

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIA Y TECNOLOGÍA

ESCUELA DE INGENIERÍA DE PRODUCCIÓN Y

OPERACIONES

**“Modelo de gestión por procesos para el área de
preparación de engobes, esmaltes y tintas en la empresa
C.A. ECUATORIANA DE CERAMICA.”**

Trabajo de graduación previo a la obtención del título de:

INGENIERO EN PRODUCCIÓN Y OPERACIONES

Autor:

XAVIER ANDRES PERUGACHI SALAMEA

Director:

Pedro José Crespo Vintimilla

CUENCA, ECUADOR

2016

DEDICATORIA

Dedico este trabajo de titulación a Dios, por darme la vida, salud, sabiduría para avanzar y salir delante de las distintas pruebas presentadas en el transcurso de mi formación académica. A mis padres Carlos y Lucía por haber sido siempre el pilar fundamental de mi vida y mi impulso a superarme, a mis hermanos Cale y Wendy por ser mi ejemplo a seguir, a mi hermano Diego por siempre cuidar mis pasos, a mis primos, en especial Boris, Cris, Andrés, Tama, que siempre han sido un gran apoyo, a mis tías Maru, Mimas, que han estado conmigo siempre. A mis amigos, Marco, Javier, Paco, Esteban con quienes hemos compartido muchas vivencias.

Y en especial a mi amada esposa Belén y mi bebe que viene en camino, mi motor y mi fuerza para salir adelante siempre.

Xavier Perugachi.

AGRADECIMIENTO

Agradezco especialmente a las personas que supieron ayudarme a continuar y culminar el presente trabajo de titulación, en especial al Ing. Pedro Crespo, quien supo siempre guiarme para poderlo concluir.

A mi prima Cristina Pauta, quien por causa de la distancia siempre estuvo dispuesta a ser un apoyo para la solución de ciertas dificultades presentadas.

A mi primo Andrés Méndez, quien con sus conocimientos supo guiarme en su especialidad para desarrollar adecuadamente el presente trabajo.

A mi abuelita Hila, por darme el apoyo necesario, cariño y consejos útiles para la vida diaria.

A mi familia, por motivarme siempre a culminar este trabajo de titulación.

A mis compañeras de trabajo, Ximena, Beatriz, Teodoro, Edwin, quienes supieron instruirme siempre sobre los temas tratados en el presente trabajo.

ÍNDICE DE CONTENIDOS

DEDICATORIA	ii
AGRADECIMIENTO	iii
ÍNDICE DE CONTENIDOS	iv
ÍNDICE DE FIGURAS.....	vii
ÍNDICE TABLAS	viii
ÍNDICE DE ANEXOS	ix
RESUMEN	x
ABSTRACT.....	xi
INTRODUCCIÓN	1
CAPITULO I: SITUACIÓN ACTUAL DE LA EMPRESA.....	2
1.1 DESCRIPCIÓN DE LA EMPRESA	2
1.1.1 HISTORIA DE LA ORGANIZACIÓN.....	2
1.1.2 ORGANIGRAMA DE LA EMPRESA	3
1.1.3 CLIENTES.....	3
1.1.4 MARCO LEGAL.....	6
1.2 PROCESO PRODUCTIVO	6
1.2.1 DIAGRAMA DE FLUJO DEL PROCESO PRODUCTIVO	6
1.2.2. DESCRIPCIÓN DE PROCESOS	7
1.2.2.1 MOLIENDA DE PASTA	7
1.2.2.2. MOLIENDA DE ESMALTES	12
1.2.2.3. PREPARACIÓN DE PANTALLAS SERIGRÁFICAS	13
1.2.2.4 ESMALTACIÓN	14
1.2.2.5 COCCIÓN.....	17
1.2.2.6 CLASIFICACIÓN DE PRODUCTO ELABORADO.....	18
1.2.2.7 EMBALAJE Y PALETIZADO	20

1.2.2.8 PRODUCTOS QUE SE FABRICAN.....	21
CAPITULO II: GESTIÓN POR PROCESOS.....	24
2.1 DIRECCIONAMIENTO ESTRATÉGICO	24
2.1.1. DEFINICIÓN.....	24
2.1.2 MISIÓN	26
2.1.2.1 CARACTERÍSTICAS DEL CUESTIONARIO PARA FORMULAR LA MISIÓN:.....	27
2.1.3 VISIÓN	28
2.1.3.1 CARACTERÍSTICAS DEL CUESTIONARIO PARA FORMULAR LA.....	29
VISIÓN:.....	29
2.1.4 OBJETIVOS ORGANIZACIONALES.....	29
2.1.5 VALORES CORPORATIVOS.....	30
CAPÍTULO III: ÁREA DE PREPARACIÓN DE ENGOBES, ESMALTES Y TINTAS..	55
3.1 DISTRIBUCIÓN ACTUAL DEL ÁREA.....	62
3.2 CAPACIDAD DE MOLIENDA.....	63
3.3 CLASIFICACIÓN DE ESMALTES	66
3.4 EQUIPOS, HERRAMIENTAS Y PERSONAL EN EL ÁREA	70
3.5 MATERIAS PRIMAS:	80
CAPÍTULO IV: LA GESTIÓN POR PROCESOS PARA EL ÁREA DE PREPARACIÓN DE ENGOBES ESMALTES Y TINTAS EN LA EMPRESA C.A. ECUATORIANA DE CERÁMICA	86
4.1 DIRECCIONAMIENTO ESTRATÉGICO	86
4.1.1 MISIÓN	86
4.1.2 VISIÓN	87
4.1.3 OBJETIVOS ORGANIZACIONALES.....	87
4.1.4 VALORES CORPORATIVOS.....	88

4.2 PROCESO.....	89
4.2.1 MAPA DE PROCESO.....	89
4.2.2 DIAGRAMA DE FLUJO DEL PROCESO.....	90
4.2.3 PROPUESTA DE MÉTODO DE TRABAJO	92
4.2.4 MANUAL DE PROCESO.....	94
4.2.5 MEJORA DE LA DISTRIBUCIÓN DEL ÁREA	100
4.2.6 PROPUESTA DE PORTAFOLIO DE ENGOBES, ESMALTES Y TINTAS	100
4.2.7 CONTROL DE MATERIA PRIMA E INSUMOS	102
4.2.8 CONTROLES DE CALIDAD.....	107
4.2.9 INDICADORES DE GESTIÓN	111
4.2.10 RUTA DE LA CALIDAD	113
CONCLUSIONES Y RECOMENDACIONES.....	118
CONCLUSIONES:.....	118
RECOMENDACIONES:.....	119
BIBLIOGRAFÍA.....	120
ANEXOS:	121

ÍNDICE DE FIGURAS

Figura 1.1: Proceso productivo de revestimientos cerámicos.....	6
Figura 1.2: Canchón de materias primas.....	7
Figura 1.3: Traslado de material.....	8
Figura 1.4: Básculas de pesaje para dosificación.....	8
Figura 1.5: Ingreso a la tolva.....	8
Figura 1.6: Molino para preparación de pasta barbotina (32.000kg).....	9
Figura 1.7: Molinos para preparación de pasta barbotina (20.000kg).....	9
Figura 1.8: Atomizador Sacmi 600.....	10
Figura 1.9: Silos de almacenamiento de pasta atomizada.....	11
Figura 1.10: Prensa Sacmi PH-4900.....	11
Figura 1.11: Secadero Barbieri y Tarozzi (ByT).....	12
Figura 1.12: Molinos de preparación de esmaltes.....	13
Figura 1.13: Molino refinador.....	14
Figura 1.14: Línea de esmaltación.....	15
Figura 1.15: Aplicación por velo.....	15
Figura 1.16: Aplicación por Air Less.....	16
Figura 1.17: Máquina Kerajet (Tecnología INK JET).....	16
Figura 1.18: Decoración con pantallas serigráficas.....	17
Figura 1.19: Horno B&T 3200.....	18
Figura 1.20: Curva de cocción impuesta.....	18
Figura 1.21: Operador de clasificación (Visual).....	19
Figura 1.22: Máquina Dico Planar – Clasificadora paramétrica.....	19
Figura 1.23: Máquina Dico Liner - Clasificadora paramétrica.....	19
Figura 1.24: Encartonadora – System Ceramics.....	20
Figura 1.25: Robot Paletizador – System Ceramics.....	20
Figura 2. 1: Plan Estratégico.....	25
Figura 2. 2: Actividades de la empresa.....	33
Figura 2. 3: Estructura de un proceso.....	42
Figura 2. 4: Jerarquía de procesos.....	43
Figura 2. 5: Representación genérica de un mapa de procesos convencional.....	46
Figura 2. 6: Símbolos y significados del diagrama de flujo.....	47
Figura 2. 7: Ruta de calidad.....	51
Figura 4. 1: Mapa de proceso.....	89
Figura 4. 2: Proceso de preparación de engobes, esmaltes y tintas.....	93
Figura 4. 3: Diagrama de materiales.....	93
Figura 4. 4: Diagrama de molienda.....	94
Figura 4. 5: Diagrama de abastecimiento.....	94

ÍNDICE TABLAS

Tabla 1.1: Calificación de clientes	4
Tabla 1.2: Tipos de ciudades.....	5
Tabla 2. 1 Ficha de procesos.....	49
Tabla 2. 2: Plan de acción	53
Tabla 2. 3: Resultados.....	54
Tabla 3. 1: Distribución de personal planta.	62
Tabla 3. 2: Capacidad de molienda.....	64
Tabla 3. 3: Tiempos de producción.....	64
Tabla 3. 4: Capacidad molienda planta de pisos.....	64
Tabla 3. 5: Consumos de esmaltes de planta de pisos.....	65
Tabla 3. 6: Capacidad de molienda de planta de azulejos.....	65
Tabla 3. 7: Consumo planta azulejos.....	66
Tabla 3. 8: Tecnología (monoporosa, monoquema, porcelanato).....	70
Tabla 3. 9: Maquinaria planta de azulejos.....	71
Tabla 3. 10: Maquinaria planta de pisos.....	71
Tabla 3. 11: Distribución personal.....	73
Tabla 4. 1: Registros	91
Tabla 4. 2: Referencias.....	91
Tabla 4. 3: Tamices.....	103
Tabla 4. 4: Indicadores de gestión	111

ÍNDICE DE ANEXOS

ANEXO 1: ORGANIGRAMA FUNCIONAL	121
ANEXO 2: DIAGRAMA DE PROCESOS	123

**“MODELO DE GESTIÓN POR PROCESOS PARA EL ÁREA DE
PREPARACIÓN DE ENGOMBES, ESMALTES Y TINTAS EN LA EMPRESA
C.A. ECUATORIANA DE CERAMICA.”**

RESUMEN

El presente trabajo de titulación se realizó en la ciudad de Riobamba en la empresa CA ECUATORIANA DE CERAMICA, en el área de preparación de engobes, esmaltes y tintas. La falta de estandarización y control de productos a ser utilizados en la esmaltación de baldosas podrían generar desperdicios, reprocesos, y variación de características en el producto terminado. Se diseñó un modelo de gestión por procesos en el área de estudio. Se realizó el análisis de situación actual mediante observación y encuestas, además se fundamentó la metodología de gestión por procesos a través de revisión bibliográfica y se identificaron variables críticas del proceso.

Palabras clave: gestión por procesos, C.A Ecuatoriana de Cerámica, engobes, esmaltes, tintas, estandarización, esmaltación.

Pedro José Crespo Vintimilla

Director del Trabajo de Titulación

Pedro José Crespo Vintimilla

Director de Escuela

Xavier Andrés Perugachi Salamea

Autor

**PROCESS MANAGEMENT MODEL FOR ENGOBES, GLAZES AND DYES
PREPARATION AREA AT C.A. ECUATORIANA DE CERAMICA COMPANY**

ABSTRACT

This graduation work was performed in the city of Riobamba at *C.A. ECUATORIANA DE CERAMICA COMPANY* in the engobes, glazes and dyes preparation area. The lack of standardization and control of the products to be used in ceramic floor tile glazing could generate waste, rework, and variation of characteristics in the finished product. Therefore, a processes management model for the study area was designed. An analysis of the current situation was carried out through observation and surveys; the process management methodology was grounded through literature review; and critical variables of the process were identified.

Keywords: Process Management, *C.A Ecuatoriana de Cerámica*, Engobes, Glazes, Dyes, Standardization, Glazing.

Pedro José Crespo Vintimilla
Thesis Director

Pedro José Crespo Vintimilla
School Director

Xavier Andrés Perugachi Salamea
Author

UNIVERSIDAD DEL
AZUAY
Dpto. Idiomas

Translated by,
Lic. Lourdes Crespo

Perugachi Salamea Xavier Andrés

Trabajo de Titulación

Ing. Pedro José Crespo Vintimilla.

Noviembre, 2016.

**“MODELO DE GESTIÓN POR PROCESOS PARA EL ÁREA DE
PREPARACIÓN DE ENGOBES, ESMALTES Y TINTAS EN LA EMPRESA
C.A. ECUATORIANA DE CERAMICA.”**

INTRODUCCIÓN

C.A Ecuatoriana de Cerámica es la empresa pionera en la producción masiva de cerámica nacional. Inicia su operación en 1960 con el respaldo de inversores venezolanos y ecuatorianos. No obstante, en la década del 90, fue adquirida por el Grupo Eljuri, el cual ha impulsado, una completa reingeniería de los procesos productivos de la empresa. La empresa C.A Ecuatoriana de Cerámica, en la actualidad, se ha visto afectada en sus resultados obtenidos de productividad y calidad, por procesos defectuosos en el área de preparación de esmaltes, engobes y tintas. Así también, al no contar con estándares normalizados, ha propiciado retrasos, reprocesos, tonalidades distintas, defectos asociados a la preparación de esmaltes, entre otros.

Por lo antes dicho, este trabajo de titulación mediante el análisis objetivo de las variables, generará un modelo de gestión por procesos. De esta manera, se podrá reducir las variables no controladas en el área de preparación de esmaltes, engobes y tintas. Además, se optimizarán los procesos, en busca de un correcto funcionamiento.

CAPITULO I

SITUACIÓN ACTUAL DE LA EMPRESA

1.1 DESCRIPCIÓN DE LA EMPRESA

1.1.1 HISTORIA DE LA ORGANIZACIÓN

A finales del año 1960, un grupo de empresarios ecuatorianos y venezolanos, unidos por el afán de progreso y desarrollo, crearon en Riobamba la Compañía Ecuatoriana de Cerámica. La misma inició sus operaciones con 23 personas y una producción de 4000 m² mensuales de azulejos, lo que actualmente se conoce como revestimientos cerámicos; su tecnología era de hornos túnel que se constituyen por una galería recta con una sección pequeña que posee puertas en los dos lados y puede alcanzar una longitud de 130 metros; y el área cubierta que empleaba la empresa era de apenas 2000 m².

A partir de la década del 90, el grupo ELJURI, imprime un espíritu renovado de progreso y de crecimiento al tomar el control del paquete mayoritario de acciones en el capital de Ecuatoriana de Cerámica.

La visión empresarial del presidente ejecutivo se manifiesta con la implementación de una reingeniería de los procesos productivos y administrativos. Es así que permite a la empresa ingresar al nuevo milenio como una compañía competitiva y moderna del sector cerámico. Actualmente, colaboran alrededor de 600 personas. Sus instalaciones corresponden a 101.000 m² de terreno y 35.000m² de área cubierta. Por otra parte, su proceso productivo, apoyado por tecnología italiana, ha permitido lograr una capacidad de producción de 714.000 m² mensuales.

Los productos de C.A. Ecuatoriana de Cerámica, siempre han merecido favorable acogida. Actualmente, el mayor porcentaje de su producción se destina hacia la comercialización en el mercado nacional. A su vez, la empresa exporta a países como: Colombia, Perú, Chile, Costa Rica, Guatemala, Honduras, entre otros.

C.A. Ecuatoriana de Cerámica ha sido la pionera en la producción industrial de cerámica plana en el país. Y si bien mantiene su liderazgo, cabe indicar que también produjo en sus inicios otros artículos como: vajilla, porcelana sanitaria y cerámica artística. Estos procesos, ensayos y desarrollos generaron nuevas empresas como Cerámica Andina, KERAMIKOS y Hypoo.

C.A. Ecuatoriana de Cerámica se encuentra ubicado en la ciudad de Riobamba, capital de la provincia de Chimborazo y su dirección es Av. Gonzalo Dávalos y Brasil.

1.1.2 ORGANIGRAMA DE LA EMPRESA

Ver anexo 1

1.1.3 CLIENTES

El manejo del área comercial tiene como eje a la jefatura de comercialización y ventas. El principal canal de distribución de Ecuaceramica son distribuidores exclusivos; los cuales se encuentran en todo el país distribuidos por territorios.

Mediante un análisis realizado, se tomó la decisión estratégica de dividir al país en cinco territorios para poder cubrir su totalidad. Cada uno de los territorios posee la zona geográfica definida y cuentan con personal calificado en sus áreas. Un gerente de

territorio, un asistente, supervisores de ventas, una persona encargada de TRADE MARKETING, (el cual consiste en una rama de la mercadotecnia que se encarga de aumentar la demanda del producto por parte del vendedor mayorista, minorista o a nivel del consumidor), y supervisores de ventas (el número dependiendo de los territorios).

Los territorios se dividen de la siguiente manera:

- **TERRITORIO 1:** Pichincha, Imbabura, Carchi
- **TERRITORIO 2:** Guayas, Los Ríos, Galápagos, Santa Elena.
- **TERRITORIO 3:** Azuay, Cañar*, Loja, El Oro, Morona Santiago, Zamora Chinchipe.
- **TERRITORIO 4:** Chimborazo, Tungurahua, Bolívar, Cotopaxi, Pastaza, Sucumbíos, Orellana, Napo
- **TERRITORIO 5:** Esmeraldas, Santo Domingo, Manabí.

El total de 200 clientes entre los cinco territorios, tienen una calificación de acuerdo al monto de compra mensual. Dicha calificación otorga precios especiales y prioridades referentes a otros clientes comunes. La calificación de los clientes es la siguiente:

Tabla 1.1: Calificación de clientes

	DISTRIBUIDOR “A”	DISTRIBUIDOR “B”	DISTRIBUIDOR “C”
Ciudad Tipo 1	5,000.00 m ²	2,500.00 m ²	1,250.00 m ²
Ciudad Tipo 2	2,500.00 m ²	1,250.00 m ²	650.00 m ²
Ciudad Tipo 3	1,250.00 m ²	650.00 m ²	300.00 m ²

Para determinar qué tipo de ciudad es, se considera las siguientes características:

Tabla 1.2: Tipos de ciudades.

	CARACTERÍSTICAS
Ciudad Tipo 1	Quito y Guayaquil
Ciudad Tipo 2	Capitales de Provincia o ciudades de más de 100 000 habitantes.
Ciudad Tipo 3	Ciudades de menos de 100 000 habitantes.

