
1

ESTANDARIZACIÓN DE MÉTODOS DE OPERACIÓN MINERA EN LA
EMPRESA AGROCOAL S.A.S., EN EL MUNICIPIO DE SOCHA,

DEPARTAMENTO DE BOYACÁ.

JORGE ARMANDO CAMARGO RODRÍGUEZ
CÓD. 52-064755

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA
SECCIONAL SOGAMOSO

ESCUELA INGENIERÍA DE MINAS
SOGAMOSO-BOYACÁ

2015

2

ESTANDARIZACIÓN DE MÉTODOS DE OPERACIÓN MINERA EN LA
EMPRESA AGROCOAL S.A.S., EN EL MUNICIPIO DE SOCHA,

DEPARTAMENTO DE BOYACÁ.

JORGE ARMANDO CAMARGO RODRÍGUEZ
Cód. 52-064755

Proyecto presentado como requisito para optar al título de Ingeniero en
Minas en la modalidad de Práctica Con Proyección Empresarial.

Director:
EDGAR OMAR PARRA LEGUIZAMO

Ingeniero En Minas
T.P. 15218-12402 Res. 203-83

Docente Escuela De Ingeniería De Minas

Codirector
SEGUNDO AGUSTÍN SÁNCHEZ SALAZAR

Ingeniero En Minas
M.P. 1521765981 BYC

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA
SEDE SECCIONAL SOGAMOSO

ESCUELA DE INGENIERÍA DE MINAS
SOGAMOSO-BOYACÁ

2015

3

NOTA DE ACEPTACIÓN

Jaime William Jojoa Muñoz
Director De Escuela

Edgar Omar Parra Leguizamo
Director Del Proyecto

 Segundo Agustín Sánchez Salazar

Codirector Del Proyecto

Luis Ángel Lara González
Jurado 1

Segundo Manuel Romero Balaguera
Jurado 2

Sogamoso, 14 de abril de 2015

4

“La autoridad científica de la Universidad Pedagógica y Tecnológica de
Colombia Sede Seccional Sogamoso, reside en ella misma, por lo tanto no

responde de las opiniones expresadas en este proyecto.”
Se autoriza la reproducción indicando su origen.

5

“Este libro está dedicado a la Virgen María. Porque al igual que su hijo Jesucristo,

siempre ha estado conmigo brindándome su amor incondicional de madre, al
darme la luz, la fortaleza y la paciencia para llegar hasta el final y vencer los

obstáculos.”

Jorge A. Camargo R.

6

AGRADECIMIENTOS

A Diosito, que me brindaste la fortaleza necesaria, mi verdad y mi camino… TE
ADORO

A mi Esposa, que has estado siempre a mi lado dándome cariño, confianza y

apoyo incondicional para seguir adelante, para cumplir otra etapa de mi vida… TE
AMO

A mi Hijo, que eres el motivo y la razón que me ha llevado a superarme día a día,

porque en los momentos más difíciles siempre me diste tu amor… TE QUIERO
ENSENAR QUE CUANDO SE QUIERE ALGO NO HAY TIEMPO NI

OBSTÁCULO QUE LO IMPIDA

A mi Mamá y Papá, por compartir mis alegrías y mis llantos, por celebrar mis
éxitos y ayudarme a superar los problemas, por sus rezos y sus sacrificios… LOS

QUIERO

A mi Abuelito y Abuelita, por su paciencia, por su apoyo, por sus palabras
siempre sabias, por estar siempre a mi lado… SON MI EJEMPLO

A mis Familiares y Amigos, aquellos que siempre me brindaron una palabra de

aliento, que me prestaron su ayuda desinteresada sin esperar nada a cambio y de
los cuales aprendí mucho… GRACIAS

A mis Maestros, quienes con su experiencia como docentes y profesionales han

sido la guía idónea durante este proceso, me han brindado el tiempo y su
sabiduría… MI SINCERO APRECIO

A aquellas personas, que en algún momento representaron obstáculos en mi
camino, porque ustedes me enseñaron el valor de LA PERSEVERANCIA…

A Mí, porque esta tesis forma parte de una etapa de mi vida llena de recuerdos
especiales que me acompañaran siempre… POR LOS RETOS FUTUROS!!!

Jorge A. Camargo R.

7

TABLA DE CONTENIDO

Pág.

RESUMEN 15

INTRODUCCIÓN 16

1. GENERALIDADES 17

1.1. OBJETIVOS 17

1.1.1. Objetivo General. 17

1.1.2. Objetivos Específicos. 17

1.2. ALCANCES Y LIMITACIONES 17

1.2.1. Alcance. 17

1.2.2. Limitaciones: 17

1.3. METODOLOGÍA 17

1.4. AGROCOAL S.A.S. 19

2. DESCRIPCIÓN DE LA PRÁCTICA 23

2.1. CARGO ASIGNADO 23

2.2. FUNCIONES 23

2.3. CAPACITACIÓN RECIBIDA 23

2.4. APORTE A LA EMPRESA 24

2.5. APORTE DE LA EMPRESA A LA FORMACIÓN PROFESIONAL 24

2.6. CONCLUSIONES 24

2.7. RECOMENDACIONES 25

3. INFORME TÉCNICO 27

RESUMEN 27

INTRODUCCIÓN 27

OBJETIVOS 28

Objetivo General. 28

Objetivos Específicos. 28

8

1. ESTADO ACTUAL DE LOS PROCESOS PRODUCTIVOS 29

1.1. SISTEMA DE EXPLOTACIÓN 29

1.1.1. Labores de desarrollo. 29

1.1.2. Labores de preparación. 31

1.1.3. Sostenimiento. 31

1.1.4. Ventilación. 31

1.1.5. Desagüe. 31

1.2. MATERIALES E INSUMOS 32

1.3. HERRAMIENTAS Y EQUIPOS 32

2. DESCRIPCIÓN DEL MÉTODO UTILIZADO 36

2.1. PROCEDIMIENTO DE ARRANQUE Y CARGUE DEL MATERIAL 37

2.2. PROCEDIMIENTO DE TRANSPORTE INTERNO 39

2.3. PROCEDIMIENTO DE TRANSPORTE EXTERNO

Y DESCARGUE EN TOLVA 41

3. DETERMINACIÓN DE LAS OPERACIONES PARA EL ESTUDIO 44

4. ESTUDIO DE TIEMPOS 51

4.1. SELECCIÓN DEL TRABAJO 53

4.2. SELECCIÓN DEL TRABAJADOR 53

4.3. RECOLECCIÓN DE LA INFORMACIÓN 53

4.4. DESCOMPOSICIÓN EN ELEMENTOS 54

4.5. TOMA DE TIEMPOS 54

4.6. CALIFICACIÓN DEL TRABAJADOR 55

4.7. PROCEDIMIENTOS ESTADÍSTICOS 55

4.8. TAMAÑO DE LA MUESTRA 56

4.9. VERIFICACIÓN DE LOS DATOS 58

4.10. TOLERANCIAS 58

4.11. TIEMPO ESTÁNDAR 63

CONCLUSIONES 65

RECOMENDACIONES 66

9

BIBLIOGRAFÍA 67

INFOGRAFÍA 69

GLOSARIO 70

ANEXOS 72

10

LISTA DE FIGURAS

Pág.

Figura 1. Ciclo DEMING 18

Figura 2. Localización 21

Figura 3. Puntos de transferencia entre procedimientos. 36

Figura 4. Pasos secuenciales del estudio de tiempos. 51

Figura 5. Factor de calificación. 55

Figura 6. Curva de ciclos. 57

Figura 7. Curva de tolerancia por fatiga. 60

Figura 8. Resultado del estudio de tiempos para el proceso
de extracción de mineral. 64

11

LISTA DE CUADROS

Pág.

Cuadro 1. Coordenadas Del Polígono De Concesión. 22

Cuadro 2. Identificación de procedimientos. 36

Cuadro 3. Puntos de transferencia entre procedimientos. 37

Cuadro 4. Determinación de las operaciones para la extracción de material. 44

Cuadro 5. Formato estudio de tiempos. 52

Cuadro 6. Factor de calificación. 55

Cuadro 7. Tamaño de muestra. 57

Cuadro 8. Porcentaje de tolerancia personal. 58

Cuadro 9. Curva de tolerancia por fatiga. 59

Cuadro 10. Esfuerzo aplicado en cada operación. 60

Cuadro 11. Porcentaje de tolerancia por fatiga en cada operación. 61

Cuadro 12. Porcentaje de tolerancia por retrasos. 62

Cuadro 13. Porcentaje de tolerancia total por cada operación. 62

Cuadro 14. Relación de trabajadores por operación. 62

Cuadro 15. Resultado del estudio de tiempos para el proceso de
extracción de mineral. 63

12

LISTA DE FOTOGRAFÍAS

Pág.

Fotografía 1. Bocamina nivel patio manto 2. 30

Fotografía 2. Inclinado de transporte manto 2. 30

Fotografía 3. Elementos de sostenimiento nivel patio manto 2. 31

Fotografía 4. Desagüe nivel patio manto 2. 32

Fotografía 5. Compresor mina el mortiño. 33

Fotografía 6. Malacate interno nivel patio manto 2. 33

Fotografía 7. Vagonetas nivel patio manto 2. 34

Fotografía 8. Malacate externo nivel patio manto 2. 34

Fotografía 9. Lámparas mina el mortiño. 35

Fotografía 10. Cargador de lámparas mina el mortiño. 35

13

LISTA DE ANEXOS

Pág.

ANEXO A: CODIFICACIÓN DE EQUIPOS, HERRAMIENTAS Y EPP’s 72

ANEXO B: HOJA DE VIDA DE LOS EQUIPOS

INVOLUCRADOS EN EL PROCESO 73

ANEXO C: FORMATOS DE TOMA DE TIEMPOS 77

ANEXO D: FLUJOGRAMA Y DESCRIPCIÓN DE PROCEDIMIENTOS 84

ANEXO E: PLANO 88

ANEXO F: CD 90

Carpetas contenidas en el ANEXO F: CD.

