:00:23
		0:01:13
Montaje de contorno de manga a contorno de sisa y hombro.	PROCESO.	
	Con puntadas de punto y ayuda de alfileres, 0 se va sosteniendo todo el contorno de la manga, procurando ocultar las puntadas.	:09:09 0:07:48
	Tiempo muerto.0	:01:13
		0:00:08 0:00:34

TOTAL TIEMPO CONFECCION 10:21:58

ACABADOS Elaboración de ojales, colocación de botones, y planchado de toda la prenda.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Realización de los ojales 2 ojales en frente. Ojal de gota	Manual PROCESO: cambio de hilo en aguja.0	:00:34
	2 ojales a mano.0	:09:57
	Corte de ojales.	0:00:45
	Tiempo muerto.	0:00:09
		0:00:26
Colocación de botones. 12 botones.	Manual PROCESO: Señalización de dónde van los botones.	0:00:43
	Con hilo del color del saco se coloca los botones.	0:00:25
	2 botones de repuesto.	0:01:47
	2 botones frontales, trabajo sentado.0 y colocación de botón sin cuello.	:06:45
	8 botones en mangas. Tiempo muerto.	0:08:17 0:00:45
		0:00:37 0:00:06 0:01:23
Retirar hilvanes de todo el saco.	PROCESO Con ayuda de tijera se retiran todos los hilvanes0 con el mayor cuidado posible. Se coloca el saco en sobre mesa, para mayor comodidad. Tiempo muerto.	:04:45 0:00:25
Planchado general.	Plancha casera PROCESO: Planchado final de todo el saco.	
	Sisa y hombro, parte del forro.0	:03:54
	Frente	0:09:02
	Costado0	:04:25
	Espalda0	:08:38
	Mangas0	:06:47
	Forro total.	0:06:41
	Tiempo muerto0	:00:39 0:00:19 0:01:18

TOTAL TIEMPO ACABADOS 1:19:32

3.8.2 PRODUCCION MICROEMPRESA

TRAZO Y DISEÑO El cliente debe decidir todo lo relacionado con la configuración y el acabado de la prenda, opciones de modelo, silueta, telas, etc. Se toma las medidas del cliente.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Toma de medidas. Para un mejor corte tomar medidas de talle espalda, contorno de brazo y contorno de puño.	Cinta métrica PROCESO: Largo total de saco, contorno de0 pecho, contorno de cintura, contorno de cadera, ancho de espalda, largo de hombro, largo total de manga, contorno de puño.	:00:44
Trazo y patronaje. Se cuadra el papel.	PROCESO Con cinta métrica y una escuadra se va trazando0 sobre papel. Tiempo muerto.	:03:47 0:00:11
Trazo de espalda.	PROCESO Con reglas curvas, comienza a trazar la0 espalda con las medidas del cliente.	:02:37
Trazo costadillo y delantero.	PROCESO Coloca las medidas del cliente en el patrón.0 Se traza pinza, bolsillo, altura de botones, solapa, cartera, etc.	:12:15
Trazo de mangas.	PROCESO. Se toma el contorno de la sisa y la manga debe tener0 ese mismo valor más el flojo dependiendo el ancho de brazo.	:12:48

TOTAL TIEMPO TRAZO Y DISEÑO 0:32:22

TENDIDO Y CORTE Una vez completados todos los datos necesarios, comienzan los procesos de taller. Empieza con el tendido de la tela, aplicación de patrones sobre la tela, y corte.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Tendido de la tela sobre la mesa.	PROCESO: Tendido de toda la tela, va tendiendo0 por partes ya que tienen una sola mesa de trabajo.0 Tiempo muerto.	:02:03 :02:31 0:00:13
Comparación de medidas con talla.	PROCESO: se compara medidas con relación a las tallas.	0:01:02
Colocación de todos los patrones sobre la tela	PROCESO: Espacio de cada patrón y trazo con tiza	0:02:45
Aplicación los patrones delanteros sobre la tela.	PROCESO: Coloca el patrón delantero sobre la tela, y se lo calca a la tela con ayuda de tiza, señala todas las líneas, puntos, etc.	0:03:24
Aplicación los patrones de manga sobre la tela.	PROCESO: Coloca el patrón de manga sobre la tela, y se lo calca a la tela con ayuda de tiza, señala todas las líneas, puntos, etc. Trazo manga grande y corrección0 Trazo manga pequeña y corrección. Corte mangas0 Tiempo muerto0	:03:03 0:01:46 :01:29 :00:19 0:00:11 0:00:48

Aplicación los patrones de espalda y costadillo sobre la tela.	PROCESO: Se calca el costadillo y se0 modifica sisa y largo, de acuerdo a las medidas del cliente.	:02:01
	Calcada de espalda y corrección en largo.	0:02:37
	Tiempo muerto0	:00:55
	Corte de costadillo0	:00:48
	Corte de espalda.0	:01:35
Aplicación patrón cuello	PROCESO Se calca con un patrón del cuello.0	:00:49
Aplicación de patrones sobre tela para forro.	PROCESO: Corte contrapecho, coloca el pecho y se da la forma del contrapecho con tiza, y luego realiza el corte.	0:05:48
	Tendido de la tela forro.0	:03:59
	Corte de forro espalda, coloca la espalda de tela0 y se corta el forro al mismo tamaño.	:03:17
	Corte forro contrapecho, se coloca el frente y 0 el contrapecho juntos y se asienta sobre el forro. Realiza piquetes en las curvas del forro.	:05:19
	Nuevo tendido de tela para forro costadillo.0	:01:45
	Corte costadillo, coloca el corte del costadillo tela0 sobre la tela forro y se corta al mismo tamaño.	:00:54
	Corte de forro de manga ancha, coloca la0 manga sobre el forro y las corta del mismo tamaño.	:01:12
	Corte manga delgada, coloca la manga0 sobre el forro y las costa del mismo tamaño.	:00:56
	Tiempo muerto.	0:00:35 0:00:28 0:00:45
Paso de líneas de ensanche.	PROCESO: Con ayuda de regla curva y tiza. Pasan de líneas de ensanche en mangas.	0:02:01