Si bien los distribuidores de Ecuaceramica son su principal canal de distribución, también se cuenta con el apoyo de la empresa Keramikos, quienes cuentan en sus almacenes, con una zona exclusiva para el manejo de la marca.

Adicional a los territorios nacionales, se posee un equipo de ventas internacionales, los cuales están a cargo de toda la logística y comercialización a países del exterior como Costa Rica, Colombia, Perú, Honduras, Chile y Guatemala.

C.A Ecuatoriana de Cerámica trabaja constantemente en busca de satisfacer a sus clientes, tanto nacionales como extranjeros. Se busca abrir nuevos mercados y tener nuevos distribuidores para lograr un crecimiento sostenible a través del tiempo; a la par se generarán empleos y un desarrollo económico de los distribuidores que participan en el ejercicio comercial de la empresa.

1.1.4 MARCO LEGAL

Ecuaceramica fue constituida como compañía anónima cumpliendo con todas las exigencias de ley. Cuenta con registro único de contribuyentes o RUC.

1.2 PROCESO PRODUCTIVO

1.2.1 DIAGRAMA DE FLUJO DEL PROCESO PRODUCTIVO

Ver anexo 2

Figura 1.1: Proceso productivo de revestimientos cerámicos.

Fuente: Internet.

1.2.2. DESCRIPCIÓN DE PROCESOS

1.2.2.1 MOLIENDA DE PASTA

Con la corrección del porcentaje de humedad en las materias primas de la pasta (arcillas, caolines, feldespatos, etc.), se dosificarán conjuntamente con agua y defloculantes a los molinos. Estos contienen en su interior esferas de alúmina de alta densidad que contribuyen a la trituración del material. El ciclo de molienda concluye al alcanzar la reducción del tamaño de partículas. Los índices deben ser controlados a través del residuo de la pasta barbotina. Para esta finalidad se utiliza una malla 200 ASTM y anexo a ello se debe cumplir con las características de viscosidad, densidad y porcentaje de sólidos que sean propios de la pasta.

Finalmente, el producto resultante, de este proceso, es la pasta líquida o barbotina. A continuación se descargan de los molinos a las cisternas donde se mantiene en constante agitación para de esta forma evitar sedimentación.

Figura 1.2: Canchón de materias primas

Figura 1.3: Traslado de material.

Figura 1.4: Básculas de pesaje para dosificación.

Figura 1.5: Ingreso a la tolva.

Figura 1.6: Molino para preparación de pasta barbotina (32.000kg)

Figura 1.7: Molinos para preparación de pasta barbotina (20.000kg)

1.2.2.1.1 ATOMIZACIÓN

La barbotina de la cisterna se tamiza en un equipo conocido como vibrotamiz para separar partículas gruesas que se hayan obtenido en la molienda. Con esto se evita el traslado de las mismas directamente al atomizador.

A la altura del inicio de la parte cilíndrica de la torre del atomizador, la barbotina se atomiza a través de una corona de boquillas. Por la parte superior se inyecta aire caliente a contracorriente. De esta manera, se produce la evaporación del agua y la obtención de una pasta granulada con un determinado porcentaje de humedad. Se debe controlar que la pasta granulada mantenga un porcentaje óptimo de humedad. Se descarga por la parte inferior de la torre del atomizador por medio de bandas transportadoras y cangilones. Se almacena en silos verticales, para su enfriamiento y homogeneización de humedad.

Figura 1.8: Atomizador Sacmi 600

Figura 1.9: Silos de almacenamiento de pasta atomizada.

1.2.2.1.2 PRENSADO

La pasta granulada, mediante sistema de cangilones y bandas, es transportada desde los silos hasta las tolvas de las prensas oleodinámicas. En este lugar, mediante la configuración del molde, presión y la propiedad plástica de las arcillas que integran la pasta, se obtiene el producto prensado (de consistencia estable pero frágil). Es necesario el control de espesor, porosidad, peso y resistencia a la flexión de las piezas fabricadas.

Figura 1.10: Prensa Sacmi PH-4900

1.2.2.1.3 SECADO

El producto prensado ingresa directamente a un secadero, donde se reduce la humedad residual a un máximo de 1.2%. En esta parte del proceso, es necesario que el producto prensado adquiera -por calentamiento- la resistencia mecánica suficiente para que pueda soportar las diferentes aplicaciones decorativas. Por esto es necesario el control de la temperatura de las piezas a la salida del secadero.

Figura 1.11: Secadero Barbieri y Tarozzi (ByT)

1.2.2.2. MOLIENDA DE ESMALTES

Según la ficha técnica individual de cada esmalte, se dosifican los materiales y se cargan en molinos Alsing (molinos dotados de esferas de alúmina sinterizada. Su revestimiento es generalmente de alúmina sinterizada con vida útil aproximada de 20000 horas. La tapa utilizada para la descarga debe ser de acero inoxidable), con una cantidad complementaria de agua. El ciclo de molienda tiene una duración diferente que depende del peso de carga, del tipo de esmalte que se muele y de la capacidad del molino. La molienda concluye cuando alcanza el grado de finura de partícula deseada, la cual se controla a través del residuo en malla 325 ASTM. También se controla la densidad y la viscosidad de cada esmalte. Luego se procede al tamizado en vibrotamices, donde se

separan partículas gruesas de finas y otros materiales. Los esmaltes son transportados a las líneas de esmaltación debidamente identificados, o se guardan en cisternas con agitación constante.

Figura 1.12: Molinos de preparación de esmaltes.

1.2.2.3. PREPARACIÓN DE PANTALLAS SERIGRÁFICAS

Para este proceso, se temple una malla de nylon. Se controla la presión de tensores neumáticos, según la numeración de la malla. Se fija la red a los marcos de aluminio y se lava, se seca y se procede a la aplicación de emulsión fotosensible. Se realiza el revelado del diseño utilizando una lámpara halógena y se procede al polimerizado y aplicación de barniz protector. El control visual debe ser realizado de tal manera que los detalles del dibujo no presenten defectos. Se entregan a las líneas de esmaltación debidamente codificadas.

1.2.2.3.1 PREPARACIÓN DE TINTAS SERIGRÁFICAS

Según la ficha técnica individual de cada tinta, se dosifican los materiales conjuntamente con el médium serigráfico (solución líquida de origen orgánico, utilizada para mantener en suspensión los sólidos con los que se decorará la pieza cerámica. Dadas estas características permite la aplicación serigráfica). Se agita la mezcla y se alimenta al molino refinador. La pasta resultante debe ajustarse a condiciones de viscosidad prefijada. La tinta serigráfica preparada se envasa en recipientes de plástico y se identifica con los códigos correspondientes a la ficha técnica.

Figura 1.13: Molino refinador.

1.2.2.4 ESMALTACIÓN

En este proceso, se aplican esmaltes, decoraciones serigráficas, impresión digital y otras aplicaciones especiales (esfumados, granillas, gotas, entre otras). Se utilizan accesorios variados como: máquina de velo, campanas, aerógrafo, granilladora, cabina de disco, tubos, entre otros. La línea de esmaltación consta de tres zonas definidas: una inicial de limpieza y humectación; la segunda de esmaltación que incluye rebarbado y decoración; finalmente la tercera zona de transporte hacia la cargadora de boxes, los cuales reciben y

almacenan las piezas de la línea de esmaltación para transportarlas hasta la entrada del horno.

Este proceso exige un control exhaustivo; dado que se debe mantener estrictamente las normas de densidad y viscosidad de esmaltes. Estos índices están estipulados, los pesos unitarios de cada aplicación y una permanente inspección de toda la línea para prevenir lastimaduras de las piezas esmaltadas.

Figura 1.14: Línea de esmaltación

Figura 1.15: Aplicación por velo

Figura 1.16: Aplicación por Air Less

Figura 1.17: Máquina Kerajet (Tecnología INK JET)

Figura 1.18: Decoración con pantallas serigráficas.

1.2.2.5 COCCIÓN

La línea de esmaltación puede ingresar el producto directamente al horno mediante bandas transportadoras o por boxes (vagonetas de carga de producto, utilizadas para transportar el producto esmaltado desde el final de la línea de esmaltación hasta la entrada del horno para iniciar el proceso de cocción) contenedores de producto esmaltado, son transportados hacia la descargadora ubicada a la entrada del horno. Las piezas se descargan automáticamente y se alimentan hacia el horno, donde a través de rodillos el producto es transportado y por efecto de la temperatura se producen reacciones fisico-químicas que dan las características finales del producto elaborado. El referente de control es la curva de temperatura establecida según sea el ciclo del horno y el tipo de producto que se procesa, curva que normalmente se reajusta para corregir defectos de calidad tales como, curvatura, presencia de corazón negro, fisura, tamaño fuera del rango establecido en la normativa interna, etc.

Figura 1.19: Horno B&T 3200

Figura 1.20: Curva de cocción impuesta

1.2.2.6 CLASIFICACIÓN DE PRODUCTO ELABORADO

Se realiza mediante la inspección visual, que se realiza a la salida del horno. El objetivo es seleccionar el producto de acuerdo a atributos de superficie, valores de planaridad y calibre y matiz, entre otras. La calidad del producto se clasifica en: exportación, estándar, terceras y bajas.

Figura 1.21: Operador de clasificación (Visual)

Figura 1.22: Máquina Dico Planar – Clasificadora paramétrica

Figura 1.23: Máquina Dico Liner - Clasificadora paramétrica

1.2.2.7 EMBALAJE Y PALETIZADO

El producto clasificado se empaqueta en caja de cartón. En las paredes del cartón se rotula el nombre del producto, calidad, calibre, matiz y la fecha de fabricación. Se coloca en pallets de madera y dependiendo del formato se apila en diversos pisos. Finalmente, se enzuncha cada piso para proceder al ingreso a bodega de producto elaborado.

Figura 1.24: Encartonadora – System Ceramics

Figura 1.25: Robot Paletizador – System Ceramics

1.2.2.8 PRODUCTOS QUE SE FABRICAN

El portafolio de Ecuaceramica consta de casi 300 productos. Este portafolio está dividido por tipo de soporte, el cual nos da la funcionalidad del producto (piso o pared), la misma que a su vez se subdividirá por formatos, tipologías, familias, modelos y colores de producto.

El portafolio de la empresa se clasifica de la siguiente manera:

- **Productos Monoquema:** Formatos de baldosas esmaltadas para piso:
31cmx31cm, 32cmx43cm, 33cmx33cm, 40cmx40cm, 43cmx43cm, 50cmx50cm.
- **Productos Monoporosa:** Formatos de baldosas esmaltadas para pared:
20cmx20cm, 25cmx33cm, 33cmx45cm.
- **Productos Porcelanato:** Formatos de baldosas esmaltadas de porcelanato:
45cmx45cm, 30cmx60cm, 40cmx60cm, 60cmx60cm.

Para los formatos mencionados se tiene la subdivisión respecto a la tipología que viene dada por los esmaltes, la cual se divide de la siguiente manera:

- Brillante
- Satinado
- Mate

A más de las divisiones mencionadas, se cuenta con la agrupación de productos por familias de acuerdo a su diseño, contando a su vez con sub divisiones por color y acabados.

Un parámetro mandatorio para la clasificación de los productos son las normas de calidad, las cuales establecen la clasificación de acuerdo a características de las baldosas esmaltadas prensadas en seco, que son la absorción y la resistencia a la abrasión superficial. Las normas son claras al respecto y exigen cumplir con lo siguiente:

Porcentaje de absorción:

<0,5%, se clasifican en el anexo G

>0,5% - <3%, se clasifican en el anexo H

>6% - <10%, se clasifican en el anexo K

>10%, se clasifican en el anexo L

Nivel de abrasión superficial:

Se tiene la posibilidad de clasificar en diferentes niveles de abrasión superficial o clases de PEI, los cuales van en una escala de 0 a 5. Siendo directamente proporcional a la resistencia a la abrasión superficial, es decir la escala 0 (pared) es la menos resistente a la abrasión y la clase 5 la más resistente, por lo general se recomienda un grado bajo para áreas internas, que requieran fácil limpieza y un grado alto para áreas externas que requieran una superficie menos resbalosa tanto en seco como con agua.

Una de las principales fortalezas es la gran variedad de diseños que se brindan al mercado.

C.A. Ecuatoriana de Cerámica mantiene los siguientes niveles de calidad que son:

- **Primera Calidad:** Se identifica como **Exportación** y se asigna esta calidad a aquellos revestimientos cerámicos que no presentan fallas dimensionales, superficiales o de matiz, y que cumplan con las respectivas especificaciones técnicas de la Norma INEN-ISO 13006, Anexos K (pisos), L (paredes), G y H

(porcelanato).

- **Segunda Calidad:** Se identifica como **Estándar** y se asigna esta calidad aquel revestimiento cerámico que presenta variaciones de tipo dimensional (datos fuera de rango de control establecidos para calidad exportación y de la Norma INEN-ISO 13006), superficial (calidad visual tolerable) y de matiz.
- **Tercera Calidad:** Se identifica como **Terceras**, se asigna esta calidad aquel revestimiento cerámico que presenta fallas notorias en la superficie, pero no afectan a las características estructurales de la misma.
- **Pruebas Industriales:** Se asigna como prueba industrial a todo producto que se encuentra en fase de desarrollo o corresponde a pruebas de igualación de productos existentes. Su clasificación es similar al de las otras calidades, pero estos productos no pertenecen a una producción normal.
- **Bajas:** Se designa al producto que en la inspección visual presente defectos muy notorios en la superficie y además afecten a las características estructurales de las baldosas, este tipo de material puede ser utilizado para reproceso (Producto Monoporosa y Monoquema).

La empresa cuenta con certificación INEN e ISO, con las siguientes normas: NTE INEN-ISO 13006, la cual tiene su normativa de procedimientos de ensayo ISO 10545. Y la certificación mediante Bureau Veritas de ISO 9001:2008. Por lo que la clasificación mencionada por características es una exigencia que se cumple en todo momento.

CAPITULO II

GESTIÓN POR PROCESOS

2.1 DIRECCIONAMIENTO ESTRATÉGICO

Dentro de la historia de la humanidad, la facultad de generar estrategias ha distinguido a gobernantes, guerreros, gerentes. La estrategia puede ser intuitiva o planificada, lo cual es requerido para las organizaciones modernas.

Es importante que para la formulación de la estrategia se incluya la intuición, ya que se puede relacionar con la visión o instinto para complementar al pensamiento estratégico para definir la estrategia, que a nivel organizacional debe incluir la:

Misión: Es la razón de ser de la empresa.

Visión: La idea de una situación futura de la organización.

Valores: Los principios que rigen la operación de la organización.

2.1.1. DEFINICIÓN

“El *Direccionamiento Estratégico* es una disciplina que integra varias estrategias, que incorporan diversas tácticas. El conocimiento, fundamentado en información de LA REALIDAD y en la reflexión sobre las circunstancias presentes y previsibles, ayuda a la definición de la “Dirección Estratégica” en un proceso conocido como “Planeamiento Estratégico”, que compila tres estrategias fundamentales, interrelacionadas: a) La Estrategia Corporativa, b) La Estrategia de Mercadeo y c) La Estrategia Operativa o de Competitividad. “(Trujillo, 2005)

Figura 2. 1: Plan Estratégico

2.1.1.1 La Estrategia Corporativa

Considera los objetivos de los socios, la estrategia de mercadeo, las oportunidades y amenazas del entorno, así como el nivel de competitividad, los recursos y los principios corporativos, para definir acciones multidimensionales que conllevan programas de inversión con objetivos de:

1. Crecimiento (Nuevos productos, mercados)
2. Reducción de costos (Aumento de eficiencia) ó
3. Ambos.

2.1.1.2 LA ESTRATEGIA DE MERCADEO

El Mercado es el elemento que motiva la operación empresarial; sin éste no hay clientes,

no tiene sentido la producción de servicios en la organización y tampoco la formulación de las estrategias operativa y corporativa.

2.1.1.3 ESTRATEGIA OPERATIVA O DE COMPETITIVIDAD

La estrategia de competitividad constituye el elemento “duro” del proceso estratégico, porque debe estructurar un esquema funcional, alineado con las estrategias corporativas y de mercadeo, y comprometer a toda la organización.

Incorpora actividades Financieras, Administrativas, Tecnológicas, de Recursos Humanos, Manufactura, Mercadeo, Comerciales y Negocios Internacionales.

2.1.1.4 BALANCED SCORECARD – BSC

BSC es una metodología para controlar el avance y el cumplimiento de los objetivos del Plan Estratégico a través del monitoreo constante de un conjunto de indicadores cuidadosamente seleccionados en las perspectivas:

Financiera, del Cliente, de Procesos y de Aprendizaje y Crecimiento. Se utiliza además para comunicar la estrategia a la organización y a todos los interesados en sus resultados (stakeholders). A través de una representación “causaefecto”.

2.1.2 MISIÓN

La misión de una organización es una afirmación que describe: el concepto de la misma, la naturaleza de sus actividades, el motivo de su creación, el mercado a atender y su forma de trabajar.

El propósito específico de una organización indica qué le da sentido a una unidad estratégica de negocios al describir los motivos de su creación, así como sus características perdurables.

La misión constituye una guía para la toma de decisiones trascendentales de la organización. De igual manera, permite enfocar esfuerzos para sustentar el propósito de la organización, genera una comunicación efectiva con clientes, proveedores, otros stakeholders y comunidad.

Podría contener una afirmación de base, seguida de fundamentaciones, no debe incluir algo que no pueda ser respaldado con acciones. Debe ser comunicada a los interesados y debe revisarse cada 3 ó 4 años o cuando sea necesario.

La misión cumple propósitos como establecer y mantener la consistencia de los objetivos, definir claramente a la organización para conseguir el compromiso de todos.

2.1.2.1 CARACTERÍSTICAS DEL CUESTIONARIO PARA FORMULAR LA MISIÓN:

Para facilitar la definición de la misión se puede apoyar en un cuestionario que contenga la información necesaria sobre ciertas características de la organización, como por ejemplo:

Nombre o razón social de la empresa.

Actividades que realiza, las que debe realizar y las que no.

¿Razón de existencia de la organización?

Ventajas competitivas de la empresa.

Tipo de productos o servicios para aquellos que constituyan su mercado.

Cuáles son los productos que realiza la empresa, cuales debería hacer y para que destinatarios.

¿Cuál es y debe ser el mercado geográfico?

¿Quiénes son y deben ser los clientes?

¿Cuál es y debe ser nuestro canal de distribución?

¿Cuáles son y pueden ser nuestros intereses sobre rentabilidad y competitividad?

¿Qué valores son y deben ser importantes?

¿Qué consideraciones hay sobre accionistas, empleados, proveedores, organismos superiores, otros stakeholders y sociedad?