1. TEXTOS
1.1. Camargo. Estandarización de métodos de operación minera en la empresa
Agrocoal S.A.S., en el municipio de Socha, departamento de Boyacá. (doc en pdf)
1.2. Camargo. Estandarización de métodos de operación minera en la empresa
Agrocoal S.A.S., en el municipio de Socha, departamento de Boyacá. (doc en word)

2. ANEXOS
2.1. Planos
2.1.1. Labores actuales (doc en AutoCAD)
2.1.2. Figuras (doc en AutoCAD)
2.2. Figuras
2.3. Fotos
2.4. Anexos
2.4.1. Anexo A
2.4.2. Anexo B
2.4.3. Anexo C
2.4.4. Anexo D
2.5. Otros

3. VARIOS

14

3.1. Anuario. Estandarización de métodos de operación minera en la empresa
Agrocoal S.A.S., en el municipio de Socha, departamento de Boyacá. (doc en word)
3.2. Artículo.
3.2.1. Estandarización del Método y el Tiempo de Extracción de Carbón en la
Operación Minera de una Empresa Boyacense. (doc en pdf)
3.2.2. Estandarización del Método y el Tiempo de Extracción de Carbón en la
Operación Minera de una Empresa Boyacense. (doc en word)
3.3. Cartulina
3.3.1. Estandarización del Método y el Tiempo de Extracción de Carbón en la
Operación Minera de una Empresa Boyacense. (doc en pdf)
3.3.2. Estandarización del Método y el Tiempo de Extracción de Carbón en la
Operación Minera de una Empresa Boyacense. (doc en word)
3.4. Presentación. Presentación de la sustentación. (doc en Power Point y en pdf

15

RESUMEN

La estandarización de métodos y tiempos de operación es un área importante en la
industria ya que permite evidenciar los procesos y sus tiempos para posibilitar
mejoras en procedimientos u operaciones específicas.

La empresa AGROCOAL S.A.S. es una empresa boyacense dedicada, entre otras,
a la extracción y comercialización de carbones bajos y medios volátiles, con
explotaciones en Socha y Socotá (Boyacá), Recetor y Chámeza (Casanare). Y con
oficina principal en Duitama – Boyacá.

El lugar donde se realizó el estudio es la mina El Mortiño ubicada en el municipio de
Socha, esta posee una gran trayectoria, pero prácticas bastante rudimentarias y de
pequeña envergadura.

Usando la metodología Deming y teniendo en cuenta las limitaciones y alcances
propuestos se estandarizaron los métodos y tiempos actuales de operación en la
extracción de mineral, los cuales comprenden las operaciones de arranque, cargue,
transporte interno y externo, y descargue en superficie.

Para esto inicialmente se planea el estudio y se documenta sobre aspectos de
importancia como lo son las políticas de la empresa y el estado actual del proceso
de explotación; luego se desglosa el método actual en procedimientos y actividades,
se determinan las operaciones a estudiar y sus elementos constitutivos. Se recoge
la información necesaria en campo, donde se hace la toma de tiempos planeada.

Seguidamente se realiza el estudio estadístico de tiempos y se verifica la
información inicial con la arrojada en el estudio. Por último se presentan las
conclusiones y recomendaciones que se dan como resultado final.

16

INTRODUCCIÓN

El trabajo desarrollado como modalidad de práctica empresarial en la empresa
AGROCOAL S.A.S., alcanzo el propósito de realizar un estándar de tiempos para
las actividades de cada uno de los puestos de trabajo correspondientes a la
operación minera en la empresa AGROCOAL S.A.S., en el municipio de Socha, ya
que esta no contaba con estudios de tiempos y procesos que contribuyeran a una
mejor planificación de la producción y a un mejor desempeño de los trabajadores.

A partir de esta necesidad la propuesta se enfatizó en mejorar el control de tiempos,
pues de ello depende el éxito o el fracaso de la empresa, por lo tanto, se fundamentó
en bases teóricas, inspecciones, visitas y entrevistas en cada puesto de trabajo, lo
que resulto y demostró una producción sin control, en la cual no se conocía con
certeza la cantidad de recursos físicos, financieros y humanos que se deben utilizar,
lo que hace de este estudio, necesario para ayudar al control de estas actividades.

En consecución al objetivo principal del proyecto, se establecieron algunos objetivos
específicos que ayudaron a lograr la estandarización de los procesos de operación
en la producción minera, entre ellos, la estandarización de los procedimientos y
tiempos existentes para picado, cague interno, transporte y descargue en superficie.

Para lograr a cabalidad los pilares del proyecto se utilizó un tipo de metodología
descriptiva/exploratoria, para conocer la operación e identificar características,
comportamientos y falencias de los procesos mineros, se utilizara la herramienta
metodológica DEMING (Planificar, Hacer, Verificar, Actuar).

Por lo consiguiente, con este trabajo se conservara un progreso en el cambio interno
de su estructura organizacional y el tipo de manufactura, para que la empresa pueda
mantenerse al día con el adelanto mundial en tecnología y en avances técnicos,
además de obtener información sobre los recursos humanos, físicos y financieros
requeridos y utilizados en los procesos de producción minera.

17

1. GENERALIDADES

1.1. OBJETIVOS

1.1.1. Objetivo General.

Estandarizar los métodos de operación minera en la empresa AGROCOAL S.A.S.,
en el municipio de Socha.

1.1.2. Objetivos Específicos.

Recolectar y analizar la información actual de la empresa dentro de las diferentes
tareas la operación minera, teniendo en cuenta los requerimientos futuros en cuanto
a producción.

Estandarizar los procedimientos y tiempos existentes para picado, cague interno,
transporte y descargue en superficie.

Facilitar a la empresa AGROCOAL S.A.S., un Material informativo que optimice la
producción actual y futura.

1.2. ALCANCES Y LIMITACIONES

1.2.1. Alcance.

El proyecto desarrolló el análisis y diseñó un material informativo de estandarización
de procesos y tiempos de operación minera en la empresa AGROCOAL S.A.S., para
la operación extractiva que esta realiza en la mina El Mortiño en el municipio de
Socha.

1.2.2. Limitaciones:

 Solo se estandarizó los procesos y tiempos de operación minera en la mina
El Mortiño.

 No existe información sobre tiempos en los procesos de operación minera.

 No se ha realizado un estudio de esta clase en la empresa.

1.3. METODOLOGÍA

METODOLOGIA DEMING

También conocido como círculo PDCA (de Edwards Deming), es una estrategia de
mejora continua de la calidad en cuatro pasos, basada en un concepto ideado por

18

Walter A. Shewhart. También se denomina espiral de mejora continua. Es muy
utilizado por los Sistemas de Gestión de Calidad (SGC).

Las siglas, PDCA son el acrónimo de Plan, Do, Check, Act (Planificar, Hacer,
Verificar, Actuar).

Figura 1. Ciclo DEMING

Fuente: http://www.binaryspectrum.com/itservices/quality_assurance.html

PLAN (Planificar): Establecer los objetivos y procesos necesarios para obtener el
resultado esperado. Al basar las acciones en el resultado esperado, la exactitud y
cumplimiento de las especificaciones a lograr se convierten también en un elemento
a mejorar. Cuando sea posible conviene realizar pruebas a pequeña escala para
probar los resultados.

 Identificar proceso que se quiere mejorar.

 Recopilar datos para profundizar en el conocimiento del proceso.

 Detallar las especificaciones de los resultados esperados.

 Definir los procesos necesarios para conseguir estos objetivos, verificando
las especificaciones.

DO (Hacer): Implementar los nuevos procesos, llevar a cabo el plan. Recolectar
datos para utilizar en las siguientes etapas. Teniendo el plan bien definido, hay que
poner una fecha a la cual se va a desarrollar lo planeado.

19

CHECK (Verificar):

 Pasado un periodo previsto de antemano, volver a recopilar datos de control
y analizarlos, comparándolos con los objetivos y especificaciones iniciales,
para evaluar si se ha producido la mejora.

 Monitorizar la implementación y evaluar el plan de ejecución documentando
las conclusiones.

ACT (Actuar):

 Documentar el ciclo.

Con base a las conclusiones del paso anterior elegir una opción:

 Si se han detectado errores parciales en el paso anterior, realizar un nuevo
ciclo PDCA con nuevas mejoras.

 Si no se han detectado errores relevantes, aplicar a gran escala las
modificaciones de los procesos.

 Si se han detectado errores insalvables, abandonar las modificaciones de los
procesos.

 Ofrecer una Retro-alimentación y/o mejora en la Planificación.

1.4. AGROCOAL S.A.S.

Localización: La empresa AGROCOAL S.A.S. tiene una oficina central en la ciudad
de Duitama y otra descentralizada en el municipio de Socha.

Razón Social: AGROCOAL S.A.S.; Nit.: 860353573-31

Objetivo: La sociedad tiene por objeto las siguientes actividades: a) La exploración,
explotación, industrialización, transporte, comercialización, importación y
exportación de minerales en Colombia, en especial el carbón mineral y sus
derivados. b) La construcción, asesoría y suministros de obras de ingeniería civil. c)
La producción, industrialización, comercialización, importación y exportación de
toda clase de productos agrícolas y agropecuarios, incluyendo plantas, flores,
esquejes, frutas, condimentos, aromáticas, frutos frescos y secos, procesados o sin
procesar, productos y subproductos de origen animal procesados o sin procesar,
así como la transformación de bienes adquiridos en el mercado nacional para su
posterior exportación. Parágrafo: en desarrollo de su objeto social la sociedad podrá
ejecutar todas las actividades conexas o complementarias con el objeto social, en
especial las siguientes: 1. Ejecutar los actos civiles y mercantiles convenientes o

1 AGROCOAL S.A.S., Certificado de existencia y representación legal de la empresa en cámara de
comercio. Bogotá. 2014. Pág. 1

20

necesarios que conduzcan a realizarlo, tales como tramitar y administrar contratos
de concesiones para la explotación de minerales, 2. Adquirir toda clase de bienes,
gravarlos con prenda, hipotecar, enajenar toda clase de bienes, tomar dinero en
mutuo, contraer obligaciones bancarias y comerciales, emitir, girar, aceptar,
endosar y descargar toda clase de títulos valores. 3. Adquirir a cualquier título los
bienes muebles o inmuebles indispensables para el normal desarrollo de su objeto,
incluyendo toda clase de bienes incorporales, tales como invenciones, patentes,
nombres comerciales, etc. 4. Enajenar, gravar, alquilar, transformar y administrar en
general los bienes sociales y sus productos. Promover, incrementar y auspiciar la
vinculación de la sociedad a empresas o agremiaciones que se dediquen a
actividades conexas o complementarias. 5. Celebrar toda clase de operaciones que
sean convenientes para el desarrollo de su objeto social. 6. Invertir en compañías
de igual o similar objeto social, fusionándose, aportando bienes, adquiriendo
acciones o partes sociales o asociaciones con ellas. 7. Comprar, vender, importar,
exportar, distribuir y recibir productos relacionados con el objeto social o recibirlos
de otras personas, para su manejo, distribución, representación o venta. 8. La
sociedad podrá llevar a cabo, en general, todas las operaciones, de cualquier
naturaleza que ellas fueren, relacionadas con el objeto mencionado, así como
cualesquiera actividades similares, conexas o complementarias o que permitan
facilitar o desarrollar el comercio o la industria de la sociedad.2

Responsable: Ana María Sánchez Avella, C.C.: 46’457.110 de Duitama3

Direcciones: Calle 16 # 15-21, oficina 605, edificio Av. Villas, Duitama; Calle 4 #
10-27, Socha.