TOTAL TIEMPO TENDIDO Y CORTE 0:55:18

CONFECCIÓN Fusionado de tela, unión de piezas, confección de vivos, bolsillos, y demás procesos de confección que van descritos a continuación.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Fusionado de entretela base en delantero, y solapa.	PROCESO: Tendido y corte de tela fusionable Mesa pequeña. Fusionado de tela, en fusionadora.0 Tiempo muerto.	0:03:31 :02:29 0:00:31
Afinado de base delantero con ayuda del patrón.	PROCESO: Se afina con ayuda de la tiza0 se pasa de nuevo el patrón a la tela y se corta.	:03:35
Se pasa las señales a ambos izquierdos de la tela.	PROCESO Se calcan todas las señales al izquierdo de la tela.	0:01:26
Contrapecho de tela 2 piezas.	PROCESO Se coloca una pieza de tela sobre el delantero, se dibuja la forma redondeada con ayuda de reglas y tiza, se corta el contrapecho	0:03:19
Pegado de fusionable espalda, costadillo.	Plancha casera PROCESO: Corte de Fusionable y pegado en la base de la espalda. Corte de fusionable y pegado en la base de costadillos. Tiempo muerto.	0:01:32 0:02:52 0:00:27

Corte de forro.	PROCESO	
	Tendido de tela forro	0:00:32
	Corte de patrón espalda0	:01:07
	Trazo y formas del contrapecho, colocando0 el delantero y contrapecho, dejando 2 de costura. Corte de formas de contrapecho.	:02:25
	Forro de mangas pequeñas, se pasa señales0 de ensanche.	:01:12
	Nuevo tendido de la tela	0:01:17
	Corte de mangas.	0:00:31
	Forro de mangas grandes, no se pasan marcas.	0:01:13
	Forro costadillo, con ensanche.	0:00:42
Tiempo muerto.	0:00:34	
Pegado de fusionable a contrapecho.	PROCESO	
	Se pega el fusionable con plancha industrial.0 de vapor.	:04:13
	Tiempo muerto,	0:00:45 0:00:33
Cosido de pinzas.	PROCESO: Corte de pinzas.0	:00:34
	Cosido de pinzas.0	:00:23
	Se abren costuras y se plancha.	0:00:48
	Tiempo muerto.	0:00:09

<p>Corte de bolsillos, tapas, forro de tapas. Corte de cartera, forro bolsillo</p>	<p>PROCESO: Corte de bolsillos delanteros. Corte de forro para tapas. Corte de forro para cartera de pecho. Corte de fusionable para el forro de las de tapas y pegado con plancha. Corte de cartera de pecho de tela, con ayuda del delantero se saca la forma de la cartera y medidas. Corte de fusionable para la cartera de pecho y planchado. Corte de tapas para bolsillos y corte de fusionable y pegado sobre estas. Forma de las tapas sin patrón, trazo y corte. Corte de bolsillos para contrapecho, bolsillos, tabaquera y esfero, de aquí mismo salen los vivos. Corte de fusionable y pegado en zona de vivo, corte y planchado para dejar listo para los vivos, Tiempo muerto</p>	<p>0:00:57 0:01:44 0:00:43 0:02:35 0:02:59 0:02:33 0:05:39 0:05:58 0:03:52 0:04:06 0:01:02 0:01:07 0:00:23 0:00:12 0:00:41</p>
<p>Confección Cartera de pecho.</p>	<p>PROCESO: Revisión de tamaño y forma de la cartera, medidas. Cosido de pieza de cartera a base delantero y además procesos para la confección de cartera. Incluye colocar bolsillo de cartera y planchado. Afinado de bolsillo y planchado de vivo de cartera para coser. Finaliza con un terminado a mano para sostener le vivo. Corte de tela sobrante. Se asientan costuras. Cerrado de bolsillo. Tiempo muerto</p>	<p>0:01:21 0:02:06 0:06:01 0:04:32 0:04:13 0:00:49 0:01:38 0:00:59 0:00:26 0:00:15 0:00:09</p>

Confección de tapas para bolsillos.	PROCESO: Cosido de tapa con forro tapa, al revés, afinado, se abren costuras. Se viran al derecho de la tela y se planchan.0 se señalan por donde pasan los vivos.0 Tiempo muerto.	0:03:11 0:01:54 :02:48 :01:06 0:00:06 0:00:28
Elaboración de vivos. 2 vivos. cosido de bolsillos y tapas sobre los bolsillos viviados.	PROCESO Se cortan los vivos en la tela y se corta0 fusionable y se pega. Cosido de piezas de vivos a los bolsillos. Corte por el centro y remates. Piquetes0 Se asienta la costura para elaborar el vivo0 Puntadas de seguridad con remates.0 Planchado de vivos. Se coloca las tapas con unas puntadas a mano.0 Cosido de bolsillos y tapas sobre bolsillos viviados, recorte de tela que sobra. Tiempo muerto	:03:29 0:01:37 0:01:42 :00:34 :03:14 :00:54 0:06:12 :01:49 0:04:54 0:01:07 0:00:18
Unión de forro contrapecho a contrapecho de tela.	PROCESO Planchado de cinta que va entre forro y tela.0 Colocación de cinta intermedia, se cose la 0 cinta sobre el filo de la tela. Unión de piezas de forro al contrapecho. Formas curvas. Planchado de contrapecho. Tiempo muerto0	:01:45 :03:43 0:03:21 0:06:07 0:07:24 0:06:21 :00:16 0:00:28 0:00:45 0:01:12