¿Qué consideraciones hay sobre nuestros recursos organizacionales?

Con base en el análisis de estos datos, se describe la misión en un párrafo breve que contenga:

¿Qué es la organización?

¿Qué es lo que debe hacer?

¿Para quién lo debe hacer?

¿Cuál es su razón de ser?"

2.1.3 VISIÓN

Es una perspectiva de lo que se quiere que la organización llegue a ser y a hacer después de un periodo determinado, el cual comprende el período de un plan estratégico. Es un vistazo del éxito que se pretende lograr u obtener. Expresa los logros que se plantean alcanzar, como crecimiento, nuevos mercados a atender, diversificación, participación de mercado, ventaja competitiva, etc. La visión es casi en su totalidad intuitiva, asume que casi nada es imposible y debe ser comunicada y compartida a todos los interesados.

2.1.3.1 CARACTERÍSTICAS DEL CUESTIONARIO PARA FORMULAR LA VISIÓN:

Para la formulación de la visión de la empresa se propone el desarrollo de un cuestionario que ayude a retratar el futuro que se desea que la empresa u organización alcance. Se debe tomar en cuenta que la visión debe ser un reto para la organización, sin embargo, ésta debe ser realista. Además debe considerarse que el tiempo debe ser el comprendido para el plan estratégico.

¿Qué quiero que la organización sea en el futuro?

¿En dónde deseo que esté la organización al final del tiempo establecido?

¿Qué quiero que la organización haga al final del tiempo establecido?

El resultado de la visión se debe redactar utilizando los párrafos necesarios, retratando el futuro deseado con un buen nivel de definición.

2.1.4 OBJETIVOS ORGANIZACIONALES

Son resultados deseados y altamente probables para ser alcanzados. Su función es alcanzar lo que la misión, visión y estrategia corporativa establece y busca. Los objetivos se expresan en términos medibles y realizables. Todo objetivo debe ser alcanzable, cuantificable, conveniente, aceptable, flexible, motivador, comprensible, contener cierto grado de obligatoriedad y participación de las personas, estar ubicado dentro de un período de tiempo y quedar registrado por escrito. Para redactarlos se debe iniciar con un verbo en infinitivo y no se deben confundir con actividades. Se recomienda definir los objetivos que cuyo cumplimiento encamine a la realización de la visión formulada. Para cada objetivo se debe responder al siguiente cuestionario.

Título del objetivo, ¿Qué quiero lograr?

Magnitud de lo que se quiere lograr

¿Cuándo se quiere haberlo logrado?

¿Es factible lo que se quiere lograr?

¿Cómo se va a lograrlo?

Responsables de cumplir con el objetivo.

2.1.5 VALORES CORPORATIVOS

Los valores corporativos constituyen un marco dentro del cual se desenvolverá la organización. Sirven para establecer la forma en la que se desarrollara el comportamiento cotidiano de la organización, es decir, los valores constituyen la personalidad de la empresa y generalmente son promovidos por la alta dirección.

Los valores deben ser socializados a todos los miembros de la empresa; son una guía para la vida interna de la organización, buscan el bienestar colectivo, además proyectan una imagen favorable hacia el exterior.

Se debe garantizar que los valores se evidencien en la actuación diaria de todo el personal.

Con el fin de razonar y estructurar el esquema de valores o creencias compartidas que orienten la acción de la organización, se tienen las siguientes preguntas, con los resultados de las cuales se podrá redactar la serie de valores que sustentan la filosofía de la empresa.

¿En que creemos como empresa?

Valores más importantes con respecto a los clientes.

Valores más importantes respecto a los trabajadores.

Valores más importantes con respecto a la sociedad en general.

Valores más importantes con respecto a nuestros proveedores.

Valores más importantes con respecto a los accionistas.

Valores más importantes con respecto a la gerencia.

Valores más importantes con respecto al medio ambiente.

Algunos de los valores que se podrán incluir en las declaraciones de valores, son:

Calidad.

Competitividad.

Compromiso social.

Crecimiento.

Eficiencia.

Ética,

Honestidad.

Innovación.

Integridad.

Las personas.

Lealtad.

Liderazgo.

Responsabilidad.

Servicio.

Sustentabilidad.

Trabajo en equipo.

Vocación de servicio.

Satisfacción al cliente.

Seguridad integral.

Eco eficiencia y producción más limpia.

Diferenciación de productos

Diferenciación de mercados.

Política de expansión, entre otros.

Para la definición de los valores se genera una tabla en la que se asigna una importancia determinada para cada valor, de esta manera se priorizan los más importantes para ser caracterizados.

2.1.5.1 GESTIÓN POR PROCESOS

Cadena de valor

Toda empresa es un conjunto de actividades correlacionadas que se ejecutan para diseñar, producir, ofertar, comercializar y respaldar sus productos. Todas estas cadenas pueden ser representadas usando una cadena de valor.

El nivel relevante para la construcción de una cadena de valor son las actividades de una empresa para un sector industrial particular. La cadena de valor de una industria o un sector industrial es demasiado amplia, porque puede oscurecer las fuentes importantes de la ventaja competitiva. Aunque las empresas en el mismo sector industrial pueden tener cadenas de valor similares a las cadenas de sus competidores, difieren con frecuencia.

En términos competitivos, el valor es la cantidad que los compradores están dispuestos a pagar por lo que una empresa les proporciona. El valor se mide por el ingreso total, es un reflejo del alcance del producto en cuanto al precio y de las unidades que puede vender.

Una empresa es lucrativa si el valor que impone excede a los costos implicados en crear el producto. El crear el valor para los compradores que exceda el costo de hacerlo es la meta de cualquier estrategia genérica.

La cadena de valor despliega el valor total, y consiste de las actividades de valor y del margen. Las actividades de valor son las distintas actividades que desempeña una empresa. Estos son los tabiques por medio de los cuales una empresa crea un producto valioso para sus compradores. El margen es la diferencia entre el valor total y el costo de desempeñar las actividades de valor.

Cada actividad de valor emplea insumos comprados, recursos humanos (mano de obra y administración), y algún tipo de tecnología para desempeñar su función. Cada actividad de valor también crea y usa la información, como los datos del comprador (orden de entrada), parámetros de desempeño (pruebas), y estadísticas de fallas del producto.

Las actividades de valor pueden dividirse en dos amplios tipos, actividades primarias y actividades de apoyo. Las actividades primarias, son las actividades implicadas en la creación física del producto y su venta y transferencia al comprador, así como asistencia posterior a la venta. En cualquier empresa, las actividades primarias pueden dividirse en las cinco categorías genéricas. Las actividades de apoyo sustentan a las actividades primarias y se apoyan entre sí, proporcionando insumos comprados, tecnología, recursos humanos y varias funciones de toda la empresa.

Figura 2. 2: Actividades de la empresa
Fuente: Internet

Identificación de las actividades de valor

Para la identificación de las actividades de valor se necesita aislar las actividades que son tecnológica y estratégicamente distintas. Las actividades de valor y las clasificaciones contables casi nunca son las mismas.

ACTIVIDADES PRIMARIAS

Hay cinco categorías de actividades primarias relacionadas con la competencia en cualquier industria. Cada categoría es divisible en varias actividades distintas que dependen del sector industrial en particular y de la estrategia de la empresa.

- Logística Interna:

Las actividades asociadas con recibo, almacenamiento y distribución de insumos, como manejo de materiales, almacenamiento, control de inventarios, programación de vehículos y retorno a los proveedores.

- Operaciones:

Actividades asociadas con la transformación de insumos en producto, como maquinado, empaque, ensamble, mantenimiento del equipo, pruebas, impresión u Operaciones de instalación.

- Logística Externa:

Actividades asociadas con la recopilación, almacenamiento y distribución física del producto a clientes, como bodegas de producto terminado, manejo de material,

operación de vehículos de entrega, procesamiento de pedidos y programación de entregas.

- Mercadotecnia y Ventas:

Actividades que proporcionan un medio para que los clientes puedan adquirir el producto y motivarlos a que esto ocurra, como publicidad, promoción, fuerza de ventas, cuotas, selecciones del canal, relaciones del canal y precio, entre otras.

- Servicio:

Actividades asociadas con la prestación de servicios para realzar y / o mantener el valor del producto, como la instalación, reparación, capacitación, repuestos y ajuste del producto.

Cada categoría es fundamental para la ventaja competitiva, dependiendo el sector de cada empresa. Para un distribuidor, la logística interna y externa son lo más crítico. Para una empresa que proporciona servicios en sus instalaciones, la logística externa puede casi no existir y ser las operaciones, la categoría vital.

Sin embargo, en todas las empresas las actividades primarias estarán presentes hasta cierto grado y tendrán protagonismo en la ventaja competitiva.

ACTIVIDADES DE APOYO

Las actividades de valor de apoyo pueden dividirse en cuatro categorías genéricas; cada

categoría es divisible en varias actividades de valor distintas que son específicas para un sector industrial dado.

Abastecimiento: El abastecimiento se refiere a la función de comprar insumos que serán usados en la cadena de valor de la empresa, no a los insumos comprados en sí. Los insumos comprados incluyen materias primas, provisiones y otros artículos de consumo, así como los activos como maquinaria, equipo de laboratorio, equipo de oficina y edificios.

Una actividad de abastecimiento dada puede asociarse normalmente con una actividad de valor específica o con las actividades que apoya, aunque con frecuencia el departamento de compras sirve a muchas actividades de valor y las políticas de compras se aplican en toda la empresa. El costo de las actividades de abastecimiento por sí mismas representan con frecuencia una porción pequeña, si no insignificante, de los costos totales, pero con frecuencia tienen un gran impacto en el costo general de la empresa y en la diferenciación.

Desarrollo de Tecnología. Cada actividad de valor representa tecnología, sea conocimientos (know-how), procedimientos, o la tecnología dentro del equipo de proceso. El conjunto de tecnologías empleadas por la mayoría de las empresas es muy amplio, yendo desde el uso de aquellas tecnologías para preparar documentos y transportar bienes a aquellas tecnologías representadas en el producto mismo.

El desarrollo de la tecnología consiste en un rango de actividades que pueden ser agrupadas de manera general en esfuerzos por mejorar el producto y el proceso. Se llama a esta categoría actividades de desarrollo tecnológico en vez de investigación y desarrollo porque I&D tiene una connotación muy estrecha para la mayoría de los

gerentes.

El desarrollo de tecnología también toma muchas formas, desde la investigación básica y diseño del producto hasta la investigación media, diseño de equipo de proceso y procedimientos de servicio. El desarrollo de tecnología que está relacionado al producto y sus características apoya a la cadena entera, mientras que otros desarrollos en tecnología se asocian con actividades particulares de apoyo o primarias.

El desarrollo de tecnología es importante para la ventaja competitiva en todos los sectores industriales, siendo la clave en algunas.

Administración de Recursos Humanos: Consiste de las actividades implicadas en la búsqueda, contratación, entrenamiento, desarrollo y compensaciones de todos los tipos del personal. Respalda tanto a las actividades primarias como a las de apoyo y a la cadena de valor completa.

Además, sus costos acumulativos son rara vez bien comprendidos, así como tampoco los intercambios en sus diferentes costos, tales como el salario, comparado con el costo de reclutar y entrenar, debido a la rotación.

La administración de recursos humanos afecta la ventaja competitiva en cualquier empresa, a través de su papel en determinar las habilidades y motivación de los empleados y el costo de contratar y entrenar. En algunos sectores industriales sostiene la clave de la ventaja competitiva.

El tener una metodología profundamente comprendida en toda la empresa no solo logra compromisos más efectivos, sino que facilita grandemente el servicio de clientes nacionales o multinacionales.

Infraestructura de la Empresa: La infraestructura de la empresa consiste de varias actividades, incluyendo la administración general, planificación, finanzas, contabilidad, asuntos legales gubernamentales y administración de calidad. La infraestructura, a diferencia de las otras actividades de apoyo, apoya normalmente a la cadena completa y no a actividades individuales.

La infraestructura de la empresa se considera algunas veces solo como "general", pero puede ser una fuente poderosa de ventaja competitiva.

TIPOS DE ACTIVIDAD

Dentro de cada categoría de actividades primarias y de apoyo, hay tres tipos de actividad que juegan un papel diferente en la ventaja competitiva:

- Directas. Las actividades directamente implicadas en la creación del valor para el comprador, como ensamble, maquinado de partes, operación de la fuerza de ventas, publicidad, diseño del producto, búsqueda, etc.
- Indirectos. Actividades que hacen posible el desempeñar las actividades directas en una base continua, como mantenimiento, programación, operación de instalaciones, administración de la fuerza de ventas, administración de investigación, registro de vendedores, etc.
- Aseguramiento de calidad. Actividades que aseguran la calidad de otras actividades,

como monitoreo, inspección, pruebas, revisión, ajuste y reproceso. El aseguramiento de calidad no es sinónimo de administración de calidad, porque muchas actividades de valor contribuyen a la calidad.

Toda empresa tiene actividades de valor, directas, indirectas y de aseguramiento de calidad. Los tres tipos no solo están presentes entre las actividades primarias, sino en las actividades de apoyo. En el desarrollo de tecnología, por ejemplo, los equipos reales de laboratorio son actividades directas, mientras que administración de la investigación es una actividad indirecta.

El papel de las actividades indirectas y de aseguramiento de calidad con frecuencia no se comprende bien, haciendo la distinción entre los tres tipos de actividad importantes para diagnosticar la ventaja competitiva. Con frecuencia hay relación entre las actividades directa e indirecta (más gastos en mantenimiento baja los costos de máquina).

Las actividades de aseguramiento de calidad también están prevalecientes en casi todas las partes de una empresa, aunque casi nunca se les reconoce como tales. Las pruebas e inspección están asociadas con muchas actividades primarias. El costo acumulado de las actividades de aseguramiento de calidad puede ser muy grande. Las actividades de aseguramiento de calidad afectan con frecuencia al costo o la efectividad de otras actividades, y la manera en que se desempeñan otras actividades afecta a su vez a la necesidad, y los tipos, de actividades de aseguramiento de calidad.

Definición de la cadena de valor

Para diagnosticar la ventaja competitiva, es necesario definir la cadena de valor de una empresa para que compita en un sector industrial en particular. Iniciando con la cadena

genérica, las actividades de valor individuales se identifican en la empresa particular. El definir las actividades de valor relevantes requiere que las actividades con economía y tecnologías discretas se aislen. Las funciones amplias como manufactura o mercadotecnia deben ser subdivididas en actividades. El subdividir actividades puede conducir al nivel de estrechar cada vez más las actividades que son hasta cierto punto discretas. Cada máquina en una fábrica, por ejemplo, podría ser tratada como una actividad separada. Así, el número de actividades potenciales es con frecuencia muy grande.

El grado apropiado de desagregación depende de la economía de las actividades y de los propósitos para los que se analiza la cadena de valor. El principio básico es que las actividades deberían estar aisladas y separadas cuando (1) tengan economías diferentes, (2) tengan un alto potencial de impacto de diferenciación, o (3) representen una parte importante o creciente del costo. Al usar la cadena de valor, las desagregaciones sucesivamente más finas se hacen cuando se identifican diferencias importantes para la ventaja competitiva; otras actividades están combinadas porque no son importantes para la ventaja competitiva.

La selección de la categoría apropiada para poner una actividad puede requerir de juicio. El procesamiento de pedidos, por ejemplo, podría ser clasificado como parte de la logística de salida o como parte de mercadotecnia. En un distribuidor, el papel del procesamiento de pedidos es más que nada una función de mercadotecnia. Las actividades de valor deben ser asignadas a categorías que mejor representan su contribución a la ventaja competitiva de una empresa. Si el procesamiento de pedidos es una forma importante en la que la empresa interactúa con sus compradores, por ejemplo, debe ser clasificada bajo mercadotecnia.

2.1.5.2 PROCESOS

2.1.5.2.1 DEFINICIÓN

Casi todo lo que se hace en la vida cotidiana tanto en la vida personal como profesional. Ya sea que realice actividades comunes o más complejas, desde preparar una taza de café, hasta investigar sobre los orígenes del universo, es ser partícipe de alguna clase de proceso.

Un proceso es una serie de tareas de valor agregado que se vinculan entre sí para transformar un insumo en un producto (mercadería o servicio).

Según la ISO, es el “conjunto de actividades mutuamente relacionadas o que interactúan, las cuales transforman elementos de entrada en resultados” (ISO, 2008)

Harrington (1996) define a proceso como “una serie de actividades, acciones o toma de decisiones interrelacionadas, orientadas a obtener un resultado específico como consecuencia del valor añadido aportado por cada una de las actividades que se llevan a cabo en las diferentes etapas de dicho proceso”. Es decir, los procesos son conjuntos de tareas relacionadas que utilizan los insumos y recursos brindados por la organización para entregar resultados acordes a los objetivos de la empresa.

2.1.5.2.2 ELEMENTOS DE UN PROCESO

En todo proceso se pueden diferenciar sus diferentes elementos como son:

Entradas: También conocidos como Inputs o Insumos, los cuales tienen criterios de aceptación y son entregados por un proveedor.

Proceso, recursos y estructuras: Utilizados para transformar los insumos de entrada

Producto: O salidas, que representan un objeto o servicio de valor agregado para el cliente. El cliente puede ser interno o externo.

Medición y control: Sistemas encargados de medir y controlar el funcionamiento del proceso.

Límites y conexiones con otros procesos debidamente definidos.

Figura 2. 3: Estructura de un proceso

Fuente: Internet

2.1.5.2.3 CLASIFICACIÓN Y JERARQUÍA DE LOS PROCESOS

Según Harrington, los procesos se pueden dividir en: Procesos gerenciales, Procesos clave y Procesos de apoyo.

- Procesos gerenciales: Se llaman así a los procesos de Planificación y Control.
- Procesos clave: Se refieren a los procesos que generan salidas (productos o servicios) y tienen un impacto altamente representativo en la satisfacción del cliente.

- Procesos de apoyo: Básicamente son los que mantienen a los procesos gerenciales y claves.

Depende de la organización el definir que procesos son gerenciales, claves o de apoyo; ya que depende del tipo de organización. En una empresa un proceso que es gerencial, en otra puede ser de apoyo o clave.

Jerarquía de los procesos

Casi todas las actividades que realizamos cotidianamente son procesos, variando entre unos demasiado complejos y otros muy sencillos. Debido a esta diferencia, se ha visto necesario establecer una jerarquización. Según la complejidad, los procesos se clasifican en:

Macroproceso, Subproceso, actividades, tareas.

Figura 2. 4: Jerarquía de procesos

Todo macroproceso o sub proceso está compuesto por un determinado número de actividades. Las actividades son cosas que tienen lugar dentro de todos los procesos. Es decir, son las acciones que se requieren para generar un determinado resultado.

Cada actividad consta de un determinado número de tareas. Normalmente estas tareas están a cargo de un individuo de grupos pequeños. Ellos se encargan del micro visión más pequeña del proceso.