Teléfonos: + 57 8 762 78 41, Duitama; + 57 8 787 43 59, Socha.

E-mail: agrocoal@hotmail.com

Web: www.agrocoal.com.co

Historia: La empresa ha sufrido cambios en su razón social desde el momento de
su creación, así: el 24 de julio de 1986 se constituye como sociedad comercial
CONCIVIALCO LTDA., el 24 de febrero de 2009 cambia su nombre por AGROCOAL
LTDA., luego el 22 de abril de 2009 por AGROCOAL C.I. LTDA., por último el 8 de
agosto de 2012 se cambia por la denominación actual AGROCOAL S.A.S.

Se iniciaron labores en el mortiño en 1995, el 15 de diciembre de 2000 MINERCOL
otorga a dicha área de explotación el código de expediente 161-R en la modalidad
de contrato en virtud de aporte y con código del Registro Nacional Minero (RNM)
HAOA-01, por una duración total de 19 años. Originalmente la empresa explotaba

2 Ibíd. Pág. 2
3 Ibíd. Pág. 3

21

con personal propio hasta el año 2007 en el que contrato al operador minero
MINEROS S.A.; cabe resaltar que el representante de esta sociedad era un
trabajador de la mina desde el año 1997; este operador se ha mantenido hasta la
actualidad, simplemente cambio hace 4 años su razón social a SOCIEDAD MINERA
DEL MORTIÑO S.A.S.

En toda su historia AGROCOAL S.A.S. se ha preocupado por mantener un trabajo
con altos estándares de calidad, por lo tanto, han pertenecido a la empresa además
de ingenieros titulados, 16 practicantes aproximadamente, para así contar con
personas actualizadas académicamente en el campo de la minería.4

Mina El Mortiño: El contrato 161-R se localiza en la vereda La Laja, del municipio
de Socha, departamento de Boyacá, dentro de la plancha 172-II-C del IGAC; se
ubica al Sur Oriente del Casco urbano de la población de Socha, a una distancia de
12 Km. por un carreteable que de Socha comunica a la vereda Anaray, Bisbita,
Socuará, la Laja y finalmente llega a la laguna de Socha.

En el Km. 11 existe un desvío hacia la izquierda cruzando la quebrada el Tirque y a
1 Km. se llega a la mina El Mortiño.

Figura 2. Localización

Fuente: Resultado de la investigación.

El área del polígono es de 100 hectáreas y está delimitado por las siguientes
coordenadas.5

4 AGROCOAL S.A.S., Departamento Administrativo
5 AGROCOAL S.A.S., P.T.O. expediente 161-R

22

Cuadro 1. Coordenadas Del Polígono De Concesión.

PUNTO
Coordenada

Norte
Coordenada

Este
Latitud
Norte

Longitud
Este

P.A. 1’145.440 1’154.400 5° 54’ 44,95’’ 72° 41’ 12,27’’

1 1’145.300 1’154.800 5° 54’ 40,36’’ 72° 40’ 59,28’’

2 1’145.300 1’155.800 5° 54’ 40,28’’ 72° 40’ 26,78’’

3 1’146.300 1’155.800 5° 55’ 26,69’’ 72° 40’ 26,69’’

4 1’146.300 1’154.800 5° 55’ 12,90’’ 72° 40’ 59,19’’
Fuente: P.T.O. Expediente 161-R.

La mina El Mortiño opera mediante ensanche de tambores paralelos, con
sostenimiento en madera y descargue por gravedad a coches de 1 Ton cada uno
en los niveles de transporte. La empresa espera una evolución importante en el
laboreo minero mediante un control riguroso en la secuencia operativa, lo que
garantiza la producción y el control sistemático del trabajo.

Con esta infraestructura la mina cuenta con una producción aproximada de 4.000
Ton mensuales, la cual espera ampliarse y llevar a cabo interconexión de labores
para adelantar un único nivel de transporte y mejorar así el rendimiento y producción
durante los próximos 6 años.

23

2. DESCRIPCIÓN DE LA PRÁCTICA

2.1. CARGO ASIGNADO

Nombre o Denominación: Ingeniero Auditor

Jefe Inmediato: Segundo Agustín Sánchez Salazar, Ingeniero en Minas, M.P.
1521765981 BYC, Ingeniero Director Departamento Técnico.

Sitio de Trabajo: Mina El Mortiño, Oficina de Socha, Casa de Ingeniería

Horarios: lunes a viernes de 6 am a 2 pm, de 1 pm a 9 pm, de 8 pm a 4 am y el
sábado de 5 am a 9 am; según sea necesario.

2.2. FUNCIONES

Toma de datos y tiempos: Se seleccionó al trabajador promedio, se obtuvo y
registro toda la información pertinente acerca de la tarea de este y sus condiciones
de trabajo, se separó en elementos, se determinó el comienzo y fin de cada uno;
luego se determinó el número de observaciones a realizar, se midió con el
instrumento adecuado y se documentaron los datos obtenidos.

Análisis de la información: Se determinó la velocidad de trabajo con el fin de
valorar o efectuar la calificación del trabajador (habilidad, esfuerzo, condiciones y la
consistencia), luego se convirtieron los tiempos observados en tiempos básicos y
por último se añadieron los suplementos al tiempo básico para obtener el tiempo
tipo.

Estandarización de las actividades: Se obtuvo el tiempo estándar en tareas por
hora y/u horas por tarea, luego se realizó las observaciones y se anotaron los datos
y finalmente se comprobó la exactitud del estudio.

Elaboración del informe para la empresa: Se elaboró un informe con las
conclusiones y recomendaciones resultantes.

2.3. CAPACITACIÓN RECIBIDA

Inducción: Se efectúo durante la primera semana de ingreso a la empresa, en la
cual se conocieron las instalaciones, iniciando por las oficinas, luego las minas y los
patios de acopio, en donde se conoció al personal en cada puesto de trabajo y se
realizó un recorrido de reconocimiento; después se recibieron explicaciones de los
procesos, funciones, horarios y normativa interna.

24

2.4. APORTE A LA EMPRESA

Mediante un análisis se logró desarrollar un material informativo de estandarización
de procesos y tiempos de operación minera en la empresa AGROCOAL S.A.S., para
la operación extractiva que esta realiza en la mina El Mortiño en el municipio de
Socha.

2.5. APORTE DE LA EMPRESA A LA FORMACIÓN PROFESIONAL

En el desarrollo de la práctica empresarial se aterrizó y aplicó teorías que se
aprendieron en el ciclo de formación como ingeniero en minas, además, se conoció
cómo es en realidad el mundo laboral, se aprendieron cuáles son las
responsabilidades de los trabajadores, cómo es tener superiores, trabajar en
equipo, manejar la presión, cumplir horarios y cómo se maneja la competencia.

Esta experiencia laboral ayudo a darse cuenta que la vida de un ingeniero en minas
no es tan ideal como se concibe en la mente de un estudiante de pregrado y por lo
tanto ofreció preparación para una vida profesional específica.

Sirvió para entender que el reto de un ingeniero es estar lo más preparados posible
y demostrar su talento, también para empezar a hacer hoja de vida.

Se consiguieron relaciones y contactos en el medio de la minería del carbón, lo cual
puede abrir puertas en otros sitios.

Se ganó experiencia en la operación minera, en el manejo de personal, en la toma
de decisiones, tanto en la parte operativa como en la parte financiera; se adquirió
seguridad y compromiso en el trabajo.

2.6. CONCLUSIONES

Según el resultado del estudio la producción actual del frente debería ser de 7
toneladas por turno.

Con el tiempo estándar, para el ciclo completo de operación minera, queda espacio
suficiente para instalar los elementos de sostenimiento que se requieran según el
avance del turno.

Este estudio contrasta con la producción de 2,6 toneladas diarias (en promedio)

durante los 4 meses de la práctica. Y muestra que se están presentando retrasos

que están afectando el proceso de extracción de material.

Se ve que existen tiempos muertos para el cochero y el envasador del frente, lo que

genera sobre costos y puede generar retrasos en los otros trabajadores.

25

La operación a la que mayor atención se le debe prestar es la de arranque de

mineral, ya que es la operación crítica en el proceso.

A pesar que muchos de los trabajadores han recibido capacitación en el laboreo

minero, se evidencia que la operación se realiza de forma generalmente empírica y

con recursos limitados, lo que genera retrasos y sobrecostos en el proceso final.

El capital humano que labora en el frente estudiado posee muchas ganas de mejorar

y la disposición para el cumplimiento de sus labores.

La empresa AGROCOAL S.A.S. cuenta con muy poca información sobre sus

procesos y sobre su operación.

Se evidencia la necesidad de controlar los tiempos de operación para mejorar la

producción y poder cumplir con efectividad a los clientes.