Confección de vivos en contrapecho Tabaquera, para esfero y 2 grandes. Total 4 vivos con bolsillos.	PROCESO	
	Trazo de vivos, marcas, etc.	0:05:24
	Pegado de fusionable al revés de la tela en zonas de vivos.	
	Cosido de vivos.	0:04:16
	Corte central de vivo, y piquetes.	0:02:58
	Se asienta la costura para elaborar el vivo	0:06:23
	Puntadas de seguridad con remates.0	:03:01
	Planchado de vivos.	0:04:12
	Corte de bolsillos, tela forro.	0:02:01
	Cosido de bolsillo, cosido de bichunga y Puntadas a mano y pegables para sostener bolsillos.	0:08:43 0:04:23
Planchado de bolsillos, vivos.0	:02:39	
Tiempo muerto.	0:00:21 0:01:13	
Puntadas a mano de seguridad en bolsillos solo en delanteros.	PROCESO	
Se hacen unas puntadas de pata de gallo	0:01:57	
Corte de fusionable para costadillo, sisa, cuello, hombros y escote.	PROCESO:	
Se corta piezas de fusionable para sisa 0	:01:33	
En espalda va en cuello, sisa y escote.	0:02:02	
Tiempo muerto.	0:00:16	
Unión de fuerza a tela base delantero.	PROCESO:	
Recorte de fuerza con respecto al tamaño del patrón delantero.	0:00:57	
Plantar fuerza; se la sostiene con puntadas a mano al lado derecho de la tela.	0:09:14	
Se afina la fuerza la forma del saco.0	:00:24	
Se hacen unas patas de gallo al izquierdo de la tela para sostenerla por dentro, planchado.	0:08:54	
Tiempo muerto.	0:01:27 0:00:17	

Unión de Costadillos a base delantero, tanto de forro como de tela.	PROCESO: Unión de costadillos a base delanteros.	0:02:29
	Unión de costadillos a delantero en forro.	0:02:14
	Planchado para abrir costuras y pegado de fusionable en zona de bolsillos frontales.	0:06:06
	Tiempo muerto.	0:00:17
Forma redondeada en la parte inferior del saco y planchado virando la parte inferior del saco.	PROCESO Con el contrapecho de tela y el delantero se saca la forma redondeada.	0:02:12
	Se plancha virando la parte inferior del saco sobre la línea en que quiebra.	0:02:45
Plantados, unión de contrapecho y delantero.	PROCESO: Coloca el contrapecho y el delantero pegados al lado derecho, se los afina, y se ponen una hilvanes a mano para sostener ambas piezas.	0:02:55
	Cosido a máquina de piezas, se cose por contorno de base, frente y solapa.	0:06:03
	Se recorta tela que sobra, se afina y se sacan hilvanes.	0:04:36
	Se abren costuras y se plancha.	0:05:23
	Puntadas invisibles en la parte inferior del saco.	0:07:26
	Se ponen hilvanes en todo el filo del frente para poder planchar de mejor manera.	0:05:01
	Planchado de fillos delanteros, contrapecho y virado de solapa.	0:08:54
	Se coloca unos hilvanes en el las partes redondeadas de contrapecho.	0:00:59
	Patas de gallo al revés del saco, van sosteniendo las el contrapecho, las puntadas van en forma recta no por las partes redondeadas del saco	0:02:45
	Afinada del forro con el saco, hombro, sisa, costado.	0:01:13
	Tiempo muerto.	0:00:33 0:00:49 0:00:23 0:00:12

Cosido de centro de espalda y espalda forro. Unión de costado de tela y forro. Cerrado de vuelo o parte inferior de saco.	PROCESO Se cose por la línea de centro de espalda y se recorta por el centro y se abren costuras, plancha.	0:00:45 0:01:49	
	Señalización y planchado por línea de largo de saco.	0:00:45	
	Afinado de forro con espalda.	0:05:08	
	Unión de costados, unión de costadillos y espalda, de tela.	0:02:03	
	Se pasa la señalización de ensanche en forro y se cose los costados ahora de forro, unión costadillos espalda.	0:02:43	
	Se abren costuras de costados, tanto de forro como de tela.	0:04:04	
	Hilvanes en vuelo, o parte inferior del saco, para luego coser.	0:02:16	
	Planchado del vuelo.	0:00:16	
	Cosido de vuelo a máquina, con puntadas invisibles.	0:01:26 0:03:05	
	Se recorta tela que sobra en el vuelo.	0:00:49	
	Se realizan patas de gallo para sostener el vuelo a que no se baje el forro.	0:04:23	
	Tiempo muerto.	0:00:09 0:00:23 0:00:06 0:00:12 0:00:17	
	Unión de hombros, delantero y espalda.	PROCESO Se realizan unos hilvanes para sostener los hombros.	0:01:41
		Cosido a máquina de hombros de tela y forro, se remata en las esquinas.	0:01:07 0:01:44
Se abren costuras de los hombros tanto de forro como tela, planchado.		0:02:46 0:00:49	
Tiempo muerto.		0:00:48 0:00:45	