DISEÑO Y DOCUMENTACIÓN DE LOS PROCESOS

Diseño e identificación de los procesos:

Se necesita definir claramente los requisitos importantes del proceso, ya que, al no tener una definición clara, no se puede iniciar un proceso de mejora ni asegurar la satisfacción de los requerimientos de los usuarios.

El proceso de identificación de los procesos requiere que exista un entendimiento común de los procesos generales de la organización. El objetivo es desarrollar un mapa de procesos de la organización.

Análisis de los procesos

Para hacer el análisis situacional de la empresa, se requiere levantar información mediante investigación. Una forma confiable de hacerlo es mediante entrevistas a los empleados de la organización, ya que ellos interactúan a diario con el proceso de la empresa.

Diseño y documentación.

Se requiere determinar una medida correctiva para garantizar la satisfacción de los clientes internos y externos. Se debe implementar esta medida mediante un plan de implementación en el que se definen los recursos físicos, humanos o económicos que van a ser utilizados. Es necesario verificar si es que las personas están capacitadas para hacer el diseño de los procesos.

Posteriormente se procede a documentar los resultados en donde se describen soluciones a diferentes etapas del proceso.

Al tener la información de cada fase del proceso, se procede a elaborar el manual de procesos. En dicho manual se describen los procesos de la empresa, detallando sus actividades, tareas y responsabilidades de cada persona de la organización.

MAPA DE PROCESOS

Definición de mapa de procesos: Representación global de los procesos de una organización que muestra la secuencia e interacción de todos ellos.

Podemos dibujar el mapa de procesos de todos los procesos de la organización o limitarlo a una determinada área de la misma, ligada a un producto, un departamento, etc. En el mapa de procesos se muestra la secuencia de los procesos y las interrelaciones que existen entre ellos. Por tanto, hace visible la estructura de procesos de la organización, el entramado metodológico que permite el funcionamiento interno y la generación de los productos y servicios. Para configurar un mapa de procesos deberemos determinar una tipología de procesos (por ejemplo, procesos estratégicos, procesos

operativos y procesos auxiliares) y representarla utilizando los niveles de despliegue (niveles de detalle) necesarios. En un mapa de procesos podemos encontrar, entre otras, las siguientes utilidades: Facilita la selección de procesos prioritarios ligados a la definición de la estrategia, la innovación de procesos, la mejora de procesos, etc.

Asociándole indicadores de gestión, permite observar rendimientos, tasas de eficiencia en la utilización de recursos, etc. Permite realizar estudios globales relacionados con el riesgo operacional. Contribuye definitivamente a la integración de sistemas de gestión, al juntar los procesos relacionados con las disciplinas de integración.

Figura 2. 5: Representación genérica de un mapa de procesos convencional.

DIAGRAMA DE FLUJO

El diagrama de flujo representa gráficamente las actividades que conforman un proceso y muestra cómo se adaptan en forma conjunta los diferentes elementos. La construcción del diagrama nos permite disciplinar nuestro modo de pensar.

La comparación del diagrama de flujo con las actividades reales hará resaltar aquellas áreas en las que las normas o políticas no son claras o se están violando, es decir,

mostrará la diferencia entre la forma como debería conducirse una actividad y como verdaderamente se está conduciendo.

Los buenos diagramas de flujo muestran las áreas en las cuales los procedimientos confusos interrumpen la calidad y la productividad. Dada su capacidad para clarificar procesos complejos, los diagramas de flujo facilitan la comunicación en éstas áreas problema.

El propósito de un diagrama de flujo es tener una gráfica que su equipo pueda comprender y utilizar con facilidad.

Símbolos estándares para el diagrama de flujo:

Los diagramas de flujo más efectivos solo usan símbolos estándares, ampliamente conocidos. El diagrama de flujo es una de las ayudas más antiguas de diseño con que podemos contar. Para mayor sencillez, solo analizaremos los símbolos más comunes.

Símbolo	Forma	Significado	Utilización

	Rectángulo	Operación	Se usa para denotar cualquier clase de actividad.

	Flecha ancha	Movimiento / transporte	Se usa para indicar el movimiento de salidas entre locaciones.

	Diamante	Punto de desición	Se coloca en el punto en el que deba tomarse una desición.

	Círculo grande	Inspección	Se usa para indicar que el flujo del proceso se ha detenido para evaluarse la calidad de la salida.

	Rectángulo con la parte inferior ondulada	Documentación	Se usa para indicar que la salida de una actividad incluyó información registrada en papel.

	Rectángulo obtuso (bala)	Espera	Cuando un item debe esperar, o se coloca en almacenamiento provisional.

	Triángulo	Almacenamiento	Cuando existe almacenamiento controlado y se requiere una orden para que pase a la siguiente actividad programada

	Flecha	Dirección del flujo	Para denotar la dirección y el orden que corresponden a los pasos del proceso

	Círculo pequeño	Conector	Cuando el output de una parte del diagrama sirve como input para otro diagrama de flujo.

	Círculo alargado	Limites	Para indicar el inicio y el fin del proceso.

Figura 2. 6: Símbolos y significados del diagrama de flujo

MANUAL DE PROCESOS

En la actualidad es de suma importancia tener una herramienta que junte los procesos, normas, actividades y documentos que ayuden al desempeño de una empresa. Se procura la utilización de los manuales de procesos cuando las actividades y tareas se tornan complejas y se dificulta su registro, seguimiento y control.

El manual de procesos es un documento que registra el conjunto de procesos, discriminando en actividades y tareas que realiza un servicio, un departamento o la institución completa.

OBJETIVOS DEL MANUAL DE PROCESOS:

- Servir de guía para la correcta ejecución de actividades y tareas para los funcionarios de la institución.
- Ayudar a brindar servicios más eficientes.
- Mejorar el aprovechamiento de los recursos humanos, físicos y financieros.
- Generar uniformidad en el trabajo por parte de los diferentes funcionarios.
- Evitar la improvisación en las labores.
- Ayuda a orientar al personal nuevo.
- Facilitar la supervisión y evaluación de labores.
- Proporcionar información acerca de la marcha de los procesos.
- Evitar discusiones sobre normas, procedimientos y actividades.
- Facilitar la orientación y atención al cliente externo.

CARACTERÍSTICAS DEL MANUAL

- Satisfacer las necesidades reales de la institución.

- Contar con instrumentos apropiados de uso, manejo y conservación de procesos.
- Redacción breve, simplificada y comprensible.
- Facilitar su uso al cliente interno y externo.
- Tener una revisión y actualización continuas.
- El manual de procesos representa el paso a paso de las actividades y tareas que debe realizar un funcionario o una organización.
- El manual de procesos no es un manual de funciones, el cual es un conjunto de actividades propias de un cargo. Tampoco es un manual de normas agrupadas en reglamentos que constituyen el conjunto de disposiciones y estatutos que conforman la base jurídica de la institución.

Tabla 2. 1 Ficha de procesos

Departamento: _____			
Proceso: _____			
Secuencia	Dependencia	Responsable	Descripción

INDICADORES DE GESTIÓN

Evaluar el proceso, nos permite conocer la naturaleza y el contenido de los servicios brindados al usuario, la tecnología utilizada, la cantidad y calidad de los recursos utilizados, la secuencia de las normas y procedimientos, protocolos de manejo, así como la adecuada integración de los servicios o departamentos institucionales.” (Mejía García, 2014).

“Los indicadores de gestión son factores cuantificables dentro de los asuntos estratégicos críticos, que se emplean con el fin de poder monitorear el grado de consecución de los objetivos estratégicos.” (Coronel, 2012)

- La medición permite cuantificar con certeza.
- La medición permite conocer las oportunidades de mejora de un proceso.
- La medición permite analizar y explicar un hecho.
- La medición hace tangibles los procesos de calidad.
- La medición no es solo conocer datos, puesto que si no se clasifican, analizan y establecen necesidades, de muy poco servirán para tomar decisiones de tipo gerencial.
- Nos ayuda a fijar metas y a monitorear tendencias.
- Nos proporciona el input para analizar las causas de raíz y las fuentes de los errores.
- Nos ayuda a identificar oportunidades de mejoramiento progresivo.
- Da a los empleados un sentimiento de logro.
- Nos proporciona los medios para saber si estamos perdiendo o ganando.
- Nos ayuda a monitorear el progreso.

RUTA DE LA CALIDAD

“La metodología PHVA es un elemento fundamental en la gestión de las organizaciones transformadoras. Dicha metodología proporciona una sistemática en la resolución de problemas o en la mejora de procesos, ya que asegura que se atacan las causas de raíz, proporcionando, en definitiva, el camino más corto y más seguro para la resolución del problema o la consecución de la mejora pretendida.

Esta metodología aporta un camino eficaz para erradicar los costos de la no calidad, o costos evitables, como una de las áreas que ayudan a mantener la eficacia y eficiencia de las organizaciones, reduciendo los costos y permitiendo obtener los beneficios requeridos por el accionista en mercados modernos y de feroz competencia.” (Roure, et al; 1997).

Figura 2. 7: Ruta de calidad.

Planear: Desarrollar objetivos y planes de implantación. (Fase de comprensión, análisis de causas y planificación de acciones correctivas).

Hacer: Consiste en ejecutar los planes para alcanzar los objetivos y recoger datos para evaluar los resultados.

Verificar: Comparar los resultados obtenidos con los esperados, analizando las causas de las desviaciones.

Actuar: Actuar para eliminar las causas de rendimiento insatisfactorio e institucionalizar los rendimientos óptimos, así como volver a planificar acciones sobre resultados indeseables todavía existentes.

ETAPAS DEL CICLO PHVA

ETAPA 0: EQUIPO DE TRABAJO

El número de miembros puede oscilar de uno a varios en función de la complejidad e

impacto interfuncional del proceso a mejorar.

Es imprescindible que los clientes y proveedores del proceso tengan representación en los miembros del equipo. Es frecuente también la participación de profesionales o consultores, como miembros no permanentes en fases específicas del proyecto.

ETAPA 1: SELECCIÓN DEL PROYECTO

En esta etapa se debe fijar el objetivo del proyecto de mejora y justificar su selección.

Decisión de realizar un proyecto PHVA.

Enfoque del proyecto.

Objetivo DEL proyecto.

¿Por qué es seleccionado?

ETAPA 2: COMPRENSIÓN DE LA SITUACIÓN INICIAL

El objetivo de esta etapa es comprender el estado del proceso al principio del proyecto PHVA de mejora, es decir, antes de introducir cambios. Para lo cual se recomienda basarse en:

- Diagrama de flujo.
- Medidas de rendimiento del proceso.

ETAPA 3: ANÁLISIS

En esta etapa se pretende identificar las causas de raíz que generan el efecto (problema) que se quiere reducir.

El proceso recomendado en esta etapa es:

Identificar causas previsibles usando un diagrama causa – efecto.

Validar las causas a través de una estrategia adecuada de recolección de datos.

Presentar el resultado de forma gráfica.

ETAPA 4: ACCIONES CORRECTIVAS

En esta etapa se debe desarrollar un plan de acción que ataque las causas principales y más significativas identificadas y validadas en la fase de análisis, y finalmente implantar las acciones correctivas planificadas.

Tabla 2. 2: Plan de acción

Plan de Acción			
¿Qué?	¿Cómo?	¿Cuándo?	¿Quién?
Acciones	Recursos	Fecha y retrasos	Responsable.
	Medidas		
	Forma		
	Seguimiento		

ETAPA 5: RESULTADOS

Lo que se pretende es realizar un seguimiento del impacto de las acciones correctivas sobre el rendimiento del proceso, concretamente sobre las métricas identificadas que indicarán su evolución hacia el objetivo fijado.

Tabla 2. 3: Resultados.

Medidas de rendimiento	Inicial	Objetivo	Actual	Porcentaje de mejora

CAPÍTULO III

ÁREA DE PREPARACIÓN DE ENGOBES, ESMALTES Y TINTAS

Desde el final de la segunda guerra mundial, el sector de la fabricación de los materiales cerámicos tradicionales (ladrillo, vajilla y baldosa) ha tenido un enorme desarrollo, y con respecto a las baldosas cerámicas se puede hablar de una “revolución” productiva y de mercado; la cual ha sido inducida por el incremento del mercado de la construcción residencial e industrial. Por otra parte, por los continuos esfuerzos de aumentar los niveles productivos, junto con la mejora de calidad.

Según la NTE INEN – ISO 13006, tenemos la definición de Baldosa cerámica: “Placa de poco grosor de arcilla y/u otras materias primas inorgánicas, generalmente utilizadas como revestimientos de pisos y paredes, usualmente moldeadas por extrusión o prensado a temperatura ambiente pero también suelen ser moldeadas por otros procesos, seguidamente son secadas y posteriormente cocidas a suficiente temperatura para que se desarrollen las propiedades requeridas. Las baldosas pueden ser esmaltadas o no esmaltadas y son inconsumibles o inalterables por la luz.”

A partir del final de los años 70's y 80's podemos observar que se han producido una transición de la bicocción tradicional a la bicocción y a la monococción rápida. Al mismo tiempo, se ha dado paso a una consolidación de la molienda en húmedo y a la elaboración de formatos cada vez más grandes y de mayor valor estético, decorativo; los mismos han requerido importantes ajustes en los molinos, prensas y líneas de esmaltado.

Las empresas azulejeras normalmente se ocupan sobre todo de la preparación de esmaltes compuestos por medio de molienda y homogenización para adecuarlos a la siguiente fase de aplicación.

PREPARACIÓN DE ENGOBES, ESMALTES Y TINTAS SERIGRAFÍAS

• DISEÑO DEL ÁREA DE PREPARACIÓN DE ENGOBES Y ESMALTES

El área de preparación de engobes, esmalte y tintas debe ser diseñada y planificada acorde a la planta de destino y cuando sea posible debe ser ubicada de manera lógica entre la bodega de insumos y la línea de esmaltación, para disminuir al mínimo el tiempo de transporte.

El área de preparación de engobes, esmaltes y tintas debe estar diseñada de modo que permita facilitar el trabajo del personal, con seguridad y precisión, con la obtención de producto confiable y continuo, de acuerdo a los objetivos y necesidades de la línea de esmaltación.

La sección estar equipada con los medios necesarios y suficientes para permitir un desempeño económicamente correcto. Se pueden encontrar con diferentes esmaltes en la producción al mismo tiempo, por lo tanto, es necesario disponer de silos de almacenamiento con agitación. Esto nos permitirá satisfacer la demanda de la línea de esmaltación, planificar la molienda en horas que se genere un ahorro energético, reducción de costos y garantizar la continuidad en el proceso.” (Asociación Española de Técnicos Cerámicos, 2004)

- **LA MAQUINARIA**

Molinos de esferas de alúmina de alta densidad, de diferente capacidad, desde los 100lt, hasta los 12000lt, los cuales por lo general están dotados de esferas de alúmina de alta densidad; el revestimiento del molino a su vez es de alúmina sinterizada. La tapa para efectuar las descargas debe ser de acero inoxidable. Siempre es recomendable verificar el estado de las bases y arrieras del molino para determinar su fatiga.

Silos de agitación, Son de diferente diseño, octogonales, de cemento plastificado, o cilíndricas de acero inoxidable. Los silos deben estar cubiertos y deben tener un agitador que debe transmitir al esmalte la turbulencia suficiente para evitar su sedimentación.

La cantidad de silos debe ser tal que permita un correcto almacenamiento de esmalte. Se trata de tener un silo para el uso en la línea de esmaltación y otro en el área de llenado, sometido a las comprobaciones y ajustes necesarios para pasar a la línea de producción.

Bombas, de presión variable de acuerdo al modelo que se necesite, acorde a las tareas a realizar con cada una de ellas.

Vibrotamiz, Actualmente se utilizan vibrotamices de alto rendimiento: la eficacia se obtiene por el tamaño y la frecuencia de vibración que incluso se pueden optimizar con variadores de frecuencia.

Desferrizadores. Son utilizados con la finalidad de eliminar las impurezas magnéticas del esmalte. Los desferrizadores estáticos deben ser limpiados continuamente, ya que en caso de acumular partículas, puede ser contra productivo, debido a que existen

partículas de tamaño pequeño que solas no causarían daños, pero agrupadas podrían perjudicar los resultados de la línea de esmaltación.

- **BALANZAS Y SISTEMAS DE PESAJE**

Es conveniente que el área de preparación de engobes y esmaltes esté dotada de una buena serie de balanzas de tipo electrónico de lectura digital con las siguientes capacidades:

Balanza de piso de 2000 o 3000 kg

Balanza de piso de 300kg

Las balanzas pueden estar conectadas a una impresora para llevar un registro de las cargas y sus variaciones con respecto a la receta, además podrían ser conectadas a una computadora en la que podría tener los stocks de bodega al día en tiempo real.

- **OBSERVACIONES SOBRE LA MOLIENDA DE ESMALTES**

El consumo energético para el proceso de molienda es sumamente alto, por lo que se debería realizar las moliendas en horas nocturnas para disminuir un poco el costo de la actividad. En caso de los esmaltes es muy difícil optimizar la molienda debido a la variabilidad de sus composiciones.

No se debe usar agua reciclada para la molienda y acondicionamiento de esmaltes, y el uso de aditivos debe ser el estrictamente necesario, ya que la solución de un problema puede generar otro en las siguientes etapas del proceso.

La carga de elementos moledores debe mantenerse con el tiempo, por lo que se debe ir incorporando bolas de alúmina de tamaño grande y mediano regularmente, además se debe controlar la carga por lo menos cada mes.

En el caso que se sospeche o se verifique la presencia de contaminantes en el molino, se debe vaciar por completo, lavarlo y verificar la carga completamente, de igual manera, el molino se debe vaciar por lo menos semestralmente.

- **LA DESCARGA DE MOLINOS**

Al terminar el tiempo de molienda, se debe abrir el molino con las precauciones necesarias, ya que por la fricción entre los cuerpos moledores y el esmalte se produce una temperatura interna entre 35 y 50 °C que generan una notable presión dentro del molino capaz de disparar la tapa a más de un metro de distancia. Por lo tanto se debe purgar el molino previo a destapar el mismo. Una vez destapado, se procede a colocar “la cebolla” para la descarga del molino.

Después de controlar rápidamente el residuo, el esmalte se descarga en caliente, y por lo tanto en las mejores condiciones para ser tamizado y desferrizado por el tamiz más fino posible, y luego almacenado en silos con agitación donde permanecerá para los otros controles. Después de terminar la descarga del molino por gravedad, se procede al lavado del molino.

La operación es delicada porque debe cumplir dos objetivos importantes: la recuperación del esmalte que se ha quedado atrapado alrededor de los medios de molienda y la devolución del molino en estado idóneo para recibir otro esmalte sin posibilidad de contaminación.