Existen posibilidades de mejorar el proceso y así incrementar la producción actual,

lo que servirá para abrirse a nuevos clientes.

2.7. RECOMENDACIONES

Implementar un plan de mantenimiento preventivo para evitar continuas averías en
máquinas y equipos, las cuales causas retrasos y generan graves sobrecostos y
disminución de la producción.

Generar un programa de seguimiento y control al laboreo minero, ya que en
repetidas ocasiones el empirismo ha generado daños a las labores mineras
ocasionando demoras e incremento en los costos de producción.

Elaborar un plan de capacitación en laboreo, seguridad y calidad minera, para
generar perfiles competentes en una empresa minera en continuo desarrollo.

Dinamizar el programa de reforce y mantenimiento de vías, ya que el continuo
deterioro de estas genera cuellos de botella en la producción.

Verificar continuamente los tiempos de operación, para evitar demoras innecesarias
y repetitivas.

Levantar y organizar la información referente a maquinaria, equipos y herramientas
con las que se cuenta en la operación de la mina, para así tener a la mano
información adecuada y oportuna al momento de aumentar la producción o abrir
nuevos frentes de trabajo; ya que en este momento no existe.

Facilitar otro martillo picador neumático y otra vagoneta, así se podrá disminuir
tiempos de operación, aumentar la producción y eliminar los tiempos muertos en el
personal.

26

Buscar la forma de habilitar el servicio de baño dentro de la mina, para así evitar
retrasos innecesarios al momento que los trabajadores deban hacer sus
necesidades fisiológicas.

Habilitar labores antiguas como nichos o salvavidas en la ruta de transporte de
material, para evitar posibles accidentes en la circulación del personal.

27

3. INFORME TÉCNICO

RESUMEN

La estandarización de métodos y tiempos de operación es un área importante en la
industria ya que permite evidenciar los procesos y sus tiempos para posibilitar
mejoras en procedimientos u operaciones específicas.

La empresa AGROCOAL S.A.S. es una empresa boyacense dedicada, entre otras,
a la extracción y comercialización de carbones bajos y medios volátiles, con
explotaciones en Socha y Socotá (Boyacá), Recetor y Chámeza (Casanare). Y con
oficina principal en Duitama – Boyacá.

El lugar donde se realizó el estudio es la mina El Mortiño ubicada en el municipio de
Socha, esta posee una gran trayectoria, pero prácticas bastante rudimentarias y de
pequeña envergadura.

Usando la metodología Deming y teniendo en cuenta las limitaciones y alcances
propuestos se estandarizaron los métodos y tiempos actuales de operación en la
extracción de mineral, los cuales comprenden las operaciones de arranque, cargue,
transporte interno y externo, y descargue en superficie.

Para esto inicialmente se planea el estudio y se documenta sobre aspectos de
importancia como lo son las políticas de la empresa y el estado actual del proceso
de explotación; luego se desglosa el método actual en procedimientos y actividades,
se determinan las operaciones a estudiar y sus elementos constitutivos. Se recoge
la información necesaria en campo, donde se hace la toma de tiempos planeada.

Seguidamente se realiza el estudio estadístico de tiempos y se verifica la
información inicial con la arrojada en el estudio. Por último se presentan las
conclusiones y recomendaciones que se dan como resultado final.

INTRODUCCIÓN

El trabajo desarrollado como modalidad de práctica empresarial en la empresa
AGROCOAL S.A.S., alcanzo el propósito de realizar un estándar de tiempos para
las actividades de cada uno de los puestos de trabajo correspondientes a la
operación minera en la empresa AGROCOAL S.A.S., en el municipio de Socha, ya
que esta no contaba con estudios de tiempos y procesos que contribuyeran a una
mejor planificación de la producción y a un mejor desempeño de los trabajadores.

A partir de esta necesidad la propuesta se enfatizó en mejorar el control de tiempos,
pues de ello depende el éxito o el fracaso de la empresa, por lo tanto, se fundamentó
en bases teóricas, inspecciones, visitas y entrevistas en cada puesto de trabajo, lo
que resulto y demostró una producción sin control, en la cual no se conocía con

28

certeza la cantidad de recursos físicos, financieros y humanos que se deben utilizar,
lo que hace de este estudio, necesario para ayudar al control de estas actividades.

En consecución al objetivo principal del proyecto, se establecieron algunos objetivos
específicos que ayudaron a lograr la estandarización de los procesos de operación
en la producción minera, entre ellos, la estandarización de los procedimientos y
tiempos existentes para picado, cague interno, transporte y descargue en superficie.

Para lograr a cabalidad los pilares del proyecto se utilizó un tipo de metodología
descriptiva/exploratoria, para conocer la operación e identificar características,
comportamientos y falencias de los procesos mineros, se utilizara la herramienta
metodológica DEMING (Planificar, Hacer, Verificar, Actuar).

Por lo consiguiente, con este trabajo se conservara un progreso en el cambio interno
de su estructura organizacional y el tipo de manufactura, para que la empresa pueda
mantenerse al día con el adelanto mundial en tecnología y en avances técnicos,
además de obtener información sobre los recursos humanos, físicos y financieros
requeridos y utilizados en los procesos de producción minera.

OBJETIVOS

Objetivo General.

Estandarizar los métodos de operación minera en la empresa AGROCOAL S.A.S.,
en el municipio de Socha.

Objetivos Específicos.

Recolectar y analizar la información actual de la empresa dentro de las diferentes
tareas la operación minera, teniendo en cuenta los requerimientos futuros en cuanto
a producción.

Estandarizar los procedimientos y tiempos existentes para picado, cague interno,
transporte y descargue en superficie.

Facilitar a la empresa AGROCOAL S.A.S., un Material informativo que optimice la
producción actual y futura.

29

1. ESTADO ACTUAL DE LOS PROCESOS PRODUCTIVOS

Únicamente se considera el nivel patio del manto dos (proyectado, antiguo nivel
desagüe), ya que fue el lugar seleccionado y en él se encuentran los trabajos y
operarios que se eligieron como objeto de estudio; este lugar se escogió como lugar
de operación típica en la mina El Mortiño y en este se basa todo el estudio
planteado. Esto considerando que en él se encuentran operarios debidamente
capacitados, con un tiempo considerable en esta labor y en dicho lugar.

1.1. SISTEMA DE EXPLOTACIÓN

La explotación se realiza bajo tierra, actualmente por medio de ensanche de
tambores (ver plano).

Esto se configura con el avance de los centrales de transporte o inclinados, a partir
del cual se avanzan guías de nivel distanciadas 20 m. a partir de las guías de nivel
y cada 30 m, se inicia el avance de tambores de desarrollo; delimitando el
yacimiento en bloques de 30 m por 20 m, se avanzan los tambores de preparación
distanciados finalmente cada 10 m, es decir dos tambores por bloque desarrollado,
actividades que se repiten en cada nivel demarcado. Una vez el primer bloque se
encuentra preparado se inicia la labor de explotación propiamente dicha (en
avance), consiste en el ensanche de los tambores, iniciando en la parte superior y
descendentemente hasta llegar a la guía de nivel inferior, dejando como machón de
protección de la vía un bloque de 5 m. Cuando se alcance el límite de área se inicia
la recuperación, en retroceso, del machón de protección del nivel.6

Actualmente se está pensando en cambiar este sistema por un tajo, el cual se
implementaría inicialmente en el lugar de estudio, de acuerdo a cómo evolucione el
mercado del carbón.

1.1.1. Labores de desarrollo.

Nivel de transporte: Por este nivel se movilizan materiales, equipos, herramientas,
personal, mineral y estéril, cuenta con un área libre de 4,2 m2, rumbo N 12° E, una
longitud total de 312 m y una pendiente positiva de 15%.

Este nivel se encuentra entibado, con madera rolliza de diámetro aproximado de
0,18 m, en algunos lugares posee recubrimiento de madera o metálico, según se
requiera, en él se desplaza la carga por medio de vagonetas que soportan una carga
de 1 tonelada aproximadamente.

Las vagonetas se movilizan por empuje, el cual realizan los cocheros.

6 AGROCOAL S.A.S., P.T.O. expediente 161R

30

Fotografía 1. Bocamina nivel patio manto 2.

Fuente: Resultado de la investigación.

Inclinado: Posee un área libre de 4,2 m2, una inclinación de 26°, longitud de 31 m
y rumbo S 74° E.

Fotografía 2. Inclinado de transporte manto 2.

Fuente: Resultado de la investigación

31

1.1.2. Labores de preparación.

Guía 1 derecha: Con una longitud de 12 m, una sección libre de 4,1 m2, una
inclinación de 15% y rumbo S 17° W.

Guía 1 izquierda: Tiene una longitud de 8 m, una sección libre de 4,1 m2, una
inclinación de 15% y rumbo N 17° E.

1.1.3. Sostenimiento.

Es pasivo, con entibación en puerta alemana de diente sencillo, realizada con
madera de por lo menos 0,18 m de diámetro y con las siguientes dimensiones
promedio: longitud libre de capiz 1,4 m; separación libre en la base 2,8 m y
espaciamiento entre puertas 1,5 m.

Fotografía 3. Elementos de sostenimiento nivel patio manto 2.

Fuente: Resultado de la investigación

1.1.4. Ventilación.

Se utiliza ventilación auxiliar.

1.1.5. Desagüe.

Se realiza canalización al lado derecho de todas las labores, algunas secciones del
túnel de transporte poseen cubierta de teja metálica para dirigir las aguas de

32

escorrentía a la cuneta; posteriormente se recoge el agua en la parte inferior del
inclinado y se bombea a superficie.

Fotografía 4. Desagüe nivel patio manto 2.

Fuente: Resultado de la investigación

1.2. MATERIALES E INSUMOS

Madera, plásticos, calvos canales de PVC, cables, soldadura, lubricantes,
combustibles y material de ferretería, entre otros.

1.3. HERRAMIENTAS Y EQUIPOS

Martillos, esmeril, multidetector, picos, serruchos, palas, llaves, pulsadores,
vagonetas, equipo de soldadura, malacates, ventiladores, bombas, transformador,
lámparas, cargador de lámparas, compresor, entre otros.