Trazado y corte de cuello, Confección y pegado de cuello.	Trazo a mano y con patrón	
	PROCESO:	
	hilvanes a mano al contorno de cuello para que no se estire y se afina el cuello.	0:02:46
	Molde patrón de tela para el cuello se comparan las medidas del molde con la del cuello	0:03:22
	Con material flexible especial se realiza el bajo cuello, se plancha en línea de quiebre	0:03:08
	Se revisan medias y curvas del cuello.	0:03:21
	Pegado de fusionable sobre derecho de tela.	0:03:17
	Se calca el bajo cuello	0:01:43
	Se une el bajo cuello con el cuello , se cose a maquina	0:02:33
	Se pasa zic zac en la unión del cuello con el bajo cuello.	0:02:14
	Planchado de cuello y revisión de medida de alto de cuello, planchado	0:01:14
	Cosido laterales del cuello para embolsar.	0:02:02
	Hilvanes a mano sobre todo el cuello, para sostener y planchar.	0:01:48
	Afinado de cuello.	0:01:04
	En la misma pieza se pasan líneas para el pie de cuello, se corta el pie de cuello.	0:02:11
	Cosido, unión de cuello a pie de cuello.	0:02:14
	Planchado	0:01:03
	Afinado de cuello y pie de cuello.	0:02:16
	Hilvanes para pegar el cuello al saco.	0:03:57
	Cosido del cuello a máquina.	0:03:01
	Se sacan los hilvanes.	0:02:01
	Se corta tela que sobra en el interior del cuello.	0:00:26
	Planchado y revisión de confección.	0:00:59
	Se realizan piquetes.	0:00:33
	Se ponen hilvanes en el pie de cuello para sostenerlo.	0:03:47
	Aforrado a mano de pie de cuello.	0:11:19
	Planchado final del cuello.	0:05:46
	0:01:42	
	0:01:31	
Tiempo muerto.	0:00:39	
	0:00:28	
	0:00:29	
	0:00:27	
	0:00:18	
	0:00:26	
	0:00:32	
	0:00:06	
	0:00:18	

<p>Cerrado de mangas de tela, dobladillo de puños sin abertura. unión de manga de tela y forro. Manga embolsada.</p>	<p>Maquina recta industrial PROCESO: Corte y pegado de fusionable a puño, y zona de botones, planchado. Unión de manga interna de punta a punta, al revés de la tela dejando 1cm de costura. Se abren costuras de la manga, planchado. Cosido o unión de mangas externas de punta a punta. Cosido de mangas de forro, cerrado de ambos lados. Se abren costuras de la parte exterior de manga. Se abren costuras de mangas de forro. Unión de mangas, forro y tela, se cose a máquina en el puño. Hilvanar puños para sostener el puño, pata de gallo. Se asegura el forro con la manga para hacer el proceso de embolsado. Embolsado de la manga, se lleva al derecho y se plancha, se saca hilvanes. Tiempo muerto.</p>	<p>0:02:37 0:01:11 0:02:45 0:04:32 0:02:44 0:04:17 0:08:04 0:04:08 0:03:45 0:05:02 0:01:22 0:08:42 0:00:47 0:00:31 0:01:03 0:00:33 0:00:19</p>
<p>Montaje de mangas a las sisas.</p>	<p>PROCESO: Afinado de sisa hombro, se tiene que dejar el tamaño de largo de hombro más uno de costura. Cadena al ras del contorno de la sisa y hombro, se une la tela con la fuerza, para que no seda la sisa y sea más fácil coser. Afinado de manga, se iguala el largo del forro al largo del la tela más un centímetro y medio. Hilvanar manga al contorno de sisa y hombro, para mirar que la caída de la manga. Perder flojos con un planchado de todo el contorno. Puntadas a mano para sostener la fuerza de manga. Cosido de contorno de sisa y hombro, cosiendo la fuerza de manga. Tiempo muerto.</p>	<p>0:04:23 0:06:24 0:02:46 0:16:44 0:04:08 0:05:01 0:06:56 0:00:48 0:00:18 0:00:46 0:00:11 0:00:07</p>

Colocación de hombreras	PROCESO.	
	Hombreira de esponja.	
	Coloca las hombreras sosteniéndolas con hilvanes0	:03:18
	Se cose la hombrera al hombro.	0:03:57
	Se afina al hombro.0	:00:34
	Tiempo muerto. 0	:00:09 0:00:27
Unión de forro frente y espalda al contorno de sisa y hombro.	PROCESO	
	Se ponen unas puntadas a mano para sostener el forro al contorno de sisa y hombro.	0:06:22
	Se afina el contorno.0	:03:02
	Tiempo muerto.	0:00:09 0:00:07
Montaje de contorno de manga a contorno de sisa y hombro.	PROCESO.	
	Primero se cose a máquina en la parte baja de la sisa0 y se continua aforrando a mano lo demás de la manga procurando ocultar las puntadas.	:12:48
	Tiempo muerto.	0:00:12 0:00:19

TOTAL TIEMPO CONFECCION 9:03:53

ACABADOS Elaboración de ojales, colocación de botones, y planchado de toda la prenda.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Realización de los ojales 2 ojales en frente. Ojal de gota	Ojaladora PROCESO: cambio de hilo en aguja.0	:00:24
	2 ojales a mano.0	:08:45
	Corte de ojales.	0:00:34
	Tiempo muerto.	0:00:18
		0:00:25
Colocación de botones. 12 botones.	Manual PROCESO: Señalización de dónde van los botones.	0:00:34
	Con hilo del color del saco se coloca los botones.	0:00:29
	2 botones de repuesto.	0:01:48
	2 botones frontales, trabajo sentado.0 y colocación de botón sin cuello.	:06:24
	8 botones en mangas.	0:03:02
		0:05:16
	Tiempo muerto.	0:00:39
	0:00:17	
	0:00:26	
	0:00:07	
Retirar hilvanes de todo el saco.	PROCESO Con ayuda de tijera se retiran todos los hilvanes0 con el mayor cuidado posible. Se coloca el saco en sobre mesa, para mayor comodidad.	:03:12
	Tiempo muerto.	0:00:21
Planchado general.	Plancha industrial PROCESO: Planchado final de todo el saco.	
	Sisa y hombro, parte del forro.0	:03:25
	Frente	0:07:43
	Costado0	:03:46
	Espalda0	:06:37
	Mangas0	:04:35
	Forro total.	0:05:17
	Tiempo muerto0	:00:07
		0:00:28
	0:00:33	
	0:00:15	