- **ABASTECIMIENTO A LA LÍNEA DE ESMALTACIÓN**

En muchos casos, el esmalte se retira del silo de almacenamiento grande con silos pequeños o medianos que son transportados a la línea de esmaltación, en donde se ubican cercanos al lugar de aplicación.

Es necesario siempre que el área de preparación de engobes y esmaltes tenga espacio suficiente para almacenar un número adecuado de silos de almacenamiento. El único inconveniente son los exhaustivos lavados de los silos de almacenamiento y de traslado.

- **ALMACENAMIENTO DE LOS ESMALTES**

“Los esmaltes están sujetos a hidrólisis. La solubilización de las fritas puede dar lugar a graves problemas en forma de defectos en el producto terminado. El fenómeno es especialmente evidente en la monoporosa. Asimismo, puede también dar lugar a pinchados en otros esmaltes.

También los adhesivos tienden a degenerarse rápidamente, perdiendo sus características y ocasionando problemas graves para su aplicación. Por consiguiente, para muchos esmaltes la temperatura elevada y el tiempo de almacenamiento pueden ser grandes enemigos del ceramista.

Por lo tanto, no hay que fiarse de esmaltes almacenados hace mucho tiempo, que han sobrado de una producción interrumpida, o adelantarse demasiado a la fabricación y almacenamiento de algunos esmaltes.” (Asociación Española de Técnicos Cerámicos, 2004)

- **PREPARACIÓN DE PASTAS SERIGRAFÍAS:**

Durante los últimos años se ha visto un enorme crecimiento de la impresión digital como recurso para la decoración, al punto de casi desaparecer la decoración con serigrafía plana. Sin embargo dentro de la producción actual, en C.A. Ecuatoriana de cerámica aún se tiene un 30% de las líneas de producción que utilizan la serigrafía plana como medio de decoración. Para la preparación de pasta serigráfica se realiza la adquisición de colores al proveedor, los cuales mediante un médium o vehículo serigráfico y los aditivos necesarios se ingresa a un molino de esferas de alúmina hasta obtener la densidad necesaria para ser tamizado y pasar a la línea de esmaltación.

El proceso de decoración serigráfica consiste en la aplicación de tintas o pastas sobre un soporte cerámico, con una maquina serigráfica.

La operación serigráfica prevé el uso de una pantalla de tejido donde, por las mallas abiertas que forman un diseño, se traslada, con la preparación de una espátula especial, la tinta serigráfica, que va a imprimir la imagen del diseño a reproducir sobre la superficie de impresión.

La decoración serigráfica permite obtener un gran número de piezas iguales con una buena velocidad de producción, sin embargo, en la actualidad la impresión digital ha superado estas características en más de un 100%.

En las maquinas serigráfica planas, durante la fase de impresión real, la pieza esta parada y la regleta aplica una elevada presión sobre la pantalla, de modo que además de exprimir el color debe llevar el tejido también en contacto con la baldosa.

3.1 DISTRIBUCIÓN ACTUAL DEL ÁREA

En la actualidad, se mantiene separada la producción en dos plantas diferentes. La primera es la llamada “planta de azulejos” y la segunda planta de pisos. Cuentan con capacidades productivas de (132.000 m²/mes y 582.000 m²/mes respectivamente), por lo que, actualmente la logística interna para preparación de engobes y esmaltes se maneja por separado. Se poseen dos grupos de trabajo, el uno encargado de abastecer azulejos y el otro encargado de abastecer la planta de pisos.

La distribución para cada planta se mantiene actualmente de la siguiente manera:

Tabla 3. 1: Distribución de personal planta.

	PISOS	AZULEJOS
OPERARIOS	7	5
JEFE AREA	1	1
TOTAL	8	6

De igual manera, se tiene diferenciada la maquinaria, herramientas, materiales e insumos para cada una de las plantas; de manera que actualmente funciona cada una independiente de la otra.

MÉTODO DE TRABAJO ACTUAL

Independiente de la planta productiva, el método de trabajo es igual. Todo inicia con la programación de producción para esmaltación y termina en entrega de esmaltes a la línea de esmaltación.

3.2 CAPACIDAD DE MOLIENDA

Para la empresa C.A Ecuatoriana de Cerámica, es fundamental contar con la capacidad necesaria, tanto para el volumen de producción actual, como para proyecciones planteadas a mediano y largo plazo. En la actualidad la empresa tiene una capacidad instalada de 714.000 m² por mes. No obstante, se ha proyectado llegar a 882.000 m²/mes a mediano plazo. Para este fin se pretende la mejora de procesos, reducción de ciclos de cocción, mejora de fórmulas de pasta, mejora de engobes y esmaltes.

Es por esto que, la capacidad actual será ampliada a través del tiempo con compra e instalación de nuevos molinos, optimización del proceso de preparación de engobes y esmaltes, incremento de silos de almacenamiento, entre otras.

En la actualidad, la meta mensual de producción de 714.000m² y está dividida de la siguiente manera:

Planta de Azulejos: 132.000 m² al mes, diversificados en productos para pared (monoporosa), piso, y piso – pared (monoquema); los cuales a su vez tienen diferentes formatos como 20x25, 20x30, 25x33, 33x45 (pared – monoporosa); 31x31 (piso - monoquema) y 32x43 (piso – pared, monoquema).

Planta de pisos: 582.000m² al mes, que se cumplen con productos para piso y piso – pared (monoquema y porcelanato) con los diferentes formatos como 33x33, 40x40, 43x43, 50x50, (piso – monoquema). A lo cual se ha añadido la producción innovadora de porcelanato esmaltado, el cual con tecnología italiana, completamente nueva ofrece formatos de 45x45, 30x60, 40x60 y 60x60, totalmente rectificadas y biseladas.

Es decir, mensualmente los 714.000 m² se cumplen 82% por la producción de la planta de pisos y 18% por la producción de la planta de azulejos. La necesidad de producción y la capacidad productiva de engobes y esmaltes para un mes de producción son:

Tabla 3. 2: Capacidad de molienda

	P.PISOS	P. AZULEJOS	UNIDAD
CAPACIDAD MENSUAL	588000	255000	Kg
NECESIDAD MENSUAL	550500	234000	Kg
% UTILIZACION	94%	92%	

El cálculo de necesidades y capacidades se realizaron con los siguientes datos históricos:

Tabla 3. 3: Tiempos de producción.

TIEMPOS						
MOLINO	CAPACIDAD (Kg)	TIEMPO DE	TIEMPO DE	TIEMPO DE	TIEMPO DE	TOTAL HORAS
		CARGA (H)	MOLIENDA (H)	DESCARGA (H)	APROBACIÓN (H)	
PEQUEÑO	100-3000	1	18	2	2	23
GRANDE	>3000	2,5	16	3	2	23,5

Tabla 3. 4: Capacidad molienda planta de pisos

CAPACIDAD DE MOLIENDA PLANTA DE PISOS							
MOLINO N°	CAPACIDAD (Kg)	KG.(secos) / DIA	OBSERVACION	MOLINO N°	CAPACIDAD (Kg)	KG.(secos) / DIA	OBSERVACION
1	PRUEBAS	100	ESMALTES	7	18000	18000	ENGOBE
2	PRUEBAS	100	ESMALTES				
3	1000	1000	ESMALTES	* Bastan 4 moliendas a la semana para abastecer a las líneas de esmaltación de la planta de pisos			
4	1000	1000	ESMALTES				
5	3000	3000	ESMALTES				
6	5000	5000	ESMALTES				
TOTAL		10000	300000 / MES	TOTAL		18000	288000

Tabla 3. 5: Consumos de esmaltes de planta de pisos.

CONSUMOS DE ESMALTES PLANTA DE PISOS							
LIN EA N°	m²/D IA	KG/UNID AD	UNIDADE S/m²	Kg.(líqui dos) /DIA	Kg.(sec os) /DIA	F. DE SEGURID AD	PROYECC ION (Kg.(secos) /DIA)
1	2800	0,055	9	1386	1004,3	20%	1205,2
2	4400	0,08	6	2112	1530,4	20%	1836,5
3	8000	0,085	5,5	3740	2710,1	20%	3252,2
4	5500	0,155	2,78	2369,95	1717,4	20%	2060,8
TOTAL							8354,7
TOTAL ESMALTE POR MES							255000,0
TOTAL ENGOBE POR MES							295500,0
TOTAL NECESIDAD PISOS							550500,0

Autor: Xavier Perugachi

Tabla 3. 6: Capacidad de molienda de planta de azulejos

CAPACIDAD DE MOLIENDA PLANTA DE AZULEJOS				
MOLINO N°	CAPACIDAD (Kg)	KG.(secos) / DIA	KG.(secos) / MES	OBSERVACION
1	600	600	13200	ESMALTE Y ENGOBE
2	5000	5000	110000	ESMALTE Y ENGOBE
3	3000	3000	66000	ESMALTE Y ENGOBE
4	2000	2000	44000	ESMALTE Y ENGOBE
5	1000	1000	22000	ESMALTE Y ENGOBE
				ESMALTE Y ENGOBE
TOTAL		11600	255200	

Tabla 3. 7: Consumo planta azulejos

CONSUMOS PLANTA DE AZULEJOS							
LINE A N°	m²/DI A	Kg/UNID AD	UNIDADES /m²	Kg.(líquid os) / DIA	Kg.(sec os) / DIA	F. DE SEGURID AD	(Kg.(sec os) /DIA)
1 Y2	7200	1,1	12	8970,1	6500,0	20%	7800,0
TOTAL CONSUMO POR MES							234000,0

De manera que, en caso de requerir mayor producción, la opción más recomendable es la adquisición e instalación de molinos para esmaltes.

3.3 CLASIFICACIÓN DE ESMALTES

El esmalte aporta propiedades superficiales a las piezas acabadas que han hecho que adquiera una gran importancia en los diferentes procesos cerámicos. Propiedades de tipo tecnológico como impermeabilidad al agua y los gases, mejora la resistencia mecánica del soporte, brinda resistencia al rayado de las baldosas, inercia al ataque de agentes químicos y mayor resistencia a las manchas. Adicional a esto se obtienen propiedades estéticas o decorativas como textura, acabado y brillo. Y la facilidad de limpieza que vendría a ser una propiedad funcional.

La base de un esmalte para baldosas es generalmente la frita La frita se obtiene mediante la fusión a alta temperatura (>1500°C) de una mezcla de las diversas materias primas que componen el esmalte para obtener una fase líquida, homogénea y fluida.

La clasificación de las fritas se divide en 3 grandes grupos que son

- En función de los modos de preparación:

Esmaltes crudos: Producidos por materias primas fundentes, refractarias y eventualmente colorantes, crudas e insolubles en agua. Se molturan por vía humedad. Se utilizan para altas temperaturas de cocción, por ejemplo en la producción de sanitarios.

Esmaltes basados en fritas: Compuestos por una o varias fritas, con adición de un plastificante como caolín. Este tipo de esmaltes son molidos por vía humedad, Las fritas insolubilizan compuestos solubles e inertizan componentes tóxicos en estado natural.

Esmaltes mixtos: Combinan el uso de fritas y materias primas crudas para conseguir disminuir la temperatura de cocción de los esmaltes crudos.

- Según su micro estructura y propiedades ópticas:

“Transparencia y opacidad: Son transparentes los esmaltes que dejan ver el soporte o la capa interior (engobe). Estos esmaltes pueden ser coloreados.

Son opacos, los esmaltes que no permiten ver el soporte. Se utilizan para disimular los defectos del soporte y ocultar coloraciones indeseadas. Generalmente son lisos y brillantes.

Brillo: Según el brillo los esmaltes pueden ser brillantes o mates.

- Los brillantes incluyen los transparentes y cubritivos.
- Los esmaltes mates carecen de brillo por el desarrollo de una rugosidad superficial lograda al separarse cristales durante el enfriamiento de la masa vítrea. Si los cristales son muy pequeños la superficie queda lisa y aterciopelada al tacto. Si los esmaltes son más grandes, a superficie queda rugosa.

Textura: 'Según su textura pueden clasificarse en:

- Cristalinos: Generan cristales en su seno.
 - Craquelados: Contienen alcalinos y producen grietas capilares en la superficie.
 - Ásperos
 - Rugosos
 - Opalescentes.” (López, 2015).
-
- Según el tipo de soporte: En baldosas cerámicas, según los soportes utilizados los esmaltes pueden ser:
Para bicocción tradicional: Utilizan fritas de alto contenido en plomo, boro y alcalinotérreos. La temperatura de cocción ronda los 950 °C y los ciclos de cocción son muy largos y se realizan en hornos de túnel sobre vagonetas.

Para bicocción rápida: Los esmaltes deben tener un tiempo de maduración muy breve (2 a 4 minutos) ya que los ciclos oscilan entre 30 y 50 minutos y su temperatura máxima de cocción es 10050 – 1100 °C.

Para monococción: Se necesitan esmaltes de mayor temperatura de maduración. También deben tener una baja viscosidad en fundido para permitir la eliminación de burbujas de gas procedentes de la cocción del soporte. En revestimiento la temperatura de cocción es de 1110 °C – 1130 °C.

A demás para el pavimento (piso) el esmalte debe cumplir unos requerimientos técnicos como la resistencia al desgaste, al ataque químico y a las manchas. La temperatura de cocción es de 1140 °C – 1170 °C, con silos entre 35 y 60 minutos.

Para gres porcelánico: Con temperatura de 1200°C – 1230 °C y con ciclos entre 70 y 70 minutos.

- En función de su componente fundente principal:
- “Plúmbicos: Tienen alto brillo y suavidad superficial, bajo coeficiente de dilatación, baja viscosidad y tensión superficial, amplio intervalo de maduración. Son compatibles con colorantes y opacificantes.
- Alcalinos: Son de baja temperatura de fusión, poco estables a la intemperie, fácilmente solubles y con alto coeficiente de dilatación.
- Alcalinotérreos: Tienen alto punto de fusión, se los utiliza para la esmaltación de vajilla, loza y porcelana.
- Bóricos: Tienen buena dureza, brillo y resistencia a agentes químicos.

De zinc: Tienen baja temperatura de fusión, buen brillo y dureza. Con pequeñas cantidades de ZnO se controla el cuarteo, y con grandes cantidades se desarrollan superficies opacas y mates.

- En función de su temperatura de cocción:

Baja temperatura de cocción (fundentes): Son los esmaltes que presentan en su composición, alto contenido en fundentes (fritas).

Alta temperatura de cocción (refractarios): Hace referencia a esmaltes mixtos o crudos que funden a altas temperaturas (1200 °C).” (López, 2015)

En Ecuatoriana de cerámica, los esmaltes utilizados tienen que ser funcionales en las distintas tecnologías que se fabrican en la planta: monoporosa, monococción gresificada (pasta roja - monoquema) y monococción gresificada (pasta blanca - porcelanato).

Tabla 3. 8: Tecnología (monoporosa, monoquema, porcelanato)

Tecnología	Temperatura (°C)	Ciclo (min.)
Monoporosa	1060 – 1100	35 – 50
Monoquema (roja)	1140 – 1150	30 – 60
Porcelanato (blanca)	1200 – 1250	40 -90

3.4 EQUIPOS, HERRAMIENTAS Y PERSONAL EN EL ÁREA

LA MAQUINARIA:

Dentro del área de preparación de engobes, esmaltes y tintas, se tiene equipamiento con molinos Alsing, de diferente capacidad, desde los 100lt, hasta los 17000lt, dotados de esferas de alúmina de alta densidad. Silos, cisternas de agitación y almacenamiento, están cubiertos; además poseen un agitador funcional para evitar la sedimentación del sub producto.

En la actualidad se disponen de molinos y silos para cada una de las plantas productivas, de la siguiente manera:

Tabla 3. 9: Maquinaria planta de azulejos

PLANTA DE AZULEJOS		
ITEM	CANTIDAD	CAPACIDAD UNITARIA
SILO	3	1000
SILO	8	1500
CISTERNA	1	6000
CISTERNA	1	9000
CISTERNA	1	11000
CISTERNA	1	12000
CISTERNA	1	15000
MOLINO	1	600
MOLINO	1	5000
MOLINO	1	3000
MOLINO	1	2000
MOLINO	1	1000

Tabla 3. 10: Maquinaria planta de pisos

PLANTA DE PISOS		
ITEM	CANTIDAD	CAPACIDAD UNITARIA
SILO	10	1000
SILO	6	4000
SILO	2	7000
SILO	1	17000
MOLINO	1	100
MOLINO	2	100
MOLINO	3	1000
MOLINO	4	1000
MOLINO	5	3000
MOLINO	6	5000
MOLINO	7	17000

Bombas de presión: Se cuentan con cuatro para cada planta. De manera que se tienen dos en operación, una de reemplazo y una en continuo mantenimiento.

VIBROTAMICES: En la actualidad, se poseen seis vibrotamices para la planta de pisos y cuatro para la planta de azulejos. Abastecen sin mayores novedades a la producción de la línea de esmaltación.

DEFERRIZADORES. Se utilizan para el momento de la descarga del molino, para el tamizado y para la carga al silo de almacenamiento. Son estáticos de tipo barra y se tienen 20 para cada planta.

BALANZAS Y SISTEMAS DE PESAJE: en la actualidad se tienen en cada una de las plantas:

- 1 balanza de 50kg con precisión 0,1
- 1 Balanza de 1000kg con precisión 1,0 para el pesaje de las materias primas que entran en gran volumen
- Equipos de medición y control: Picnómetros (herramienta de volumen conocido, utilizado para conocer la densidad de un fluido.), copa Ford, malla Mesh ASTM #325
- Personal en el área de preparación de engobes, esmaltes y tintas.

Con la finalidad de cumplir con la necesidad de producción del área de preparación de esmaltes, debe tener su propia programación de trabajo y personal exclusivo y capacitado para desarrollar las tareas y actividades necesarias. Es por esto que se ha visto la necesidad de que, al igual que la producción de baldosas esmaltadas, se maneje

por separada el área de preparación de esmaltes de pisos y de azulejos. La distribución de personal actualmente es de la siguiente manera:

Tabla 3. 11: Distribución personal

Distribución de personal del área		
Descripción	Azulejos	Pisos
Jefe de área	1	1
Operador 1	1	1
Operador 2	1	1
Operador 3	1	1
Operador 4	1	1
Operador 5	1	1
Operador 6		1
Operador 7		1
Operador 8	1 Preparación de tintas	
Total operadores	5	7
Total	7	8
	15	

El personal, mencionado anteriormente, se le asigna actividades que a diario se deben ejecutar. Sin embargo, no posee un orden establecido de actividades de cada uno. Es primordial que se concreten en su totalidad para garantizar la continuidad en el proceso productivo y la calidad de los sub productos como del producto terminado. Las actividades a desarrollar son:

JEFE DEL ÁREA DE PREPARACIÓN DE ENGOBES, ESMALTES Y TINTAS

Su tarea principal es:

Controlar y verificar el proceso de molienda de esmaltes desde la formulación y pesaje, hasta el ingreso de los esmaltes a la línea de Esmaltación, así como asignar tareas, controlar y evaluar las funciones del personal de los molinos de esmalte, tomar decisiones y acciones correctivas de producción y mantenimiento, con el fin de mantener el proceso en óptimas condiciones, para asegurar una producción con excelente calidad.