En las fotografías 5-10 se pueden observar algunos de los equipos utilizados en
proceso de laboreo minero, es importante resaltar que la mayoría de estos equipos
son elaborados en el mismo patio de la mina en el taller mecánico, por lo tanto no
poseen una ficha técnica, ni una identificación adecuada; lo que hace importante
para este trabajo realizar una adecuada identificación de materiales, herramientas
y equipos.

Esta identificación se puede ver detallada en el anexo A y B, donde se observan
identificados y codificados cada uno de los equipos y herramientas.

33

Fotografía 5. Compresor mina el mortiño.

Fuente: Resultado de la investigación

Fotografía 6. Malacate interno nivel patio manto 2.

Fuente: Resultado de la investigación

34

Fotografía 7. Vagonetas nivel patio manto 2.

Fuente: Resultado de la investigación

Fotografía 8. Malacate externo nivel patio manto 2.

Fuente: Resultado de la investigación

35

Fotografía 9. Lámparas mina el mortiño.

Fuente: Resultado de la investigación

Fotografía 10. Cargador de lámparas mina el mortiño.

Fuente: Resultado de la investigación

36

2. DESCRIPCIÓN DEL MÉTODO UTILIZADO

Para poder realizar de forma adecuada el estudio de tiempos y generar un estándar
de producción aceptable es necesario conocer claramente los procedimientos para
la operación minera, por lo tanto en la planificación del estudio de campo se hace
necesario buscar información sobre la descripción de estos procedimientos en la
empresa, ya sea en documentos o en entrevistas con personas que posean
experiencia en la ejecución de dichos procedimientos.

Inicialmente se identifican los procedimientos rutinarios para la operación minera.

Cuadro 2. Identificación de procedimientos.

ITEM PROCEDIMIENTO RESPONSABLE DESCRIPCIÓN

1
Arranque y cargue del

material

Supervisor del
frente

Picadores del
frente

Arrancar el material del frente de
explotación, recopilarlo y cargarlo

en una vagoneta.

2 Transporte interno

Supervisor del
frente

Cochero del
frente

Acción de movilizar
correctamente la vagoneta desde
el lugar de cargue interno hasta la

superficie.

3
Transporte externo y

descargue en tolva

Supervisor del
frente

Cochero del
frente

Acción de usar correctamente el
malacate de la tolva y descargar

la carga de la vagoneta.

Fuente: Resultado de la investigación.

Luego debemos identificar los puntos de transferencia de un procedimiento a otro:

Figura 3. Puntos de transferencia entre procedimientos.

Fuente: Resultado de la investigación.

37

Cuadro 3. Puntos de transferencia entre procedimientos.

PUNTO DESCRIPCIÓN

1 Frente de arranque del material

2
Intersección de la guía 1 y el inclinado de transporte, lugar de cargue de la
vagoneta

3 Zona de giro de la vagoneta y donde se desengancha del malacate interno

4
Bocamina, lugar donde acaba el transporte interno, se engancha el malacate
de la tolva e inicia el transporte externo.

5 Tolva, lugar de descarga del material
Fuente: Resultado de la investigación.

2.1. PROCEDIMIENTO DE ARRANQUE Y CARGUE DEL MATERIAL7

Definición: Arrancar el material del frente de explotación, recopilarlo y cargarlo en
una vagoneta.

Alcance: Inicia con la revisión del frente, el arranque y la recolección del material,
luego acumularlo y termina con el cargue de la vagoneta.

Objetivo: Describir los pasos para realizar el arranque técnico de mineral con el
martillo picador en frentes, para el cargue y movilización de una vagoneta, basado
en las normas de seguridad establecidas.

Normas de seguridad:

 Portar y utilizar los elementos de seguridad personal

 Verificar el frente de explotación

 Revisar el buen estado del sostenimiento

 Realizar desabombe

 Verificar que la ventilación sea la adecuada

 Transportar y utilizar el martillo picador de forma adecuada

 Obedecer la señalización existente en la mina

 Verificar periódicamente el estado del martillo picador

 Verificar periódicamente la carga de la vagoneta

Riesgos asociados:

 Locativo por trabajo en espacio confinado.

 Fisicoquímico por posible explosión provocada por la acumulación de gases.

 Psicosocial por aislamiento.

7 AGROCOAL S.A.S., Procedimiento de trabajo seguro para arranque de mineral con martillo
picador. 2014.

38

 Físico por vibraciones provocadas por la operación del martillo.

 Iluminación en bajas proporciones.

 Químico por inhalación de material particulado (polvo de carbón y estéril).

 Ergonómico por posturas inadecuadas y sobre carga física de trabajo.

 Ruido superior al tono normal de conversación.

 Mecánico por proyecciones de material y por el uso de equipos y
herramientas.

 Eléctrico por terreno húmedo que puede facilitar la conducción de la
electricidad.

Elementos de seguridad:

 Lámpara de batería

 Botas de seguridad

 Overol con reflectivos en buen estado

 Guantes

 Casco

 Mascarilla para polvos

 Protectores auditivos

 Gafas de seguridad

 Reata o correa de seguridad

Equipos y herramientas utilizadas:

 Martillo picador

 Pala cuadrada

 Tablas de madera

 Barra metálica

 Carretilla

Responsables:

 Picador del frente

 Envasador del frente

 Ingeniero interventor

 Supervisor del frente

 Coordinador SySO

Descripción de pasos a seguir:

 Inspeccionar el frente de explotación

 Desabombar el frente de explotación si es necesario

 Instalar el martillo picador

39

 Realizar el arranque técnico de mineral con el martillo picador

 Cambiar la muela del martillo picador si se rompe (ocasional)

 Apilar el material arrancado

 Cargar el material en la carretilla

 Disponer material

 Cargar vagoneta

 Instalar maderos

Documentos de soporte:

Reglamento de trabajo.
Manual de procedimientos seguros.

Flujograma y descripción del procedimiento

(Ver anexo C.1).

2.2. PROCEDIMIENTO DE TRANSPORTE INTERNO8

Definición: Acción de movilizar correctamente la vagoneta desde el lugar de cargue
interno hasta la superficie.

Alcance: Inicia con la preparación del sitio y de la maquina a utilizar y continua con
la correcta operación de la misma.

Objetivo: Describir los pasos a seguir para la movilización de la vagoneta.

Normas de seguridad:

 Portar y utilizar los elementos de seguridad personal

 Verificar el frente de trabajo

 Verificar que la ventilación sea la adecuada

 Transportar y utilizar herramientas de forma adecuada

 Obedecer la señalización existente en la mina

 Verificar periódicamente el estado del techo y los respaldos

 Evitar usar herramientas que estén defectuosas

 No levantar objetos ni materiales demasiado pesados, en este caso pedir
ayuda

 Cuando se levanten objetos pesados hay que estar seguros de encontrarse
bien apoyados

 Dar aviso sobre el trabajo que se realiza

8 AGROCOAL S.A.S., Procedimiento de trabajo seguro para operación del malacate. 2014.

40

 Cuando la maquina esté en funcionamiento es necesario observar si existe
ruido, vibraciones y calentamiento de la misma

 Compruebe que el cable este correctamente sobre la rueda o tracción

 Compruebe el correcto ajuste de los frenos

 Revise indicador de distancia y accionador, que estos estén en correcto
funcionamiento

 Inspeccione el correcto funcionamiento de todos los controles de
accionamiento

 Revisar el nivel de aceite en la caja de engranajes y llene este si es necesario

 Asegure del correcto ajuste de las guardas

 Asegure que todos los puntos de engrase estén lubricados

Riesgos asociados:

 Locativo por trabajo en espacio confinado.

 Fisicoquímico por posible explosión provocada por la acumulación de gases.

 Psicosocial por aislamiento.

 Iluminación en bajas proporciones.

 Químico por inhalación de material particulado (polvo de carbón y estéril).

 Ergonómico por posturas inadecuadas y sobre carga física de trabajo.

 Ruido superior al tono normal de conversación.

 Mecánico por proyecciones de material y por el uso de equipos y
herramientas.

 Eléctrico por terreno húmedo que puede facilitar la conducción de la
electricidad.

Elementos de seguridad:

 Lámpara de batería

 Botas de seguridad

 Overol con reflectivos en buen estado

 Guantes

 Casco

 Mascarilla para polvos

 Protectores auditivos

 Gafas de seguridad

 Reata o correa de seguridad

Equipos y herramientas utilizadas:

 Malacate

 Vagoneta

41

Responsables:

 Supervisor del frente

 Malacatero del frente

 Cochero del frente

 Ingeniero auditor

 Coordinador SySO

Descripción de pasos a seguir:

 Energizar el sistema

 Liberar el freno del tambor

 Arrastrar lentamente la carga

 Detener el Malacate

 Desenganchar la carga

 Girar la vagoneta en el sentido de la vía

 Subir la vagoneta sobre los rieles

 Empujar la vagoneta por la vía

 Frenar la vagoneta al llegar a la bocamina

Documentos de soporte:

Reglamento de trabajo.
Manual de procedimientos seguros.

Flujograma y descripción del procedimiento

(Ver anexo C.2).

2.3. PROCEDIMIENTO DE TRANSPORTE EXTERNO Y DESCARGUE EN
TOLVA9

Definición: Acción de usar correctamente el malacate de la tolva y descargar la
carga de la vagoneta.

Alcance: Inicia con la preparación del sitio y de la maquina a utilizar y continua con
la correcta operación de la misma y finaliza con la descarga del material dentro de
la tolva.

Objetivo: Describir los pasos a seguir para la operación del malacate y la descarga
del material en la tolva.