TOTAL TIEMPO ACABADOS 1:05:47

3.8.3 PRODUCCION PEQUEÑA EMPRESA

TRAZO Y DISEÑO El cliente debe decidir todo lo relacionado con la configuración y el acabado de la prenda, opciones de modelo, silueta, telas, etc. Se toma las medidas del cliente.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Toma de medidas. Para un mejor corte tomar medidas de talle espalda,P contorno de brazo y contorno de puño.c	Cinta métrica ROCESO: Largo total de saco, contorno de pecho, contorno de cintura, contorno de cadera, ancho de espalda, talle de espalda, largo de hombro, largo total de manga.	0:00:39
Trazo y patronaje. Se cuadra el papel.	PROCESO Con cinta métrica y una escuadra se va trazando0 sobre papel. Tiempo muerto.	:03:39 0:00:19
Trazo de espalda.	PROCESO Con reglas curvas, comienza a trazar la0 espalda con las medidas del cliente.	:02:22
Trazo costadillo y delantero.	PROCESO Coloca las medidas del cliente en el patrón.0 Se traza pinza, bolsillo, altura de botones, solapa, cartera, etc.	:11:27
Trazo de mangas.	PROCESO. Se toma el contorno de la sisa y la manga debe tener0 ese mismo valor más 6 cm de flojo.	:12:32

TOTAL TIEMPO TRAZO Y DISEÑO 0:30:58

TENDIDO Y CORTE Una vez completados todos los datos necesarios, Comienzan los procesos de taller. Empieza con el tendido de la tela, aplicación de patrones sobre la tela, y corte.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Tendido de la tela sobre la mesa.	PROCESO: Tendido de toda la tela.0 Planchado con plancha casera. Tiempo muerto.	:02:24 0:00:32 0:00:06
Comparación de medidas con talla.	PROCESO: se compara medidas con relación a las tallas.	0:00:49
<u>Colocación de todos los patrones sobre la tela</u>	PROCESO: Espacio de cada patrón y trazo con tiza	0:01:52
Aplicación los patrones delanteros sobre la tela.	PROCESO: Coloca el patrón delantero sobre la tela, y se lo calca a la tela con ayuda de tiza, señala todas las líneas, puntos, etc.	:03:28
Aplicación los patrones de manga sobre la tela.	PROCESO: Coloca el patrón de manga sobre la tela, y se lo calca a la tela con ayuda de tiza, señala todas las líneas, puntos, etc. Trazo manga grande y corrección0 Trazo manga pequeña y corrección. Corte mangas0 Tiempo muerto0	:02:12 0:01:36 :01:38 :01:33 0:00:35

Aplicación los patrones de espalda y costadillo sobre la tela.	PROCESO: Se calca el costadillo y se0 modifica sisa y largo, de acuerdo a las medidas del cliente.	:01:23
	Calcada de espalda y corrección en largo.0	:03:01
	Tiempo muerto0	:00:58
	Corte de costadillo0	:00:56
	Corte de espalda.0	:01:28
Aplicación patrón cuello	PROCESO Se calca con un patrón del cuello.0	:00:42
Aplicación de patrones sobre tela para forro.	PROCESO: Corte contrapecho, coloca el pecho y se da la forma del contrapecho con tiza, y luego realiza el corte.	0:06:33
	Tendido de la tela forro y planchado.0	:04:09
	Corte de forro espalda, coloca la espalda de tela0 y se corta el forro al mismo tamaño.	:03:09
	Corte forro contrapecho, se coloca el frente y 0 el contrapecho juntos y se asienta sobre el forro.0 Realiza piquetes en las curvas del forro.	:01:13 :03:02
	Corte costadillo, coloca el corte del costadillo tela0 sobre la tela forro y se corta al mismo tamaño.	:00:44
	Corte de forro de manga ancha, coloca la0 manga sobre el forro y las corta del mismo tamaño.	:01:08
	Corte manga delgada, coloca la manga0 sobre el forro y las costa del mismo tamaño.	:00:47
	Tiempo muerto.	0:00:45 0:00:16 0:00:48
Paso de líneas de ensanche.	PROCESO: Con ayuda de regla curva y tiza. Pasan de líneas de ensanche en mangas.	0:01:21

TOTAL TIEMPO TENDIDO Y CORTE 0:49:08

CONFECCIÓN Fusionado de tela, unión de piezas, confección de vivos, bolsillos, y demás procesos de confección que van descritos a continuación.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Fusionado de entretela base en delantero, y solapa.	PROCESO: Tendido y corte de tela fusionable Se realiza en una mesa amplia. Fusionado de tela, en fusionadora.0 Tiempo muerto.	0:02:43 :01:29 0:00:58
Afinado de base delantero con ayuda del patrón.	PROCESO: Se afina con ayuda de la tiza0 se pasa de nuevo el patrón a la tela y se corta.	:04:19
Se pasa las señales a ambos izquierdos de la tela.	PROCESO Se calcan todas las señales al izquierdo de la tela.	0:01:58
Contrapecho de tela 2 piezas.	PROCESO Se coloca una pieza de tela sobre el delantero, se dibuja la forma redondeada con ayuda de reglas y tiza, se corta el contrapecho	0:03:48
Pegado de fusionable espalda, costadillo.	Plancha industrial PROCESO: Corte de Fusionable y pegado en la base de la espalda. Corte de fusionable y pegado en la base de costadillos. Tiempo muerto.	0:02:14 0:01:19 0:00:17

Corte de forro.	PROCESO	
	Tendido de tela forro	0:00:33
	Corte de patrón espalda0	:00:28
	Trazo y formas del contrapecho, colocando0 el delantero y contrapecho, dejando 2 de costura.	:02:19
	Corte de formas de contrapecho.	0:00:17
	Forro de mangas pequeñas, se pasa señales0 de ensanche.	:01:08
	Corte de mangas.	0:00:23
	Forro de mangas grandes, no se pasan marcas.	0:01:12
	Forro costadillo, con ensanche.	0:00:48
Tiempo muerto.	0:00:27	
Pegado de fusible a contrapecho.	PROCESO	
	Se pega el fusible con plancha industrial.0 de vapor.	:04:23
	Tiempo muerto0	:00:07
		0:00:21
Cosido de pinzas.	PROCESO: Corte de pinzas.0	:00:39
	Cosido de pinzas.0	:00:26
	Se abren costuras y se plancha.0	:00:56
	Tiempo muerto.	0:00:14