Hacer cumplir instructivos y procedimientos en la preparación de materiales de serigrafía, para garantizar resultados de producción y calidad.

FUNCIONES:

- Controlar la asistencia del personal, turnos, disciplina y cumplimiento de actividades del personal a su cargo.
- Supervisar que los esmaltes producidos, estén de acuerdo a las normas establecidas en las respectivas Fichas Técnicas, y que los equipos estén en condiciones óptimas de trabajo.
- Supervisar que la refinación de tintas cumplan con lo especificado en las respectivas fichas técnicas.
- Controlar la correcta identificación de tintas y pantallas serigráficas.
- Verificar el correcto funcionamiento de los equipos de la sección.
- Realizar las pruebas adelantadas de comprobación.

CONTROL DEL PROCESO

- Garantizar que la producción y calidad de los esmaltes cumpla con las normas establecidas para la Esmaltación, por lo que realiza las siguientes actividades:
- Controla permanentemente el orden y el aseo de toda la sección.
- Controlar la densidad, peso y viscosidad de los esmaltes de acuerdo a las fichas técnicas de cada producto.

- Corregir todos los posibles defectos que se pueden presentar en la línea de esmaltación, durante la producción, o si es necesario, suspender la producción con el fin de solucionar dicho problema.
- Coordina, el envío de unidades adelantadas de la línea de esmaltación, con el fin de detectar cualquier posibilidad de defectos, para corregirlos.
- Verifica las pruebas adelantadas para determinar la calidad del producto y matiz (prueba de quema).
- Mantener condiciones seguras de trabajo, para evitar accidentes.
- Programar turnos especiales de trabajo con el fin de mantener la producción.
- Realiza informes de registros de producción acumulada, para verificar el cumplimiento de los programas de producción.
- Coordina su trabajo con las asistentes líneas de esmaltación y mantenimiento. Reporta a su jefe inmediato y /o jefe de Planta.

PERSONAL OPERATIVO:

- Coordinar con los supervisores de Aseguramiento de Calidad, las respectivas novedades presentadas, durante la producción.
- Cuando haya disposición del departamento Técnico y/o Jefaturas de Planta debe coordinar la realización de pruebas en la línea de esmaltación
- Revisar el estado de muelas refinadoras.
- Determinar la oportunidad de preparación, según programa establecido.
- Actualizar fichas técnicas y registros.
- Controlar el comportamiento normal de materias primas.
- Prever existencia suficiente tanto de insumos como producto para la línea de esmaltación.
- Mantener en buenas condiciones los molinos de esmaltes, para evitar pérdidas de producción y calidad.

- Verificar y mantener el funcionamiento correcto de los molinos.
- Cuando el caso lo amerite, suspenderá la producción para realizar el respectivo mantenimiento.

PREPARACIÓN DE ENGOBES, ESMALTES Y TINTAS

DOSIFICACIÓN DE MATERIAS PRIMAS

La Jefatura de Investigación y Desarrollo emite las fichas técnicas de los diferentes esmaltes y engobes. En estas constan las materias primas a utilizar y las cantidades. Asimismo, las condiciones de densidad y residuo de molienda necesarios. Se pesan las diferentes materias primas según la ficha técnica.

MOLIENDA

TIEMPO DE MOLIENDA:

El tiempo de molienda se establecerá según el molino a utilizar. La carga introducida y la fórmula se tomarán como base los datos experimentales obtenidos con anterioridad. Si se nota un incremento en el tiempo, se debe revisar que el rango de cuerpos moledores se encuentre entre el 45% y 55% del volumen útil del molino.

CARGA DE LOS MOLINOS:

La carga se lleva hasta la plataforma, mediante un tecele transportador y montacargas. Posteriormente, se descarga manualmente en la tolva hacia la boca de carga del molino.

Para la ejecución de este paso, el molino deberá encontrarse parado y deberá estar debidamente limpio (para la carga de un esmalte diferente al que ha estado moliéndose). Una vez introducida la carga seca se añade el agua requerida de acuerdo a la formulación establecida para cada tipo de esmalte.

CONTROLES DE CALIDAD DEL PRODUCTO

Una vez completo el tiempo de molienda, el operador extrae una muestra para realizar los respectivos controles de calidad, así tenemos:

RESIDUO DE MOLIENDA: Se toma una muestra de 100 cm³ para luego colocarla en un tamiz 325 ASTM. Después pasa a través de él con la ayuda de un chorro de agua. Cuando la muestra resulta completamente transparente se procede a secar la muestra en una estufa y luego es pesada. El peso del material retenido en el tamiz representa el residuo de la muestra analizada, expresada en porcentaje.

Si el residuo es mayor que lo especificado en los parámetros de control se procede a moler un tiempo adicional y se repetirá el control hasta llegar al valor especificado.

En el caso de haber un exceso de molienda y el residuo es menor a los parámetros de control-que pueda afectar a la calidad final del producto-, el esmalte es descargado para uso posterior. *A posteriori* se mezcla con otro esmalte que cumpla con las especificaciones de residuo y/o con los parámetros cercanos al límite superior.

DENSIDAD: Se pesa el picnómetro vacío más tapa y lo registramos como P1. Se llena el picnómetro con la muestra hasta el borde superior, colocar la tapa; pesar el conjunto e identificar su peso como P2.

CÁLCULO: La densidad de la muestra expresada en gramos por centímetro cubico, se calcula mediante la ecuación siguiente:

$$Densidad \left(\frac{g}{cm^3} \right) = \frac{P_2 - P_1}{100}$$

Siendo:

P₁ = peso del picnómetro vacío más tapa.

P₂ = peso del picnómetro más la muestra más tapa

Si el valor de densidad es menor al de las especificaciones, el producto se descargará y permanecerá retenido hasta mezclarlo con otro que tenga mayor densidad para ajustar a los parámetros establecidos.

La descarga de los esmaltes se puede realizar con una densidad mayor a los de la especificación, ya que permite acondicionar en la línea de Esmaltación. Asimismo, deberá tomarse en cuenta que para enviar el producto con estas características se evaluará los otros parámetros de control residuos y viscosidad.

VISCOSIDAD

Se llena la copa Ford; que consiste en un viscosímetro que se utiliza para determinar o medir la viscosidad de un fluido, con el líquido a controlar. Se deja caer el líquido y al mismo tiempo se pone en funcionamiento el cronómetro y se detiene cuando el recipiente (copa) se vacía. El tiempo determinado con el cronómetro representa el valor de la viscosidad (tiempo de flujo) de la muestra, expresado en segundos. Si la viscosidad es mayor a lo requerido se corrige añadiendo agua y evaluando a la par con la densidad; o a su vez, añadiendo defloculante previamente molido. Si la viscosidad es menor, el

esmalte es descargado y retenido hasta mezclarlo con otro que este dentro de las condiciones de trabajo o posea parámetros cercanos al límite superior.

APROBACIÓN SEGÚN PRUEBA CONTRA PATRÓN

El ensayo lo realizará en conjunto con el personal de Aseguramiento de Calidad sobre un bizcocho y utilizando el trineo con el cual se aplicará tanto el esmalte de prueba como el patrón definido. Posteriormente, será sometido a quema para verificar que el matiz, la textura y el brillo sean los adecuados. Así se corregirá eventualmente algún defecto superficial que se pueda presentar.

En el caso de que exista una diferencia, el esmalte queda retenido hasta realizar los correctivos necesarios previo a su envío a producción. Calidad hace el seguimiento hasta que la tinta o esmalte sea aprobado por los departamentos a cargo.

Antes de la aplicación de las muestras en el biscocho se debe igualar las densidades tanto del esmalte preparado como del esmalte. El patrón dejará a las tintas en las mismas condiciones de trabajo.

DESCARGA DE LOS MOLINOS Y TAMIZADO:

Posterior al control de descarga del molino, se colocará la válvula de descarga en la boca del molino para ser enviado hacia las cisternas y silos de almacenamiento. Luego serán tamizados y entregados a producción.

El tamizado se efectúa en vibrotamices con malla Mesh 100. En caso de no disponer de esta malla, se podrá utilizar la malla Mesh 80 (se elige la malla más aproximada a la numeración DIN). Acto seguido se transportan los esmaltes debidamente codificados a la línea de esmaltación.

PARADA DE PROCESO:

Una vez concluido el proceso se lava el equipo añadiendo agua, pero sin desmontar ningún elemento del equipo. A la vez se verifica que el agua de lavado sea totalmente transparente.

ENTREGA DE MATERIAL A LA LÍNEA DE ESMALTACIÓN:

Una vez tamizado el engobe o esmalte preparado, se almacena en cisternas o silos para dejarlos en agitación por un lapso mínimo por 24 horas antes de pasarlo a la línea de esmaltación para su uso. Cuando se entrega a líneas, se identifica el certificado de aprobación con la respectiva verificación de parámetros, cantidades y observaciones respectivas.

3.5 MATERIAS PRIMAS:

Para la preparación de engobes, esmaltes y tintas, se utilizan diferentes materias primas, las cuales provienen de proveedores nacionales, minas dentro del país y proveedores extranjeros (importaciones), las materias primas utilizadas son:

Fritas: “Son productos vítreos insolubles obtenidos a partir de la fusión de una mezcla de materias primas, que se enfría rápidamente, con el propósito de obtener un material desmenuzado y fiable.” (López, 2015).

Las características deseables para la mayoría de fritas son:

- Expansión térmica similar al soporte que se va a esmaltar.
- Fusibilidad acorde al ciclo de cocción.
- Tensión superficial compatible con el uso.
- Amplio intervalo de maduración.
- Baja solubilidad.
- Menor costo posible en las materias primas.

TIPOS DE FRITAS:

Fritas fundentes sin plomo: Han surgido de la necesidad de sustituir al plomo en distintas aplicaciones.

Fritas transparentes brillantes: Su composición varía según el proceso productivo al que van destinadas. (bicocción / monococción)

Fritas opacificadas al zirconio: Permite que en la maduración del esmalte se generen cristales de zirconio, obteniéndose el efecto opacificante.

Fritas opacificadas al titanio: La acción opacificante es desarrollada por la desvitrificación de la esfera durante el proceso de enfriamiento.

FRITAS MATES DESVITRIFICADAS:

Fritas mates al calcio: Según la composición del esmalte y el ciclo de cocción, se generan cristales.

Fritas mates al zinc: Se cristaliza durante la cocción del esmalte.

Las fritas utilizadas en la producción de Ecuaceramica son:

Frita F912: Frita transparente, utilizada para terminados brillantes. Por su fusibilidad, es utilizada en monoporosa, a temperatura de 1050 °C a 1100 °C.

Frita F673: Frita transparente, utilizada para terminados brillantes. Por su fusibilidad, es utilizada en monoquema, a temperatura de 1130 °C a 1170 °C.

Frita F490: Frita blanca, opacificada. Utilizada para la elaboración de engobes y en esmaltes blancos.

Frita F23115: Frita correctora, utilizada para mejorar el coeficiente de dilatación del engobe. Es de color blanco y de baja fusibilidad.

Frita F572: Frita para esmaltes de acabado satinado.

Frita F679: Frita para esmaltes de acabado mate.

Frita F113: Frita de alta fusibilidad, utilizada en baldosas cerámicas para obtener acabados mates y utilizada también en porcelanato para obtener acabado satinado.

La codificación de las fritas, está dada por el proveedor local ESFEL (Esmaltes y fritas Eljuri), parte del grupo empresarial al que pertenece también Ecuaceramica.

Sílice (SiO_2), es el principal componente de cualquier esmalte, su aporte en la composición influye en el aumento de la viscosidad del vidrio y por lo tanto en el aumento del intervalo de fusión, en la mejora de la resistencia mecánica, la resistencia a los agentes químicos y en la disminución de la dilatación térmica.

Alúmina (Al_2O_3), Liga los óxidos ácidos y los óxidos básicos estabilizando el esmalte. Incrementa la viscosidad del vidrio, la refractariedad y la opacidad de los esmaltes, e incide en el matificado y el brillo. Generalmente se aporta con feldespatos, caolines, arcillas.

OPACIFICANTES: “El efecto opacificante se consigue con la presencia de heterogeneidades en el seno del vidrio, generalmente por presencia de partículas cristalinas, que dispersan la luz incidente percibiéndose como opacidad por el ojo humano.” (López, 2015)

MATIFICANTES: Es el efecto mate se consigue con la presencia de heterogeneidades o por alteraciones químicas o mecánicas de la superficie, que desarrollan relieves o rugosidades no visibles por el ojo pero que producen múltiples reflexiones de la luz.

La coloración de un esmalte depende de la naturaleza y de la cantidad de colorante usada, del tipo de esmalte y de las condiciones de cocción.

Los colorantes para el esmalte pueden ser óxidos o pigmentos.

ÓXIDOS COLORANTES: Antimonio, cromo, hierro, cobalto, cobre, manganeso, níquel.

PIGMENTOS: Se incorporan al esmalte en forma de partículas finas dispersas que no reaccionan con el esmalte. Pueden ser naturales a sintéticos, pero los sintéticos son más puros, estables y se obtienen colores que no existen en la naturaleza.

CAOLINES: Para la producción de engobes y esmaltes se trabaja con un caolín importado “Kn 83”, el cual es de origen ucraniano y es utilizado para esmaltes de monoporosa (pared / pasta roja) y porcelanato (piso – pared / pasta blanca).

En el caso de la producción de monoquema (piso / pasta roja) se utiliza un feldespato industrializado y de procesamiento nacional, llamado Paz Blanco, el cual es obtenido de minas a nivel nacional.

ARCILLA: Para la elaboración de engobes de la empresa, se trabaja con arcilla importada de procedencia china “Sibelco WBB”, de excelentes características y pureza lo que garantiza un excelente acabado y textura en producto terminado.

ADITIVOS: Se utilizan en un 1% de la formulación y son básicamente para dar la reología del esmalte y poder ser utilizado. Ecuaceramica utiliza defloculantes y CMC.

DEFLOCULANTES: Es sumamente necesaria la utilización de defloculantes en la preparación de engobes y esmaltes, ya que nos permite obtener las características reológicas necesarias para poder utilizar el producto en la línea de esmaltación sin causar inconvenientes. El defloculante utilizado es tripolifosfato de sodio, el cual nos permite mantener una fluidez específica y constante, sin afectar a la cantidad de sólidos que deben ser aplicados en la baldosa de forma homogénea.

CARBOXIMETILCELULOSA: CMC, utilizado para dar la reología necesaria al esmalte.

La formulación de engobes y esmaltes tienen una formulación general:

- **ENGOBE:** Frita blanca, opacificante, sílice, fundente, arcilla, feldespato y defloculante.
- **ESMALTE BRILLANTE:** Frita y caolín.
- **ESMALTE SATINADO O MATE:** Fritas satinadas y mates, alúmina, feldespato, caolín, matizantes como óxido de zinc, carbonato de bario, carbonato de calcio. En esmaltes mates se adiciona wollastonita. Los matizantes no pueden superar el 10% de la composición de la fórmula.

En el caso de requerir esmaltes de color, se debe utilizar los pigmentos descritos anteriormente.

CAPÍTULO IV

LA GESTIÓN POR PROCESOS PARA EL ÁREA DE PREPARACIÓN DE ENGOBES ESMALTES Y TINTAS EN LA EMPRESA C.A. ECUATORIANA DE CERÁMICA

4.1 DIRECCIONAMIENTO ESTRATÉGICO

La Empresa C.A. Ecuatoriana de Cerámica considera que mantener los más altos estándares de calidad y productividad es compromiso de todo el personal que labora en la empresa, para lo cual ha considerado mantener una alta calificación del recurso humano, obtener materias primas de elevada calidad y mantener equipos debidamente aprobados y de tecnología de avanzada.

La empresa C.A. Ecuatoriana de Cerámica, ha enfatizado en revisar constantemente su planeación estratégica, de modo que esté acorde con la realidad actual del país y su sector industrial, de esta manera se tiene vigente su:

4.1.1 MISIÓN

Fabricar y comercializar revestimientos cerámicos con la mejor calidad, innovando continuamente, empleando procesos de producción ambientalmente amigables, con una gestión profesional, oportuna, ágil y efectiva, superando las expectativas de nuestros clientes nacionales e internacionales, maximizando los beneficios para colaboradores y accionistas, contribuyendo al desarrollo del país.

4.1.2 VISIÓN

En el 2017 ser la empresa líder en el sector cerámico ecuatoriano con crecimiento sostenible a nivel internacional, reconocida por su calidad de producto y servicio.

4.1.3 OBJETIVOS ORGANIZACIONALES

La organización contará, con objetivos concretos para los procesos a desarrollar de acuerdo con los procedimientos establecidos por el sistema y con las especificaciones de productos o servicios obtenidos. La alta dirección llevará anualmente reuniones con los jefes departamentales para definir los objetivos de calidad y los objetivos interdepartamentales. La aprobación de los mismos lo realiza el Gerente General.

C.A. Ecuatoriana de Cerámica, con la finalidad de conseguir la satisfacción de nuestros clientes y de mejorar continuamente la eficacia de nuestro Sistema de Gestión de Calidad, ha establecido objetivos de calidad, los mismos que serán medidos y revisados continuamente con la finalidad de dar cumplimiento a nuestra política de calidad.

Los objetivos de calidad para el presente año son los siguientes:

1. Mantener el número de metros cuadrados de reclamos de clientes mensual, inferior al 0.80% respecto al número de metros cuadrados vendidos en el mes.
2. Alcanzar y mantener como mínimo un nivel de calidad de exportación del 75% respecto de la producción mensual.

3. Alcanzar y mantener un 80% de Satisfacción de los clientes con los productos y servicios.
4. Alcanzar un nivel de cumplimiento de programa de producción de al menos un 90% mensual.

4.1.4 VALORES CORPORATIVOS

INTEGRIDAD: Nuestra empresa refleja sinceridad, transparencia, responsabilidad y honestidad en todos sus actos con un profundo respeto por la comunidad, nuestros colaboradores y el medio ambiente.

COMPROMISO: En ECUACERÁMICA estamos comprometidos con nuestro desarrollo personal permanente y la mejora continua de nuestros procesos para generar el bienestar de nuestros clientes, colaboradores y accionistas.

CALIDAD: Nuestra empresa provee productos y servicios de alta calidad que superen las expectativas de nuestros clientes y mejoran permanentemente los ambientes de su vida.