9 AGROCOAL S.A.S., Procedimiento de trabajo seguro para operación del malacate. 2014.

42

Normas de seguridad:

 Portar y utilizar los elementos de seguridad personal

 Verificar el frente de trabajo

 Verificar que la ventilación sea la adecuada

 Transportar y utilizar herramientas de forma adecuada

 Obedecer la señalización existente en la mina

 Verificar periódicamente el estado del techo y los respaldos

 Evitar usar herramientas que estén defectuosas

 No levantar objetos ni materiales demasiado pesados, en este caso pedir
ayuda

 Cuando se levanten objetos pesados hay que estar seguros de encontrarse
bien apoyados

 Dar aviso sobre el trabajo que se realiza

 Cuando la maquina esté en funcionamiento es necesario observar si existe
ruido, vibraciones y calentamiento de la misma

 Compruebe que el cable este correctamente sobre la rueda o tracción

 Compruebe el correcto ajuste de los frenos

 Revise indicador de distancia y accionador, que estos estén en correcto
funcionamiento

 Inspeccione el correcto funcionamiento de todos los controles de
accionamiento

 Revisar el nivel de aceite en la caja de engranajes y llene este si es necesario

 Asegure del correcto ajuste de las guardas

 Asegure que todos los puntos de engrase estén lubricados

Riesgos asociados:

 Locativo por trabajo en espacio confinado.

 Fisicoquímico por posible explosión provocada por la acumulación de gases.

 Psicosocial por aislamiento.

 Iluminación en bajas proporciones.

 Químico por inhalación de material particulado (polvo de carbón y estéril).

 Ergonómico por posturas inadecuadas y sobre carga física de trabajo.

 Ruido superior al tono normal de conversación.

 Mecánico por proyecciones de material y por el uso de equipos y
herramientas.

 Eléctrico por terreno húmedo que puede facilitar la conducción de la
electricidad.

Elementos de seguridad:

 Lámpara de batería

43

 Botas de seguridad

 Overol con reflectivos en buen estado

 Guantes

 Casco

 Mascarilla para polvos

 Protectores auditivos

 Gafas de seguridad

 Reata o correa de seguridad

Equipos y herramientas utilizadas:

 Malacate

Responsables:

 Supervisor del frente

 Malacatero del frente

 Ingeniero auditor

 Coordinador SySO

Descripción de pasos a seguir:

 Energizar el sistema

 Desacoplar el embrague del tambor

 Enganchar la carga

 Acoplar el embrague

 Liberar el freno del tambor

 Arrastrar lentamente la carga

 Detener el Malacate

 Subir a la tolva

 Abrir las puertas de la vagoneta

 Vaciar la vagoneta

Documentos de soporte:

Reglamento de trabajo.
Manual de procedimientos seguros.

Flujograma y descripción del procedimiento

(Ver anexo C.3).

44

3. DETERMINACIÓN DE LAS OPERACIONES PARA EL ESTUDIO

Cuadro 4. Determinación de las operaciones para la extracción de material.

DETERMINACIÓN DEL PROCESO DE EXTRACCIÓN DE MATERIAL

OPERACIÓN: ARRANCAR MATERIAL DEL FRENTE (la medida a estudiar avance lineal: 0,2 m)
Operación
dividida en
elementos

Inicio de la
operación

Descripción de la
operación

Terminación de la
operación

Maquinaria
y equipos

Personal
involucrado

Epp’s

Inspeccionar el
frente de

explotación

El picador llega
al lugar de

trabajo

Se realiza una inspección
visual de las condiciones de
seguridad del entorno, en
caso de riesgo de caída de
rocas o material se procede a
retíralo.

Cuando el picador
evalúa que su lugar
de trabajo es seguro

para realizar su
labor

Barra
metálica,

Martillo
picador

Supervisor
del frente,

Picador del

frente,

Envasador
del frente,

Ingeniero
auditor,

Coordinador

SySO

Casco,

Protectores
auditivos,

Gafas de

seguridad,

Mascarilla
para polvos,

Guantes,

Botas de

seguridad,

Overol con
reflectivos,

Reata o

correa de
seguridad,

Lámpara de

batería

Instalar martillo
picador

El picador toma
el martillo y la
manguera de

aire comprimido

Se adapta el martillo picador
a la manguera de aire

comprimido, se revisa que
no haya fugas y que el

martillo funcione.

El picador prueba
que el martillo

funcione

Arrancar
material

El picador se
ubica de cara al

frente de
explotación

Se presiona la roca con el
martillo desprendiendo del

frente material.

El picador detiene el
martillo

Verificar el
avance

El picador mira
su entorno

Se evalúa la cantidad de
material arrancado y la

longitud de avance
efectuado.

El picador se hace a
un lado del túnel

Fuente: Resultado de la investigación

45

Cuadro 4 (Continuación). Determinación de las operaciones para la extracción de material.

OPERACIÓN: APILAR EL MATERIAL (la medida a estudiar es volumen: 0,82 m3)
Operación
dividida en
elementos

Inicio de la
operación

Descripción de la
operación

Terminación de la
operación

Maquinaria
y equipos

Personal
involucrado

Epp’s

Llenar la
carretilla

El envasador toma
la pala de mano y
se ubica frente al

material arrancado

Usando la pala de mano
se llena la carretilla.

El envasador deja la
pala a un lado y la
carretilla está llena

Pala
cuadrada,

Carretilla

Supervisor
del frente,

Picador del

frente,

Envasador
del frente,

Ingeniero
auditor,

Coordinador

SySO

Casco,

Protectores
auditivos,

Gafas de

seguridad,

Mascarilla
para polvos,

Guantes,

Botas de

seguridad,

Overol con
reflectivos,

Reata o

correa de
seguridad,

Lámpara de

batería

Transportar el
material

El envasador toma
la carretilla

Tomando la carretilla se
transporta el material

hasta cerca del cruce de
la guía y el inclinado y allí

se descarga y apila

El envasador
descarga el material
cerca al cruce de la
guía y el inclinado

Fuente: Resultado de la investigación

46

Cuadro 4 (Continuación). Determinación de las operaciones para la extracción de material.

OPERACIÓN: CARGAR LA VAGONETA (la medida a estudiar es una unidad: vagoneta)
Operación
dividida en
elementos

Inicio de la
operación

Descripción de la operación
Terminación de

la operación
Maquinaria
y equipos

Personal
involucrado

Epp’s

Llenar la
vagoneta

El envasador
toma la pala de
mano y se ubica
frente al material

apilado

Usando la pala de mano se
llena la vagoneta.

El envasador dela
la pala a un lado y
la vagoneta está

llena

Pala
cuadrada,

Tablas de
madera

Supervisor
del frente,

Picador del

frente,

Envasador
del frente,

Ingeniero
auditor,

Coordinador

SySO

Casco,

Protectores
auditivos,

Gafas de

seguridad,

Mascarilla
para polvos,

Guantes,

Botas de

seguridad,

Overol con
reflectivos,

Reata o

correa de
seguridad,

Lámpara de

batería.

Instalar los
maderos

El envasador
toma los maderos

Se instalan tablas de madera
en la parte superior de la

vagoneta en sentido
transversal y se timbra para
avisar que ya está lista para

subirla por el inclinado.

El envasador
presiona el timbre

Fuente: Resultado de la investigación

47

Cuadro 4 (Continuación). Determinación de las operaciones para la extracción de material.

OPERACIÓN: SUBIR LA VAGONETA POR EL INCLINADO (la medida a estudiar es una unidad: vagoneta)
Operación
dividida en
elementos

Inicio de la
operación

Descripción de la
operación

Terminación de la
operación

Maquinaria y
equipos

Personal
involucrado

Epp’s

Arrastrar la
vagoneta

El malacatero
energiza el
malacate

Se arrastra la vagoneta
con ayuda del malacate
hasta que llegue al nivel

de transporte.

El malacatero
detiene el malacate

Malacate,

Vagoneta

Supervisor del
frente,

Malacatero
del frente,

Cochero del

frente,

Ingeniero
auditor,

Coordinador

SySO

Casco,

Protectores
auditivos,

Gafas de

seguridad,

Mascarilla
para polvos,

Guantes,

Botas de

seguridad,

Overol con
reflectivos,

Reata o

correa de
seguridad,

Lámpara de

batería

Girar la
vagoneta

El cochero
desengancha la

vagoneta

Se mueve, gira y ubica la
vagoneta en el sentido
del nivel de transporte

la vagoneta queda
en el sentido del

nivel de transporte

Fuente: Resultado de la investigación

48

Cuadro 4 (Continuación). Determinación de las operaciones para la extracción de material.

OPERACIÓN: SACAR LA VAGONETA A LA BOCAMINA (la medida a estudiar es una unidad: vagoneta)
Operación
dividida en
elementos

Inicio de la
operación

Descripción de la
operación

Terminación de la
operación

Maquinaria
y equipos

Personal
involucrado

Epp’s

Subir la
vagoneta a
los rieles

El cochero se ubica
en la parte posterior

de la vagoneta

Se empuja y se dirige la
vagoneta para que suba

sobre los rieles.

La vagoneta sube a
los rieles

Vagoneta

Supervisor
del frente,

Malacatero
del frente,

Cochero del

frente,

Ingeniero
auditor,

Coordinador

SySO

Casco,

Protectores
auditivos,

Gafas de

seguridad,

Mascarilla
para polvos,

Guantes,

Botas de

seguridad,

Overol con
reflectivos,

Reata o

correa de
seguridad,

Lámpara de

batería

Empujar la
vagoneta

El cochero inicia el
desplazamiento por

el nivel

Se empuja la vagoneta
hasta llegar a la

bocamina, luego se gira la
vagoneta en dirección a la

tolva y se frena la
vagoneta.

El cochero detiene
el movimiento de la
vagoneta fuera de

la mina

Fuente: Resultado de la investigación

49

Cuadro 4 (Continuación). Determinación de las operaciones para la extracción de material.

OPERACIÓN: SUBIR LA VAGONETA A LA TOLVA (la medida a estudiar es una unidad: vagoneta)
Operación
dividida en
elementos

Inicio de la
operación

Descripción de la
operación

Terminación de la
operación

Maquinaria y
equipos

Personal
involucrado

Epp’s

Enganchar la
vagoneta

El malacatero
toma el cable
del malacate

Se arrastra la vagoneta con
ayuda del malacate hasta
que llegue al depósito del

material en la tolva.