Corte de bolsillos, tapas, forro de tapas. Corte de cartera, forro bolsillo	Maquina industrial.	
	Manual.	
	PROCESO:	
	Corte de bolsillos delanteros.	0:00:44
	Corte de forro para tapas.	0:00:58
	Corte de forro para cartera de pecho.	0:01:36
	Corte de fusionable para el forro en tas de carteras y pegado con plancha.	0:01:39
	Corte de cartera de pecho de tela, con ayuda del delantero se saca la forma de la cartera y medidas.	0:03:09
	Corte de fusionable para la cartera de pecho y planchado.	0:02:11
	Corte de tapas para bolsillos y corte de fusionable y pegado sobre estas.	0:03:22 0:00:57
	Forma de las tapas con patrón, con relación a tamaño del bolsillo, trazo y corte.	0:05:49
	Corte de bolsillos para contrapecho, bolsillos, tabaquera y esfero, de aquí mismo salen los vivos.	0:03:37
	Corte de fusionable y pegado en zona de vivo, corte y planchado para dejar listo para los vivos,	0:03:51
Tiempo muerto	0:01:09 0:00:11 0:01:09 0:00:53	
Confección Cartera de pecho.	PROCESO:	
	Revisión de tamaño y forma de la cartera, medidas.	0:01:23
	Cosido de pieza de cartera a base delantero y además procesos para la confección de cartera.	0:02:54 0:01:58
	Incluye colocar bolsillo de cartera y planchado.	0:02:36
	Afinado de bolsillo y planchado de vivo de cartera para coser.	
	Finaliza con un terminado a máquina para sostener el vivo.	0:01:57
	Corte de tela sobrante.	0:00:36
	Se asientan costuras.	0:00:14
	Cerrado de bolsillo.	0:00:42
	Tiempo muerto	0:03:15 0:00:33 0:00:24

Confección de tapas para bolsillos.	PROCESO: Cosido de tapa con forro tapa, al revés, afinado, se abren costuras. Se viran al derecho de la tela y se planchan.0 se señalan por donde pasan los vivos.0 Tiempo muerto.	0:03:13 0:01:37 :03:02 :01:12 0:00:31
Elaboración de vivos. 2 vivos. cosido de bolsillos y tapas sobre los bolsillos viviados.	PROCESO Se cortan los vivos en la tela y se corta0 fusionable y se pega. Cosido de piezas de vivos a los bolsillos. Corte por el centro y remates. Piquetes0 Se asienta la costura para elaborar el vivo0 Puntadas de seguridad con remates.0 Planchado de vivos. Se coloca las tapas con unas puntadas a mano.0 Cosido de bolsillos y tapas sobre bolsillos viviados, recorte de tela que sobra. Tiempo muerto0	:02:11 0:02:22 0:01:52 :00:57 :04:49 :01:26 0:03:44 :02:07 0:04:35 :01:19 0:00:26 0:00:14 0:00:38
Unión de forro contrapecho a contrapecho de tela.	PROCESO Planchado de cinta que va entre forro y tela.0 Colocación de cinta intermedia, se cose la 0 cinta sobre el filo de la tela. Unión de piezas de forro al contrapecho. Formas curvas. Planchado de contrapecho. Tiempo muerto	:00:38 :03:29 0:03:27 0:05:04 0:09:04 0:01:17 0:00:47 0:01:55 0:02:51 0:00:45 0:00:23 0:00:12 0:00:47 0:00:32 0:00:56

Confección de vivos en contrapecho Tabaquera, para esfero y 2 grandes. Total 4 vivos con bolsillos.	PROCESO	
	Trazo de vivos, marcas, etc.	0:02:51
	Pegado de fusionable al revés de la tela en zonas de vivos.	
	Cosido de vivos.	0:07:53
	Corte central de vivo, y piquetes.	0:02:52
	Se asienta la costura para elaborar el vivo	0:08:49
	Puntadas de seguridad con remates.0	:02:53
	Planchado de vivos.	0:03:06
	Corte de bolsillos, tela forro.	0:01:02
	Cosido de bolsillo, cosido de bichunga y colocación de fusionable a bolsillos a que se0 peguen a la tela.	0:07:39 :02:03
	Planchado de bolsillos, vivos y fisionable de bolsillos.	0:02:11
Tiempo muerto.	0:01:52 0:01:22 0:00:58 0:00:43	
Puntadas a mano de seguridad en bolsillos solo en delanteros.	PROCESO	
Se hacen unas puntadas de pata de gallo	0:02:44	
Corte de fusionable para costadillo, sisa, cuello, hombros y escote.	PROCESO:	
Se corta piezas de fusionable para sisa 0 y vuelo-o base de costadillo, y se plancha.	:03:15	
En espalda va en cuello, hombros, sisa y0 escote.	:04:35	
Tiempo muerto.	0:00:24	

Unión de fuerza a tela base delantero.	PROCESO:	
	Fusionable sobre al ras de línea de solapa.0	:01:55
	Recorte de fuerza con respecto al tamaño del0 del patrón delantero.	:01:11
	Se realiza una pinza en la parte inferior de la fuerza,0 y se la cose con zic zac.	:01:36
	Plantar fuerza; se la sostiene con puntadas a mano al lado derecho de la tela.	0:10:29
	Se afina la fuerza la forma del saco.	
	Se hacen unas patas de gallo al izquierdo de la tela para sostenerla por dentro, planchado.	0:07:08
	Tiempo muerto.	0:00:23 0:00:12 0:00:42 0:00:19 0:00:28
Unión de Costadillos a base delantero, tanto de forro como de tela.	PROCESO:	
	Unión de costadillos a base delanteros.	0:02:28
	Unión de costadillos a delantero en forro.0	:02:14
	Planchado para abrir costuras y pegado de0 fusionable en zona de bolsillos frontales.	:03:42 0:01:15
	Tiempo muerto.	0:00:45 0:00:12
Forma redondeada en la parte inferior del saco y planchado virando la parte inferior del saco.	PROCESO	
	Con el contrapecho de tela y el delantero se saca la forma redondeada.	0:02:04
	Se plancha virando la parte inferior del saco sobre la 0 Línea en que quiebra.	:02:44
	Tiempo muerto.	0:00:23