ACTITUD DE SERVICIO: En ECUACERAMICA reconocemos que nuestra razón de existir son nuestros clientes, proveedores y colaboradores con quienes fomentamos de manera permanente respeto, comunicación y solidaridad.

4.2 PROCESO

4.2.1 MAPA DE PROCESO

Debido a que la base de la actividad económica de Ecuaceramica es la producción de baldosas esmaltadas para su comercialización, se define el siguiente mapa de proceso, identificando a su vez los diferentes procesos involucrados en el desarrollo empresarial.

Figura 4. 1: Mapa de proceso

PROCESOS ESTRATÉGICOS

- Revisión por la Dirección
- Auditorías internas

- Satisfacción del Cliente
- Laboratorio
- Aseguramiento de Calidad

PROCESOS OPERATIVOS

- Comité del Producto
- Diseño y Desarrollo
- Planificación de la Producción
- Compras
- Producción
- Logística y Comercialización

PROCESOS DE SOPORTE

- Normalización
- Mejora Continua
- Recursos Humanos
- Administración
- Mantenimiento
- Atención a Reclamos
- Acciones Preventivas y Correctivas
- Control de no Conformes

4.2.2 DIAGRAMA DE FLUJO DEL PROCESO

El giro de negocio de la empresa Ecuaceramica es la producción y comercialización de baldosas cerámicas, por lo que nos centraremos en el área productiva.

El diagrama de flujo del proceso productivo es:

VER ANEXO 2: DIAGRAMA DE FLUJO

Como se puede observar en el gráfico, se tienen registros y controles, los cuales se describen a continuación:

Tabla 4. 1: Registros

REGISTROS	
CODIGO	NOMBRE DEL REGISTRO
R1	CARGA Y DESCARGA DE MOLINOS
R2	PARTE DIARIO DE ATOMIZACION
R3	PAROS NO PROGRAMADOS
R4	REPORTE DIARIO HORNO
R5	CONTROL DE BARBOTINA EN CISTERNA
R6	CARTA DE CONTROL
R7	AUDITORIA DE ATOMIZACION
R8	AUDITORIA DE PRENSAS
R9	CONTROL DE CALIDAD EN LA LINEA DE ESMALTACION
R10	PRODUCTO TERMINADO
R11	CONTROL DE CALIDAD E INSPECCIÓN DE DEFECTOS

Autor: Xavier Perugachi

Tabla 4. 2: Referencias.

PROCESO		CONTROLES
MOLIENDA	C1	Densidad, Residuos, Sólidos, Viscosidad.
ATOMIZACIÓN	C2	% Humedad de Pasta, Granulometría
PRENSADO	C3	Presión, Nro. Ciclos, %Humedad de Pasta, Diferencia de Peso %, Modulo de Ruptura, Flexión, Espesor, Diferencia de Penetrometría, Dimensión en Húmedo

SECADO	C4	Temperatura de Salida, Temperatura de Secadero, Dimensión en Seco, Contracción, Peso en Seco, Flexión Seco, Humedad Residual.
	C5	Peso de aplicación (Humectación, Engobes, Esmaltes, Granillas), Densidad (Esmaltes, Engobes, Tintas), Viscosidad (Engobes, Esmaltes), Verificación visual de estados de aplicación de serigrafía por máquina, Verificación de defectos (despuntados, mala aplicación de esmaltes, tintas, presencia de grumos, hoyuelos, otros).
ESMALTADO		
COCCIÓN	C6	Control de Curva de Horno, Verificación de Display de Tablero del Horno, Verificación visual de funcionamiento de quemadores.
CLASIFICACIÓN	C7	Inspección Visual, Parámetros de Calidad análisis de características tanto dimensionales, físicas, químicas, además pruebas de manchado, resistencia agentes químicos, resistencia a la abrasión, resistencia a la flexión, absorción.

Autor: Xavier Perugachi

4.2.3 PROPUESTA DE MÉTODO DE TRABAJO

Debido a que en la actualidad el método de trabajo no diferencia las actividades de los operadores, se propone un método estructurado en el que todos tengan actividades definidas. Así también las responsabilidades serán medibles y verificables por cada actividad a cumplir. De esta manera, se garantiza que cada etapa y tarea del proceso estén realizadas eficazmente. El proceso actual del área de preparación de engobes, esmaltes y tintas, tanto de pisos como azulejos, es el siguiente:

Figura 4. 2: Proceso de preparación de engobes, esmaltes y tintas

Para cumplir con el proceso descrito, el personal del área cumple las respectivas funciones operativas sin distinguir límites ni responsabilidades de cada tarea. Por lo tanto, en caso de obtener variación o resultados diferentes respecto a su densidad, viscosidad, residuo, color de quema o textura, no se puede identificar la tarea en la que se cometió algún tipo de error, ni mucho menos una persona responsable del proceso.

Es por esto, que la propuesta de una nueva distribución de trabajo, está enfocada a mejorar los tiempos de proceso, garantizar la calidad del producto entregado a las líneas, definir responsables de cada actividad. De esta forma tener menos variación en el producto, menor cantidad de reproceso, ajustes, pérdidas de producción y mejorar resultados de calidad por defectos relacionados con el esmalte, engobe o tintas serigráficas. La propuesta, consiste básicamente en separar el proceso de preparación de engobes, esmaltes y tintas serigráficas en: preparación de cargas, molienda y abastecimiento a la línea de esmaltación.

Figura 4. 3: Diagrama de materiales

Figura 4. 4: Diagrama de molienda

Figura 4. 5: Diagrama de abastecimiento.

La propuesta pretende estandarizar el trabajo del equipo de preparación de engobes y esmaltes, tanto en la planta de pisos como de azulejos. Sin embargo, se tiene la perspectiva de alcanzar una sola área de preparación, de manera que los equipos aprovisionen a las dos plantas, dando mejor flujo de producción y esmaltes garantizados para las dos plantas.

4.2.4 MANUAL DE PROCESO

Se realizó un manual de procedimientos, según la metodología propuesta, de la siguiente manera:

Este documento está dirigido hacia el supervisor de preparación de engobes, esmaltes y tintas.

FUNCIONES:

- Controlar u verificar el proceso de molienda de esmaltes. Se lo realizará desde la formulación y pesaje hasta el ingreso de los esmaltes a la línea de Esmaltación. Así también, su responsabilidad contará en asignar tareas, controlar y evaluar las funciones del personal de los molinos de esmalte, tomar decisiones y acciones correctivas de producción y mantenimiento. La finalidad será de mantener el proceso en óptimas condiciones para asegurar una producción con excelente calidad.
- Hacer cumplir instructivos y procedimientos en la preparación de materiales de serigrafía; de esta manera, se garantizarán resultados de producción y calidad.

SUPERVISIÓN:

- Supervisar que los esmaltes producidos estén acordes a las normas establecidas en las respectivas Fichas Técnicas. Además, se controlará los equipos para mantenerlos en condiciones óptimas de trabajo.
- Supervisar que la refinación de tintas cumplan con lo especificado en las respectivas fichas técnicas.
- Controlar la correcta identificación de tintas y pantallas serigráficas.
- Verificar el correcto funcionamiento de los equipos de la sección.
- Realizar las pruebas adelantadas de comprobación.

CONTROL DEL PROCESO:

Garantizará que la producción y calidad de los esmaltes cumpla con las normas establecidas en el área de Esmaltación; para ello se realizarán las siguientes actividades:

- Controlar, permanentemente, el orden y el aseo de toda la sección

- Controlar la densidad, peso y viscosidad de los esmaltes para que empaten con las necesidades técnicas
- Corregir todos los posibles defectos que se pueden presentar durante la producción en la línea de esmaltación. En caso de ser necesario, suspender la producción con el fin de solucionar dicho problema
- Coordinar, el envío de unidades adelantadas de la línea de esmaltación, con el fin de detectar cualquier posibilidad de defectos, para corregirlos
- Verificar las pruebas adelantadas para determinar la calidad del producto y matiz. Para esto se manejará la prueba de quema
- Mantener condiciones seguras de trabajo, con ello se evitarán accidentes laborales
- Programar turnos especiales de trabajo con el fin de mantener la producción
- Realizar informes de registros de producción acumulada para verificar el cumplimiento de los programas de producción
- Coordinar trabajo con las asistentes líneas de esmaltación y mantenimiento. Reporta a su jefe inmediato y /o jefe de Planta
- Coordinar con los supervisores de Aseguramiento de Calidad, las respectivas novedades presentadas, durante la producción.
- Cuando haya disposición del departamento Técnico y/o Jefaturas de Planta debe coordinar la realización de pruebas en la línea de esmaltación.

EN CUANTO A PREPARACIÓN DE TINTAS:

- Verificar estado de muelas refinadoras.
- Planificar preparación según el programa establecido.
- Actualizar fichas técnicas y registros.
- Verificar el comportamiento normal de materias primas.
- Prever existencia suficiente.

EN CUANTO AL CUMPLIMIENTO DE ACTIVIDADES QUE GARANTICEN EL MANTENIMIENTO DE SUS MÁQUINAS Y EQUIPOS:

- Mantener en buenas condiciones los molinos de esmaltes. Así se evita pérdidas de producción y calidad.
- Verificar y mantener el funcionamiento correcto de los molinos.
- Suspender el proceso de producción, si el caso amerita para ejecutar los correctivos necesarios.

PARA LOS OPERADORES DEL ÁREA DE PREPARACIÓN DE ENGOBES, ESMALTES Y TINTAS:

- **PESAJE DE CARGAS:**

- Tiempo aproximado: una hora por carga.
- Equipos y herramientas: Balanza y montacargas.
- Condiciones laborales: Ambiente de polvo.
- Posibles riesgos: Riesgo químico por contacto con materiales de elaboración de esmaltes.
- Obligatorio el uso de EPP.

- **CARGA DE MOLINOS:**

- Tiempo aproximado: una hora.
- Trasladar la carga hasta la zona de tecles.
- Cargar el molino.
- Equipos y herramientas: Montacargas, cabos, molino, tolva, cuchilla.
- Condiciones laborales: Ambiente de polvo.

- Posibles riesgos: Riesgo químico por contacto con materiales de elaboración de esmaltes.
- Obligatorio el uso de EPP.

- **DESCARGA DE MOLINOS:**

- **CONTROL DE PARÁMETROS DE DESCARGA: (DENSIDAD, VISCOSIDAD, RESIDUO)**

- Tiempo aproximado: 15 minutos.
- Equipos y herramientas: Balanza, picnómetro, viscosímetro, tamiz, malla 325.
- Condiciones laborales: Piso húmedo y resbaladizo.
- Posibles riesgos: Riesgo químico por contacto con esmalte.
- Obligatorio el uso de EPP: Dotación de equipos de trabajo (guantes, mascarillas, botas)

- **DESCARGA:**

- Tiempo aproximado: una hora para carga a tanques.
- Equipos y herramientas: Mangueras, vibrotamiz, malla mesh 80.
- Condiciones laborales: Piso húmedo y resbaladizo.
- Posibles riesgos: Ninguno
- Obligatorio el uso de EPP: Dotación de equipos de trabajo (guantes, mascarillas, botas)

- **TAMIZAR ENGOBES Y ESMALTES:**

- Tiempo aproximado: una hora por molino.

- Equipos y herramientas: vibrotamiz, tanques, bomba wilden, mangueras.
- Condiciones laborales: Piso húmedo y resbaladizo.
- Posibles riesgos: Riesgo químico por contacto con esmalte.
- Obligatorio el uso de EPP.

- **LAVAR TANQUES**

- Tiempo aproximado: 30 minutos por cada tanque.
- Equipos y herramientas: Mangueras, tanques.
- Condiciones laborales: Piso húmedo y resbaladizo.
- Posibles riesgos: Lesiones por caídas.
- Obligatorio el uso de EPP.

- **LAVAR MOLINOS**

- Tiempo aproximado: 45 minutos por molino.
- Equipos y herramientas: Mangueras, molinos.
- Condiciones laborales: Piso húmedo y resbaladizo.
- Posibles riesgos: Lesiones por caídas.
- Obligatorio el uso de EPP.

- **ALIMENTACIÓN DE ENGOBES Y ESMALTES A LA LÍNEA DE ESMALTACIÓN**

- **PASAR TANQUES A LA LÍNEA DE ESMALTACIÓN:**

- Tiempo aproximado: 15 minutos por cada tanque.
- Equipos y herramientas: Montacargas, tanques.
- Condiciones laborales: Pisos húmedo resbaladizo.
- Posibles riesgos: Riesgos químicos por contacto con esmaltes.

- Obligatorio el uso de EPP.

- **LLENAR LOS TANQUES ELEVADOS:**
 - Tiempo aproximado: 50 minutos por cada tanque.
 - Equipos y herramientas: Bomba Wilden, tanques.
 - Condiciones laborales: Piso húmedo y resbaladizo.
 - Posibles riesgos: Riesgos químicos por contacto con esmaltes.
 - Obligatorio el uso de EPP.

4.2.5 MEJORA DE LA DISTRIBUCIÓN DEL ÁREA

La propuesta de mejora se basa inicialmente en la modificación del método de trabajo. En base a esto, se ha separado el área de pesaje del área física actual, ubicándolo cerca de la bodega de insumos, optimizando el tiempo de transporte de materias primas. Adicional se tiene un mejor espacio para separar las cargas de distintos ítems y así mantener un stock de producto listo para molienda, mejorando los tiempos de aprovisionamiento, tanto para molienda como para ingreso a la línea de esmaltación. La sección de molienda y almacenamiento se indica gráficamente en el Anexo 2 “Molienda”.

4.2.6 PROPUESTA DE PORTAFOLIO DE ENGOBES, ESMALTES Y TINTAS

Para optimizar la preparación de engobes y esmaltes –además de su almacenamiento y reposo- se propone fabricar esmaltes que tiendan a ser genéricos (no uno por cada producto). De manera que se planifiquen molinadas más grandes con molinos completos. Así se obtendrán productos “estándar” que posteriormente serán acondicionadas para ciertos productos específicos.

En cuanto a los engobes, se plantea la utilización de un solo código para cada proceso o tecnología de fabricación. Por lo que los engobes contemplados serían:

- EMP-27: Engobe Monoporosa
- EM-7146: Engobe Monoquema
- EPR-0004: Engobe Porcelanato

Tanto el engobe y el esmalte tendrán diferenciación por la tecnología del soporte; ya que dependen directamente de la temperatura de cocción para su fusión y desarrollo. Por lo que, a más de la diferenciación por tecnología, se proponen esmaltes:

- Brillantes
- Blancos Brillantes
- Satinados
- Mates

Los esmaltes mencionados anteriormente, mediante mezclas entre sí y coloración a base de pigmentos, obtienen el esmalte final para productos específicos (en caso de ser necesario). A su vez, la programación de la producción debe tomar en cuenta esta variedad para elaborar el plan de producción; de manera que se puedan hacer molinadas y almacenamiento más eficiente. Asimismo, mejorarán los costos, disminuirán tiempos muertos y se minimizarán costos.

Pese a tener decoración con impresoras digitales con tecnología *INK JET*, aún existen dos líneas de producción que en su totalidad utilizan pantallas serigráficas como medio de decoración. Así también existen otras tres líneas de producción que utilizan la

serigrafía para proporcionar efectos como: alto relieve o hundimiento a las baldosas esmaltadas.

Las tintas serigráficas que utilizamos con pantallas planas son:

- Brillantes.
- Mates.
- Protectivas o de alto relieve.
- Reactivas o de hundimiento.

4.2.7 CONTROL DE MATERIA PRIMA E INSUMOS

Para garantizar la calidad del producto del área de preparación de engobes, esmaltes y tintas, se debe recibir insumos de alta calidad, materias primas estables y semejantes a los estándares o patrones necesarios. Dado lo anterior, se propone establecer aprobaciones o liberaciones de material para ingreso al área; los cuales deberán ser garantizados por un comité para que cumplan con las especificaciones técnicas o visuales requeridas.

APROBACIÓN DE FRITAS, ÓXIDOS – SILICATOS, COLORANTES, COMPUESTOS

EQUIPOS

- Molinos rápidos de Laboratorio.
- Balanza con precisión $\pm 0,01$ g.
- Probeta graduada.
- Trineo.
- Horno.

- Tamiz malla 325 ASTM.

PROCEDIMIENTO

- Pesar 200 g. de acuerdo a la fórmula de control y molerlos hasta un residuo de 2,5 – 3,5% sobre malla 325 ASTM.
- Ajustar la densidad de 1,70 a 1.75 g/cm³.
- Aplicar por trineo sobre piezas con engobe, en paralelo con la muestra Patrón.
- Quemar las piezas en el horno del proceso en el cual se utilizará la materia prima. El horno siempre debe estar con carga completa.

APROBACIÓN DE GRANILLAS

EQUIPO

- Tamices:

Tabla 4. 3: Tamices

Tamiz	Abertura (mm)
ASTM 40	0,425
ASTM 80	0,180

- Balanza con precisión $\pm 0,01$ g.
- Probeta graduada.
- Granilladora.
- Horno.

PROCEDIMIENTO

- Pesar 100 g. de la granilla, realizar el análisis granulométrico.
- Aplicar sobre piezas prensadas con engobe, esmalte coloreado y goma cola, en paralelo con la muestra patrón.
- Quemar las piezas.
- Comparar el color, brillo, textura y análisis granulométrico.

APROBACIÓN DE AGENTES DE SUSPENSIÓN

EQUIPO

- Molinos rápidos de Laboratorio con capacidad de 1000cm³.
- Balanza con capacidad de 3000 ± 0,01g.
- Probeta graduada.
- Trineo.
- Horno.

PROCEDIMIENTO

- Pesar 200 g. de acuerdo a la fórmula de control y molerlos hasta un residuo de 2.5 – 3.5 % sobre malla 325.
- Ajustar la densidad de 1.75 a 1.80 g/L.
- Aplicar por trineo en piezas sobre engobe, en paralelo con la muestra Patrón.
- Quemar las piezas en los hornos de Planta.

APROBACIÓN DE FELDEPATOS PARA TINTAS SERIGRÁFICAS

EQUIPO

- Molinos rápidos de Laboratorio.
- Balanza con precisión $\pm 0,01$ g.
- Probeta graduada.
- Pantalla Serigráfica.
- Horno.
- Muestra patrón (Estándar).
- Prensado con engobe y Esmalte.

PROCEDIMIENTO

- Pesar 200 g de acuerdo a la fórmula de control y molerlos hasta un residuo 0 - 1% sobre malla 325.
- Ajustar la densidad de 1,75 a 1,80 g/L.
- Aplicar utilizando la pantalla serigráfica sobre piezas con engobe y esmalte, en paralelo con la muestra Patrón.
- Quemar las piezas.

APROBACIÓN DE DILUYENTES PARA SERIGRAFÍA

PARÁMETROS DE CONTROL

- Viscosidad.
- Densidad.
- Matiz, brillo, textura de tinta.