El malacatero
ingresa a la caseta

del malacate

Malacate,

Vagoneta

Supervisor del
frente,

Malacatero
del frente,

Ingeniero
auditor,

Coordinador

SySO

Casco,

Protectores
auditivos,

Gafas de

seguridad,

Mascarilla
para polvos,

Guantes,

Botas de

seguridad,

Overol con
reflectivos,

Reata o

correa de
seguridad,

Lámpara de

batería

Arrastrar la
vagoneta

El malacatero
energiza el
malacate

Se arrastra la vagoneta con
ayuda del malacate hasta
que llegue al depósito del

material en la tolva.

El malacatero
detiene el
malacate

Fuente: Resultado de la investigación

50

Cuadro 4 (Continuación). Determinación de las operaciones para la extracción de material.

OPERACIÓN: DESCARGAR LA VAGONETA EN LA TOLVA (la medida a estudiar es una unidad: vagoneta)
Operación
dividida en
elementos

Inicio de la
operación

Descripción de la
operación

Terminación de la
operación

Maquinaria
y equipos

Personal
involucrado

Epp’s

Subir a la tolva

El malacatero
sale de la
caseta del
malacate

Se sube a lo alto de la tolva
por el lugar adecuado

El malacatero se
encuentra al lado

de la vagoneta

Malacate,

Vagoneta

Supervisor
del frente,

Malacatero
del frente,

Ingeniero
auditor,

Coordinador

SySO

Casco,

Protectores
auditivos,

Gafas de

seguridad,

Mascarilla
para polvos,

Guantes,

Botas de

seguridad,

Overol con
reflectivos,

Reata o

correa de
seguridad,

Lámpara de

batería

Descargar la
vagoneta

El malacatero
abre las puertas
de la vagoneta

Se descarga el material que
se encuentra en la vagoneta,
parte cae por gravedad y otro

se empuja fuera de la
vagoneta

El malacatero sale
de la vagoneta

Fuente: Resultado de la investigación

51

4. ESTUDIO DE TIEMPOS

Como parte fundamental e inicial en la normalización y estandarización del proceso
de extracción de material, se debe ejecutar el mejor manejo en el estudio de
tiempos.

Por lo tanto en el desarrollo del proyecto y sus ejes temáticos, fue fundamental
adoptar el formulario para la toma de datos, postulado por el estadounidense Fred
Meyers, en el cual se explica paso a paso la ejecución y secuencia adecuada para
estudio de tiempos.

Figura 4. Pasos secuenciales del estudio de tiempos.

SELECCIÓN DEL TRABAJO

SELECCIÓN DEL TRABAJADOR

RECOLECCIÓN DE LA INFORMACIÓN

DESCOMPOSICIÓN EN ELEMENTOS

CALIFICACIÓN DEL TRABAJADOR

PROCEDIMIENTOS ESTADÍSTICOS

TAMAÑO DE LA MUESTRA

VERIFICACIÓN DE LOS DATOS

TOLERACIAS

TOMA DE TIEMPOS

TIEMPO ESTÁNDAR

Fuente: MEYERS, Fred. Diseño de instalaciones de manufactura y manejo de materiales. Edición 3.

2006. Pág. 70.

52

Cuadro 5. Formato estudio de tiempos.

HOJA DE TRABAJO ESTUDIO DE TIEMPOS CON RETROCESO

CONTINUO

DESCRIPCION DE LA OPERACIÓN: 1

NUMERO DE PARTES
NUMERO DE
OPERACIÓN

 DIBUJO PLANO
NOMBRE DE LA
MAQUINA NUMERO DE LA MAQUINA

¿CALIDAD AFECTADA?

2 3 4 5 6 ¿SE VERIFICO LA SEGURIDAD?

NOMBRE DEL OPERARIO
MESES EN EL
PUESTO

 DEPARTAMENTO
NUMERO
HERRAMINTAS ALIMEN. Y VEL.

¿AJUSTE CORRECTO DE LA MAQUINA?
14

7 8 9 10 CICLO DE LA MAQUINA 13 NOTAS:

DESCRIPCION DE LA PIEZA ESPECIFICACIONES DE LOS MATERIALES
ELEM. DE
PROTECCIÓN
PERSONAL HORA

 11 12 TOTAL
/

CICLO
S

TIEMPO
PROMEDI

O

%
R

TIEMPO
NORMA

L
FRECUENCIA

TIEMPO
NORMAL
UNITARI

O

RANGO R/X
MAS
ALT
O

DE ELEMENTO
DESCRIPCION DEL

ELEMENTO

 LECTURAS

1 2 3 4 5 6 7 8 9 10

R

E

R
 18 19

20

21 22 23 24 25 26
E

 15 16

R 17

E

R

E

R

E

ELEMENTOS EXTRAÑOS

28

NOTAS: R/X # CICLOS MINUTOS TOTALES NORMALES 29

0.1 2 TOLERANCIA + _______________ % 30

0.2 7 MINUTOS ESTANDAR 31

0.3 15 HORAS POR UNIDAD 32

0.4 27 27 UNIDADES POR HORA 33

0.5 42 ESBOZO ESTACION DE TRABAJO ESBOZO DEL PRODUCTO

0.6 61

37 38

0.7 83

0.8 108

INGENIERO: 34 FECHA: 35

0.9 138

APROBADO POR: 36 FECHA: 1 169

Fuente: Resultado de la investigación.

53

En cada paso se especifican cada número que aparece en el formulario de tiempos,
como podemos ver a continuación:

4.1. SELECCIÓN DEL TRABAJO

Una vez elegido el trabajo que se va a estudiar, se debe reunir la mayor información
posible para poder comprender el proceso que se debe llevar a cabo:

 (1) Descripción de la operación: descripción completa de lo que se va a
realizar.

 (4) Numero plano.

 (11) Descripción de la pieza, especificación de los materiales.

 (37) Esbozo estación de trabajo.

 (38) Esbozo del producto.

4.2. SELECCIÓN DEL TRABAJADOR

Una vez determinado el proceso, hay que seleccionar el trabajador el cual debe ser
un operario promedio que no cumpla con ninguna de las siguientes características:

 EL MÁS RÁPIDO, los otros empleados pueden pensar que se les va a pedir
que aceleren el ritmo.

 EL MÁS LENTO, genera datos que no puedes ser de mayor uso para realizar
la estandarización de la operación.

 EMPLEADOS CON ACTITUDES NEGATIVAS que afectan el desempeño
durante el estudio.

Posteriormente se registran los siguientes datos:

 (7) Nombre del operario.

 (8) Meses en el puesto de trabajo

 (9) Departamento.

 (12) Elementos de protección personal.

4.3. RECOLECCIÓN DE LA INFORMACIÓN

Hacer recolección de la información sobre el trabajo; tal como:

 (2) Numero de partes.

 (3) Numero de operación.

 (5) Nombre de la máquina.

54

 (6) Número de la maquina: para facilitar el manejo de la información se ha
diseñado una base de datos con la ficha técnica de toda la maquinaria que
interviene en el proceso. (Anexo B)

 (10) Número de herramientas: para facilitar el manejo de la información se
ha diseñado una base de datos a la mano con el inventario en la cual se
puede observar todas las herramientas que interviene en el proceso.(Anexo
A)

 (13),(14) Características y calidad de la maquina

4.4. DESCOMPOSICIÓN EN ELEMENTOS

Las razones para dividir el trabajo en elementos son las siguientes:

 Facilitar la descripción del trabajo.
 Los elementos de cada operación tienen ritmos diferentes.
 La división del trabajo permite trasladar una parte a otro operador (esto se

conoce como balanceo de línea).
 Los datos estándar pueden ser más precisos y de aplicación más universal

con elementos pequeños.

En el formulario de estudio de tiempos se encuentran 3 columnas para los
elementos:

 (15) Número del elemento

 (16) Descripción del elemento

 (28) Elementos extraños

4.5. TOMA DE TIEMPOS

 (17) lecturas; las lecturas o toma de tiempos de cada elemento se puede
manejar de dos maneras:

Continuo: Es la técnica más utilizada, el cronometro se deja en operación durante
la duración del estudio y se registran los tiempos de terminación de cada elemento
con respecto al valor que se muestra en el cronometro, esta casilla hace lugar en la
tabla con la letra R.

Con retroceso a cero: es la técnica en la cual al terminar un elemento se registra el
valor que muestra el cronometro y se restablece de inmediato a cero para
cronometrar el siguiente elemento, esta casilla hace lugar en la tabla con la letra E.

Los resultados de la toma de tiempos que se realizó en la empresa AGROCOAL
S.A.S. se presentan el anexo C.

55

4.6. CALIFICACIÓN DEL TRABAJADOR

 (20) % R: Factor de calificación, para hallar el tiempo normal se debe calificar
la actuación del operario, por lo tanto se diseñó para la empresa, la siguiente
tabla de valoración.

Cuadro 6. Factor de calificación.

FACTOR DE CALIFICACIÓN

Escala Descripción

80 Torpe

85 Muy lenta

90 Lenta

95 Un poco lenta

100 Normal

105 Un poco ágil

110 Ágil

115 Rápido

120 Muy rápido
Fuente: Resultado de la investigación

Figura 5. Factor de calificación.

Fuente: Resultado de la investigación

4.7. PROCEDIMIENTOS ESTADÍSTICOS

 (18) Total/Ciclos: hace referencia al tiempo total cronometrado del estudio de
tiempos para cada elemento.

 (19) Promedio: El tiempo promedio es el resultado de dividir el tiempo total
entre el número de ciclos realizados.

80
85

90
95
100

105
110

115
120

0 20 40 60 80 100 120 140

TORPE

LENTA

NORMAL

AGIL

MUY RAPIDO

FACTOR DE CALIFICACIÓN

56

𝑇𝑖𝑒𝑚𝑝𝑜 𝑝𝑟𝑜𝑚𝑒𝑑𝑖𝑜 =
Total/Ciclos

𝑑𝑒 𝑐𝑖𝑐𝑙𝑜𝑠 𝑟𝑒𝑎𝑙𝑖𝑧𝑎𝑑𝑜𝑠

 (21) Tiempo normal: se define como el tiempo que se tarda un operario
normal trabajando a un ritmo cómodo en producir una unidad, y se calcula de
la siguiente manera:

𝑇𝑖𝑒𝑚𝑝𝑜 𝑛𝑜𝑟𝑚𝑎𝑙 =
% 𝐹𝑎𝑐𝑡𝑜𝑟 𝑑𝑒 𝑐𝑎𝑙𝑖𝑓𝑖𝑐𝑎𝑐𝑖𝑜𝑛

100
× 𝑇𝑖𝑒𝑚𝑝𝑜 𝑝𝑟𝑜𝑚𝑒𝑑𝑖𝑜

 (22) Frecuencia: indica cuantas veces se lleva a cabo una tarea en cada
elemento, se representa en forma de fracción.