Plantados, unión de contrapecho y delantero.	PROCESO:	
	Coloca el contrapecho y el delantero pegados al lado0	:04:29
	derecho, se los afina, y se ponen una hilvanes	0:02:46
	a mano para sostener ambas piezas.	
	Cosido a máquina de piezas, se cose por contorno0	:06:57
	de base, frente y solapa.	
	Se recorta tela que sobra, se afina y se sacan hilvanes. 0	:02:49
	Se abren costuras y se plancha.0	:04:29
		0:02:46
	Se coloca una tela de pega a ambos lados, que va0	:05:35
	en el filo entre delantero y contrapecho.	
	Se ponen hilvanes en todo el filo del frente para	0:04:59
	poder planchar de mejor manera.	
	Planchado de fillos delanteros, contrapecho y0	:02:37
	virado de solapa.0	:03:48
Se coloca unos hilvanes en el las partes redondeadas0	:00:58	
de contrapecho.	0:00:46	
Patas de gallo al revés del saco, van sosteniendo las	0:06:16	
el contrapecho, las puntadas van por las curvas		
Redondeadas del saco y el vivo.		
Afinada del forro con el saco, hombro, sisa,0	:00:59	
costado.0	:00:17	
Tiempo muerto.	0:01:03	
	0:00:33	
	0:00:19	
	0:01:11	
	0:00:26	
	0:00:33	

Cosido de centro de espalda y espalda forro. Unión de costado de tela y forro. Cerrado de vuelo o parte inferior de saco.	PROCESO	
	Se cose por la línea de centro de espalda y se recorta por el centro y se abren costuras, plancha.0	0:00:53
		:01:43
	Se cose por el centro de espalda de forro y se recorta por el centro y se abren costuras, plancha.0	:00:26
		:00:41
	Señalización y planchado por línea de largo de saco.	0:00:12
	Afinado de forro con espalda.0	:01:05
	Unión de costados, unión de costadillos y espalda, de tela.	0:01:37
	Se pasa la señalización de ensanche en forro y se cose los costados ahora de forro, unión costadillos espalda.	:01:23
	Se abren costuras de costados, tanto de forro como de tela.	:02:56
	Hilvanes en centro de espalda, sosteniendo forro y tela.	0:00:42
	Hilvanes en vuelo, o parte inferior del saco, para luego coser.	:02:37
	Planchado del vuelo.0	:00:11
	Cosido de vuelo a máquina dando la vuelta al revés todo el saco.	0:02:35
	Se recorta tela que sobra en el vuelo.0	:00:49
Se realizan patas de gallo para sostener el vuelo a que no se baje el forro.0	0:02:34	
	:02:01	
Tiempo muerto.	0:00:31	
	0:00:14	
	0:00:03	
	0:00:31	

Unión de hombros, delantero y espalda.	PROCESO	
	Se realizan unos hilvanes para sostener los hombros.	0:01:53
	Cosido a máquina de hombros de tela y forro, se remata en las esquinas.	0:00:53 0:01:28
	Se abren costuras de los hombros tanto de forro como tela, planchado.	0:02:48
	Tiempo muerto.	0:01:11 0:00:04
Trazado y corte de cuello, Confección y pegado de cuello.	Trazo a mano y con patrón	
	PROCESO:	
	hilvanes a mano al contorno de cuello para que no se estire y se afina el cuello.	0:02:37
	Molde de cuello, calca el cuello sobre papel	0:00:47
	Medidas se sacan directamente del saco.	0:00:48
	Se revisan las medidas del patrón sobre el saco.	0:00:26 0:03:17
	Pegado de fusionable a bajo cuello.	0:02:23
	Se calca el patrón del cuello sobre el bajo cuello.	0:01:11
	Se revisan medias y curvas del cuello.	0:01:41
	Se corta el molde del bajo cuello.	0:00:45
	Se cose por la línea de quiebre.	0:00:28
	Se plancha sobre la línea de quiebre.	0:00:49
	Pegado de fusionable sobre derecho de tela.	0:02:57
	Se calca el bajo cuello	0:00:44
	Se une el bajo cuello con el cuello, con hilvanes a mano.	0:01:15
Se pasa zic zac en la unión del cuello con el bajo cuello.	0:00:43	
Planchado de cuello y revisión de medida de alto de cuello.	0:01:14	
Cosido laterales del cuello para embolsar.	0:01:35	
Hilvanes a mano sobre todo el cuello, para sostener y planchar.	0:01:53 0:02:45	
Afinado de cuello.	0:00:21	

	Corte de pieza de pie de cuello.0	:00:19
	Corte y pegado de fusionable sobre pie de cuello.0	:01:57
	Cosido, unión de cuello a pie de cuello.0	:01:39
	Planchado0	:00:35
	Afinado de cuello y pie de cuello.0	:01:28
	Ultima revisión de medidas para coser el cuello.0	:01:32
	Cosido de cuello y pie de cuello sobre 0 el cuello del saco.	:03:37
	Inicia cociendo las puntas a que coincida.	
	Se pone hilvanes en el resto de cuello, para sostenerlo ya que tiene flojo.	0:04:33
	Planchado antes de coser el resto del cuello.0	:02:36
	Cosido del resto de cuello.0	:02:04
	Se sacan los hilvanes..0	:00:32
	Se corta de la que sobra en el interior del cuello.0	:00:28
	Planchado y revisión de confección.	0:00:42
	Se realizan piquetes.	0:00:27
	Se ponen hilvanes en el pie de cuello para sostenerlo.	0:02:14
	Aforrado a mano de pie de cuello.0	:10:36
	Planchado final del cuello.0	:03:32
		0:02:47
	Tiempo muerto.	0:00:31
		0:00:45
		0:00:50
		0:00:52
		0:01:10
		0:00:28
		0:00:56
		0:01:35
		0:00:12
		0:00:25
		0:00:19
		0:00:32
		0:00:25
		0:00:34
		0:00:55
		0:00:11
		0:00:17