EQUIPO

- Molinos rápidos de Laboratorio con capacidad de 1000cm³.
- Balanza con capacidad de 3000 g $\pm 0,01$ g.

- Probeta graduada.
- Pantalla Serigráfica.
- Horno.
- Muestra patrón (estándar).
- Viscosímetro.

PROCEDIMIENTO

- Determinar la densidad del diluyente.
- Determinar la viscosidad en el Viscosímetro Brookfield.
- Pesar de acuerdo a dosificación de tinta Serigráfica.
- Ajustar a la densidad de trabajo.
- Aplicar utilizando Pantalla Serigráfica, en paralelo con la muestra patrón.
- Quemar las piezas

APROBACIÓN DE DEFLOCULANTES Y GOMAS

PARÁMETROS DE CONTROL

- Viscosidad.
- Densidad.

EQUIPOS

- Picnómetro.
- Copa Ford de 4mm.
- Molinos rápidos de Laboratorio con capacidad de 1000 cm³.
- Balanza con capacidad de 3000g ± 0,01g.

- Probeta graduada.
- Muestra patrón (estándar).
- Viscosímetro.

PROCEDIMIENTO

- Para Silicatos de sodio determinar la densidad y viscosidad con la copa Ford. Se añade 1.5 g de Metasilicato de sodio a 300g de muestra de arcilla Masma con 150cm³ de agua.
- Para Tripolifosfato de Sodio, pesar 0.8 g de trípolfosfato y 0.4g de Corobond G-30 (Carboximetilcelulosa, polímero utilizado para mantener estable un fluido evitando la precipitación de sólidos, nombre comercial Corobond G-30) añadir a 200 g. de Esmalte de Producción secos. Agitar en el molino rápido añadiendo 85 cm³ de agua por 5 minutos, a esta disolución medir la densidad con el picnómetro y viscosidad con la copa Ford #4, en comparación con la muestra patrón.
- Para gomas, pesar 10g (2%) de Corobond G-30, añadir a 500 cm³ de agua caliente y disolver la goma. Esperar que se enfríe la disolución y medir la viscosidad en el Viscosímetro Brookfield y la densidad con el picnómetro.

4.2.8 CONTROLES DE CALIDAD

De manera que se pueda garantizar la calidad de los productos del área de preparación de engobes, esmaltes y tintas. Se ha identificado la necesidad de contar con personal capacitado e imparcial que verifique el cumplimiento de parámetros y normas establecidas para el proceso, basado tanto en fichas técnicas proporcionadas por el departamento de investigación y desarrollo, como los procedimientos y controles establecidos para el área y su proceso. Algunos de los controles que el personal deberá realizar, son:

CONTROL DE DOSIFICACIÓN DE MATERIAS PRIMAS (PESAJE)

La Jefatura de Investigación y Desarrollo de la organización emite las fichas técnicas de los diferentes esmaltes y engobes, en las que constan las materias primas a utilizar y las cantidades según las cargas totales de esmalte en kilos.

Además las condiciones de densidad y residuo de molienda necesarios.

CONTROL DE MOLIENDA

CONTROLES DE CALIDAD DEL PRODUCTO

Una vez completo el tiempo de molienda, el operador extrae una muestra para realizar los respectivos controles.

RESIDUO

Si el residuo es mayor que lo especificado en los parámetros de control se procede a moler un tiempo adicional y se repetirá el control hasta llegar al valor especificado.

En el caso de haber un exceso de molienda y el residuo es menor a los parámetros de control, que pueda afectar a la calidad final del producto, el esmalte es descargado para uso posterior y mezclando con otro que cumpla con las especificaciones de residuo y/o con los parámetros cercanos al límite superior.

DENSIDAD

Si el valor de densidad es menor al de las especificaciones este producto se descargará y quedará retenido hasta poder mezclar con otro que tenga mayor densidad para ajustar a los parámetros establecidos.

La descarga de los esmaltes se puede realizar con una densidad mayor a los de la especificación, ya que permite acondicionar en la línea de Esmaltación, deberá tomarse en cuenta que para enviar el producto con estas características se evaluará los otros parámetros de control residuos y viscosidad.

VISCOSIDAD

Si la viscosidad es mayor a lo requerido se corrige añadiendo aguay evaluando a la par con la densidad, o añadiendo defloculante previamente molido. Si la viscosidad es menor, el esmalte es descargado y retenido, hasta mezclarlo con otro que este dentro de las condiciones de trabajo y/o un parámetros cercanos al límite superior.

APROBACIÓN SEGÚN PRUEBA CONTRA PATRÓN

El ensayo lo realizará sobre un bizcocho y utilizando el trineo con el cual se aplicará tanto el esmalte que es de prueba versus el patrón definido. Luego será sometido a quema para verificar que tanto el matiz, la textura y el brillo sean los adecuados y eventualmente algún defecto superficial que se pueda presentar.

En el caso de que exista una diferencia queda retenido hasta realizar los correctivos necesarios previo a su envío a producción. Calidad hace el seguimiento hasta que la tinta y/o esmalte sea aprobado por producción o por calidad.

Antes de la aplicación de las muestras en el biscocho se debe igualar las densidades tanto del esmalte preparado como del esmalte patrón dejándolos en las mismas condiciones de trabajo.

CONTROLES ADICIONALES

TIEMPO DE MOLIENDA

El tiempo de molienda se establecerá según, el molino a utilizar, la carga introducida y la fórmula, tomando como base para ello los datos experimentales obtenidos con anterioridad. Si se nota un incremento en el tiempo, se debe revisar que el rango de cuerpos molidores esté entre el 45 y 55% del volumen útil del molino.

CONTROL DE LOS CUERPOS MOLEDORES

Para controlar el volumen útil del molino, se debe conocer la altura (h1) de cada molino, desde la boca hasta el fondo. Además, se debe disponer de una regla graduada para medir la altura (h2), desde la boca del molino hasta el nivel de los cuerpos molidores- cuando el molino esté descargado-.

$h1$ = altura total del molino

$h1 - h2$ = altura a la que se encuentran los cuerpos molidores.

V = volumen ocupado por los cuerpos molidores (%)

$V = (h1 - h2)/h1 \times 100$

Adicional se debe verificar periódicamente la distribución granulométrica de los tamaños de esferas, de acuerdo a lo recomendado por los proveedores, acorde al material a moler.

CONTROL DE MICRO – ESFERAS PARA MOLINO DE TINTAS

Un punto importante de tratar es la evaluación del tamaño de micro esferas; dado que, de ello dependerá la cantidad de residuo y el mantenimiento del equipo. De acuerdo a las especificaciones, el equipo se deberá verificar que las micro-esferas posean un tamaño óptimo de trabajo. Se considerará lo siguiente:

Micro-esferas menores a 4 mm se las consideran fuera de uso; ya que se vuelven frágiles y se parten provocando daño al equipo y valores de residuo elevado.

4.2.9 INDICADORES DE GESTIÓN

Se propone el uso de indicadores, con el fin de mantener controladas ciertas variables del área de preparación de engobes, esmaltes y tintas. Los cuales los podemos observar a continuación.

Tabla 4. 4: Indicadores de gestión

Nombre	Objetivo	Formula de calculo	Unidad de medida	Periodo de medición	Responsable
Cumplimiento	Determinar el porcentaje de cumplimiento respecto al plan	(esmaltes producidos) / (plan de producción)	%	Mensual	Jefatura preparación esmaltes

	de producción general				
Aprobaciones	Determinar el porcentaje de esmaltes producidos aprobados para ingreso a producción	(esmaltes aprobados) / (esmaltes producidos)	%	Mensual	Jefatura de calidad y Desarrollo de productos
Retenidos	Determinar el porcentaje de esmaltes retenidos que no se liberaron para ingresar a producción	(esmaltes retenidos) / (esmaltes producidos)	%	Mensual	Jefatura de calidad y Desarrollo de productos
Calidad	Determinar el porcentaje de parámetros obtenidos dentro de los rangos establecidos.	(parámetros en norma (densidad, viscosidad, residuo)) / (total de esmaltes producidos)	%	Mensual	Jefatura de calidad, jefatura de preparación de esmaltes y Desarrollo de productos
Horas Molienda	Determinar las horas de molienda por cada tipología de esmalte.	Promedio de horas de molienda de cada esmalte	h	Mensual	Jefatura preparación esmaltes

Desperdicio	Determinar el desperdicio mensual del área	lt de esmalte entregado - lt de esmalte preparado	lt	Mensual	Jefatura preparación esmaltes
Costo Materia prima	Determinar el costo de MP de producción de esmaltes	\$ MP / m ² esmaltados	\$ / m ²	Mensual	Jefatura preparación esmaltes, jefatura de planta, contabilidad
Costo Mano obra	Determinar el costo de MO de producción de esmaltes	\$ MO / m ² esmaltados	\$ / m ²	Mensual	Jefatura preparación esmaltes, jefatura de planta, contabilidad, RRHH.

Autor: Xavier Perugachi

4.2.10 RUTA DE LA CALIDAD

Para seguir una ruta de mejora continua -en el área de preparación de engobes, esmaltes y tintas- se debería iniciar con los procesos básicos. De modo que al transcurso del tiempo se generen necesidades, las cuales deberán ser satisfechas mediante acciones y mejoras determinadas.

PLANEAR:

- Crear un modelo de gestión, por procesos, para el área de preparación de engobes, esmaltes y tintas de la empresa C.A. Ecuatoriana de Cerámica.

- Identificar y definir claramente las etapas del trabajo en equipos. Asimismo, precisar responsables, de manera que cada actividad y tarea pueda ser medida y *a posteriori* se cumpla con responsabilidad y pueda ser mejorada continuamente.
- Se puede prever que se genere conflicto al socializar el nuevo método de trabajo, ya que el método actual ha sido el mismo durante años, sin haber sido cuestionado ni incentivado a mejorar.

HACER:

Al momento que se necesite iniciar la implementación del modelo descrito anteriormente, se deberá iniciar con el análisis de capacidad y personal disponible, para ejecutar la división del trabajo en áreas funcionales. De modo que se permita iniciar el proceso de capacitación de las nuevas actividades definidas a realizar por cada equipo.

Por lo tanto se deberá tener información acerca de:

- Personal disponible para el área.
- Capacidad instalada y capacidad real.
- Maquinas, equipos y herramientas.
- Estadísticas actuales sobre tiempos de molienda, reproceso, desperdicios, etc.

VERIFICAR:

Una vez implementado el modelo de gestión y la diversificación de actividades controladas, se debe medir los resultados obtenidos para compararlos con los de la situación inicial. En caso de no tener los resultados esperados se deben identificar las causas por las cuales no se obtuvieron y plantear acciones correctivas para solucionar los inconvenientes y poder evaluar de manera objetiva.

ACTUAR:

En base a las acciones correctivas expuestas, se evaluará las mejoras obtenidas, manteniéndolas a través del tiempo con la opción de poder estandarizarlas. De manera que las soluciones a ciertos inconvenientes, estén planteadas para el desarrollo normal del proceso de preparación de engobes, esmaltes y tintas.

En caso de tener más resultados indeseables, queda establecido el método para la generación de acciones correctivas y posibles soluciones a los problemas cotidianos.

ETAPAS DEL CICLO PHVA

ETAPA 0: EQUIPO DE TRABAJO

Para la totalidad del proyecto se necesita el involucramiento de:

- Director de producción: quien actuará como consultor del proyecto.
- Jefatura de investigación y desarrollo: la cual proporcionará soporte técnico y evaluará las características necesarias del producto: desde los insumos hasta el material entregado a líneas de esmaltación.
- Jefatura de calidad: coordinará los ensayos a realizar para la validación de los productos a ingresar a línea; la aprobación de materiales e insumos a ingresar a molienda y verificar que los métodos de ensayo a realizar en el área estén adecuadamente formulados.

- Supervisión de preparación de engobes y esmaltes: tendrá como finalidad, de transmitir las acciones al personal de su área: verificación de cumplimiento de actividades, evaluación y control.
- Proveedores: participarán activamente, dependiendo de la mejora que se desee obtener. Ya sea en cuanto a materias primas, maquinaria, herramientas de trabajo, entre otras.
- Seguridad industrial y RRHH: aportarán en el grupo, en los casos de solicitar revisión de aptitud del personal, condiciones laborales, etc.

ETAPA 1: SELECCIÓN DEL PROYECTO

De acuerdo a lo mencionado, se propone la mejora del área de preparación de engobes, esmaltes y tintas, ya que sin duda alguna es el área que maneja los recursos que generan más valor al producto terminado, siendo de igual manera los insumos más costosos dentro del proceso productivo, por lo que se debe enfocar los esfuerzos para mejorar rendimientos, costos y desperdicios.

ETAPA 2: COMPRENSIÓN DE LA SITUACIÓN INICIAL

Se utilizarán, como lo anteriormente descrito, diagramas de flujo y propuestas de mejora para una cabal comprensión de la situación inicial.

ETAPA 3: ANÁLISIS

En base a un diagrama causa - efecto, se recopilará información y se la presentará de manera gráfica. De este modo, podremos identificar las prioridades que respaldarán para ejercer nuevas estrategias metodológicas.

ETAPA 4: ACCIONES CORRECTIVAS

Para el caso presentado en el trabajo de titulación, se requerirá determinar en cada fase un plan de acción para poder definir los avances respectivos, respondiendo a las preguntas:

- ¿Qué?
- ¿Quién?
- ¿Cómo?
- ¿Cuándo?

ETAPA 5: RESULTADOS

Los resultados obtenidos, deben ser cuantificables y medibles para poder determinar si las mejoras son numéricamente satisfactorias y viables. De modo que continuamente puedan ser evaluadas y determinar su validez.

CONCLUSIONES Y RECOMENDACIONES

Conclusiones:

- La principal motivación del presente trabajo de titulación fue brindar un aporte al área de preparación de engobes esmaltes y tintas de la empresa C.A. Ecuatoriana de cerámica. La propuesta en obtener idóneos resultados en esta área. De manera que se pueda garantizar la calidad y el aprovisionamiento oportuno del producto. Así se garantiza en la obtención de un producto terminado con excelentes características; sin arriesgar ni disminuir puntos de calidad causados por una mala preparación de los engobes o esmaltes. También se plantea la propuesta de un cambio del método de trabajo al separar el área de pesaje de la molienda y almacenamiento. De esta forma, las actividades y responsabilidades de cada área serán establecidas y controladas independientemente. Con esto se garantizaría mantener la constancia en el producto en cuanto a matiz, textura y brillo; lo cual se ve reflejado en una disminución de re-procesos, optimización de recursos y por lo tanto, de mejores costos de producción.
- Por otra parte, los objetivos, planteados para cumplir con el presente trabajo de investigación, fueron cumplidos a cabalidad y de manera ordenada. Iniciando por una descripción de la situación actual de la empresa en varios ámbitos, para a posteriori, continuar con una fundamentación teórica acerca de la gestión por procesos -de manera que pueda ser seguida en el orden indicado para ser aplicado en caso de requerirlo-. Ulterior a esto, se incluye una descripción acerca de temas relacionados a la fabricación de cerámica esmaltada; no obstante se ha puntualizado los recursos investigativos en el área de preparación de engobes, esmaltes y tintas. Una vez cumplidos los pasos preliminares, se realiza el modelo de gestión por procesos que se propone para la empresa C.A. Ecuatoriana de Cerámica, con lo cual se considera que se han cumplido los objetivos, tanto el objetivo general como los objetivos específicos.

Recomendaciones:

- Basados en el modelo propuesto, se recomienda a la empresa iniciar un proceso de implementación, tanto para el área descrita como para las demás áreas, una gestión por procesos. Con esto, C.A. Ecuatoriana de Cerámica iniciaría un proceso de mejora continua, del cual se obtengan beneficios para la empresa que puedan ser percibidos en resultados de calidad y productividad. Además, reformaría los costos de producción, logrando ser más eficientes y competitivos a nivel del mercado nacional e internacional.
- Igualmente se recomienda la formación de un grupo interdisciplinario de mejora continua; el cual va a estar en constante implementación de acciones, proyectos de mejora, seguimiento y control que garantizarán que todo el tiempo se tengan mejores resultados en la empresa.

BIBLIOGRAFÍA

- Álvarez Pardo, José Manuel. (2012). Configuración y usos de un mapa de procesos. Madrid: AENOR.
- Asociación de Técnicos Cerámicos. (2004). Tecnología cerámica aplicada/ SACMI. Castelló: Editrice Ibérica.
- Coronel, Iván. (2012). Planeación estratégica. Cuenca: Universidad del Azuay.
- Harrington, James H. (1996). Mejoramiento de los procesos de la empresa. Bogotá: Mc Graw Hill.
- ISO. (2008). Sistemas de gestión de calidad (ISO 9001). 25 de febrero, de ISO Sitio web: <https://www.mct.es/sites/default/files/archivos/ISO-9001.pdf>
- Lerma, A. (2012). Planeación Estratégica por Áreas Funcionales (Primera ed.). México, D.F: Alfaomega.
- López, Teodoro. (2015). Esmaltes cerámicos. México D.F.: St.
- Mejía García, Braulio. (2014). Gerencia de procesos. Bogotá: Eco ediciones.
- Porter, Michael. (2008). Cadena de valor y ventaja competitiva. Barcelona: Ediciones Deuso.
- Roure, Moniño, Rodriguez. (1997). La gestión por procesos. Barcelona: Mc Graw Hill.
- Trujillo, Freddy. (2006). Direccionamiento estratégico Cmaps. 01 de enero, de Concept Maps Sitio web: <http://cmc.ihmc.us/cmc2006Papers/cmc2006-p69.pdf>
- Uribe. (2016). Capacitación técnica en tecnología de fabricación de baldosas. Quito: ST.

ANEXO 2: DIAGRAMA DE PROCESOS

REGISTROS		CONTROLES	
R1	CARGA DESCARGA MOLINOS	C1	MOLIENDA
R2	PORTE DIARIO ATOMIZACION	C2	ATOMIZACION
R3	PAROS NO PROGRAMADOS	C3	PRENSADO
R4	PARTE DIARIO DE HORNO	C4	SECADO
R5	CONTROL DE BARBOTINA	C5	ESMALTADO
R6	CARTA DE CONTROL	C6	COCCION
		R/N	CLASIFICACION
			Densidad, Residuos, Sólidos, Viscosidad. % Humedad de Pasta, Granulometría Presión, No. Ciclos, % Humedad de Pasta, Diferencia de Peso, Flexión, Espesor, Penetrometría, Temperatura, Dimensión, Contracción, Peso, Flexión, Humedad Residual Peso de aplicación, Densidad y viscosidad (Esmaltes, Engobes, Tintas), Verificación de aplicación Control de Curva de Horno, Verificación de funcionamiento de quemadores. Inspección Visual, características dimensionales, físicas, químicas, requisitos de norma.