Cerrado de mangas de tela, doblado de puños sin abertura. unión de manga de tela y forro. Manga embolsada.	Maquina recta industrial	
	PROCESO:	
	Corte y pegado de fusionable a puño, y0 zona de botones, planchado.0	:02:34
		:01:44
	Unión de manga interna de punta a punta, al revés de la tela dejando 1cm de costura.	0:02:34
	Se abren costuras de la manga, planchado.0	:03:12
	Planchado doblando el puño por la línea de largo de manga y se colocan marcas para el cocido.	0:03:16
	Cosido de puño, embolsado, y planchado.0	:03:11
	Hilvanar cerrando puños en parte exterior de puños.	0:05:01
	Cosido o unión de mangas externas de punta a punta.0	:02:45
	Cosido de mangas de forro, cerrado de ambos lados.	0:05:09
	Se abren costuras de la parte exterior de manga.0	:03:39
	Se abren costuras de mangas de forro.0	:03:38
	Puntadas en puño sector de botones, puntadas0 perdidas.0	:04:05
		:02:08
	Planchado de manga de tela al derecho.	0:02:55
	Unión de mangas, forro y tela, se cose en el puño.0	:04:25
	Hilvanar puños para sostener el puño, pata de gallo.0	:10:48
	Se asegura el forro con la manga para hacer el 0 proceso de embolsado.	:02:29
	Embolsado de la manga, se lleva al derecho y se Plancha.	0:03:52
Se saca hilvanes.	0:02:46	
Tiempo muerto.	0:00:12	
	0:00:50	
	0:01:57	
	0:00:55	
	0:00:17	
	0:01:45	

Montaje de mangas a las sisas.	Maquina recta industrial PROCESO		
	Se pone fusionable en la parte de la sisa sector espalda.0	:03:26	
	Afinado de sisa hombro, se tiene que dejar el tamaño de largo de hombro más uno de costura.	0:00:25 0:07:16	
	Hilvanes en el contorno de la sisa y hombro, se une la tela con la fuerza, para que no seda la sisa y sea mas fácil coser, se corta el resto de tela y se plancha.	0:05:53 0:01:06	
	Afinado de manga, se iguala el largo del forro al largo del la tela mas un centímetro y medio.0	0:03:43 :03:29	
	Hilvanar manga al contorno de sisa y hombro, 0 para mirar que la caída de la manga.0	:08:48 :09:54	
	Perder flojos con un planchado de todo el contorno.0	:04:42	
	Planchado de tiras o fuerza de manga.0	:01:34	
	Cosido de contorno de sisa y hombro, colocando 0 la fuerza de manga.0	:04:46 :03:26	
	Se sacan los hilvanes que se pusieron para sostener la manga anteriormente.	0:01:32	
	Tiempo muerto.	0:01:04 0:00:25 0:01:10 0:01:36 0:01:39	
	Colocación de hombreras	PROCESO. Hombrera de esponja y fusionada con fuerza.	0:02:42
		Se cose la hombrera al hombro.	0:04:21
		Se afina al hombro.	0:00:54
Tiempo muerto. 0		:00:23	

Unión de forro frente y espalda al contorno de sisa y hombro.	PROCESO	
	Se ponen unas puntadas a mano para sostener el forro al contorno de sisa y hombro.0	0:02:06 :04:18
	Se afina el contorno.0	:01:59
	Tiempo muerto.	0:00:55 0:00:38
Montaje de contorno de manga a contorno de sisa y hombro.	PROCESO.	
	Con puntadas de punto y ayuda de alfileres, 0 se va sosteniendo todo el contorno de la manga, procurando ocultar las puntadas.	:10:42 0:09:37
	Tiempo muerto.	0:00:53 0:00:29

TOTAL TIEMPO CONFECCION 9:57:06

ACABADOS Elaboración de ojales, colocación de botones, y planchado de toda la prenda.	TECNOLOGIA Y MAQUINARIA	TIEMPO
Realización de los ojales 2 ojales en frente. Ojal de gota	Ojaladora PROCESO: cambio de hilo y preparación de máquina. 2 ojales gota0 Corte de ojales. Tiempo muerto.	0:00:59 :00:27 0:00:24 0:00:12 0:01:22
Colocación de botones. 12 botones.	Manual PROCESO: Señalización de dónde van los botones. Con hilo del color del saco se coloca los botones. 2 botones de repuesto. 2 botones frontales, trabajo sobre maniquí,0 y colocación de botón con cuello. 8 botones en mangas. Tiempo muerto.	0:00:41 0:00:28 0:01:55 :08:37 0:05:57 0:01:12 0:00:43 0:01:11 0:00:58 0:01:19 0:00:29
Retirar hilvanes de todo el saco.	PROCESO Con ayuda de tijera se retiran todos los hilvanes0 con el mayor cuidado posible. Se coloca el saco ensobre mesa de planchado para mayor comodidad. Tiempo muerto.	:05:12 0:00:33
Planchado general.	Plancha industrial de mesa. PROCESO: Planchado final de todo el saco. Sisa y hombro, parte del forro.0 Frente Costado0 Espalda0 Mangas0 Forro total. Tiempo muerto0	:02:26 0:06:34 :02:18 :06:31 :03:02 0:03:42 :01:14 0:00:15 0:00:26 0:00:21 0:00:07

TOTAL TIEMPO ACABADOS 0:59:35