 (23) Tiempo normal unitario: es el tiempo unitario por elemento, este es
diferente al Tiempo normal cuando en la casilla de frecuencia hay un valor
distinto a 1 y se calcula de la siguiente manera.

𝑇𝑖𝑒𝑚𝑝𝑜 𝑛𝑜𝑟𝑚𝑎𝑙 𝑢𝑛𝑖𝑡𝑎𝑟𝑖𝑜 = 𝑇𝑖𝑒𝑚𝑝𝑜 𝑛𝑜𝑟𝑚𝑎𝑙 × 𝐹𝑟𝑒𝑐𝑢𝑒𝑛𝑐𝑖𝑎

4.8. TAMAÑO DE LA MUESTRA

La precisión del estudio de tiempos depende del número de ciclos cronometrados,
cuanto más se estudien más preciso será el estudio, por lo cual se ha realizado una
tabla en la cual se podrá conocer el tamaño aproximado por elemento.

De manera que cada trabajo está dividido en elementos y cada uno de ellos son
independientes, por lo que se tendrá que examinar el mayor de ellos, para poder
calcular el tamaño de la muestra.

Las siguientes casillas del formulario del estudio de tiempos sirven para calcular el
número de ciclos necesarios.

 (24) Rango: es el valor que se obtiene de la resta del mayor dato obtenido y
el menor de cada elemento en la toma de tiempos cronometrados.

𝑅𝑎𝑛𝑔𝑜 = 𝑀𝑎𝑠 𝑎𝑙𝑡𝑜 − 𝑀𝑎𝑠 𝑏𝑎𝑗𝑜

 (25) R / X: más conocido como factor, es el valor que nos indica el número
de ciclos a realizar, y se debe buscar en la tabla de tamaño de muestra
calculándolo de la siguiente manera:

𝑅

𝑋
=

𝑅𝑎𝑛𝑔𝑜

𝑇𝑖𝑒𝑚𝑝𝑜 𝑝𝑟𝑜𝑚𝑒𝑑𝑖𝑜

57

 (26) Más alto: es el mayor dato obtenido en la toma de tiempos de cada
elemento (el mayor tiempo).

 (27) Tabla tamaño de muestra:

Cuadro 7. Tamaño de muestra.

CURVA DE CICLOS

(Para una precisión de 95% a +-5%)

TAMAÑO MUESTRA

(RANGO/PROMEDIO)

R/X

CICLOS

0.1 2

0.2 7

0.3 15

0.4 27

0.5 42

0.6 61

0.7 83

0.8 108

0.9 138

1 169

Fuente: MEYERS, Fred E. Estudio de métodos y tiempos para la manufactura esbelta. 3º edición.
Prentice Hall. 1983. pág. 71.

Figura 6. Curva de ciclos.

Fuente: Resultado de la investigación

0

20

40

60

80

100

120

140

160

180

0 0,2 0,4 0,6 0,8 1 1,2

N
U

EM
R

O
 D

E
C

IC
LO

S

R/X (RANGO/PROMEDIO)

58

4.9. VERIFICACIÓN DE LOS DATOS

Una vez realizados los cálculos correspondientes al estudio de tiempos, se verifica
la información recolectada; para confirmar que los datos obtenidos sean coherentes
con los datos de los elementos, como es el promedio de cada uno y la unidad de
medida operada.

4.10. TOLERANCIAS

Las tolerancias son el tiempo añadido al tiempo normal para hacer que el tiempo
estándar sea práctico y alcanzable. Ningún gerente o supervisor espera que sus
empleados trabajen todos los minutos de cada hora, las tolerancias se clasifican en
tres categorías.10

Tolerancia personal: Es aquel tiempo que se le concede a un empleado para
cuestiones personales.

Se han definido algunos tiempos aceptables que el trabajador se puede tomar
durante su jornada laboral, de las cuales se ha calculado su porcentaje de tolerancia
así:

 Tiempo de merienda: espacio para tomar refrigerio, corresponde a 15
minutos de la jornada laboral y es un 3,2%.

 Tiempo de aseo: espacio para que cada operario se asee antes de salir para
su casa, correspondiente a 15 min antes de terminar su labor y tiene un valor
de 3,2% de tolerancia.

 Tiempo por pausas activas: dos espacios de 5 minutos cada uno durante
el turno, “Las pausas activas o gimnasia laboral son ejercicios físicos y
mentales que realiza un trabajador por corto tiempo durante la jornada con el
fin de revitalizar la energía corporal y refrescar la mente”11; corresponde a
2.1% de tolerancia.

Cuadro 8. Porcentaje de tolerancia personal.

TOLERANCIA PERSONAL

Tiempo Porcentaje

10 MEYERS, Fred E. Estudio de métodos y tiempos para la manufactura esbelta. 3º edición. Prentice
Hall. 1983. pág. 153.
11 LANDINEZ, Nancy. La importancia de las pausas activas. Coordinadora del Laboratorio Corporal
Humano de la Facultad de Medicina de la Universidad Nacional de Colombia. Enero 2012.

59

Merienda 3,2

Aseo 3,2

Pausas activas 2,1

TOTAL 8,5

Fuente: Resultado de la investigación.

% 𝑇𝑜𝑙𝑒𝑟𝑎𝑛𝑐𝑖𝑎 = (
𝐷𝑢𝑟𝑎𝑐𝑖ó𝑛 𝑑𝑒 𝑙𝑎𝑠 𝑝𝑎𝑢𝑠𝑎𝑠

𝐷𝑢𝑟𝑎𝑐𝑖ó𝑛 𝑑𝑒 𝑙𝑎 𝑗𝑜𝑟𝑛𝑎𝑑𝑎 𝑙𝑎𝑏𝑜𝑟𝑎𝑙 − 𝐷𝑢𝑟𝑎𝑐𝑖ó𝑛 𝑑𝑒 𝑙𝑎𝑠 𝑝𝑎𝑢𝑠𝑎𝑠
) ∗ 100

Tolerancia por fatiga: Es el tiempo que se concede a un empleado para que se
recupere del cansancio.

En la actualidad, la mayoría de los operarios hacen trabajos de poca fatiga física, si
un empleado aplica menos de 10 Lb (5kg) de esfuerzo durante la realización de su
trabajo, entonces es normal una tolerancia por fatiga del 5%, pero se acepta un
incremento del 5% en la tolerancia por fatiga por cada aumento de 10 Lb en el
esfuerzo del operario12; por lo tanto se presenta a continuación la siguiente
ilustración grafica para la mejor interpretación de lo anteriormente mencionado:

Cuadro 9. Curva de tolerancia por fatiga.

TOLERANCIA POR

FATIGA

Libras % Tolerancia

0 5

10 5

20 10

30 15

40 20

50 25

60 30

70 35

Fuente: Resultadao de la investigación.

12 MEYERS, Fred E. Estudio de métodos y tiempos para la manufactura esbelta. 3º Edición. Prentice
Hall. 1983. pág. 171.

60

Figura 7. Curva de tolerancia por fatiga.

Fuente: MEYERS, Fred E. Estudio de métodos y tiempos para la manufactura esbelta. 3º edición.

Prentice Hall. 1983. pág. 83.

Ahora definimos el peso que cada operario soporta en cada operación.

Cuadro 10. Esfuerzo aplicado en cada operación.

OPERACIÓN
FUERZA

lbf

Arranque 18,7

Apilado 19,7

Cargue 22

Malacateada interna N.A.

Transporte 78,3

Malacateada externa N.A.

Descargue N.A.
Fuente: Resultado de la investigación.

Cabe resaltar que para calcular la fuerza aplicada a la acción de empujar la
vagoneta o la carretilla se tuvo en cuenta que según estudios de la empresa
Ergonomía Ocupacional S.A. la fuerza necesaria para acarrear 100 kg de peso en
un coche es de 17-21 kgf13, para lo cual tomamos la mayor por las características
del entorno de trabajo.

13 http://www.ergocupacional.com/4910/20797.html

0

5

10

15

20

25

30

35

40

0 10 20 30 40 50 60 70 80

%
 D

E
TO

LE
R

A
N

C
IA

 A
G

R
A

G
A

D
A

LIBRAS DE FUERZA

61

Con estos datos se procede a calcular el porcentaje de tolerancia por sobre carga
de peso.

% 𝑇𝑜𝑙𝑒𝑟𝑎𝑛𝑐𝑖𝑎 𝑝𝑜𝑟 𝑓𝑎𝑡𝑖𝑔𝑎 = 5 + {[
(𝑝𝑒𝑠𝑜 − 10)

10
] ∗ 5}

Cuadro 11. Porcentaje de tolerancia por fatiga en cada operación.

TOLERANCIA POR FATIGA

Operación Porcentaje

Arranque 9,7

Apilado 9,9

Cargue 11

Malacateada interna N.A.

Transporte 39,2

Malacateada externa N.A.

Descargue N.A.
Fuente: Resultado de la investigación

Tolerancia por retrasos: Tiempo perdido debido a situaciones fuera del control del
operario.

Se han definido algunos tiempos aceptables para retrasar el trabajo durante la
jornada laboral, de las cuales se ha calculado su porcentaje de tolerancia así:

 Tiempo de recibir instrucciones y herramienta: se ha definido para la
empresa un 6,7% del turno de trabajo, es decir, 30 minutos por turno.

 Tiempo de limpieza: espacio para ordenar el lugar de trabajo de cada
operario, correspondiente a 6 min antes de terminar su labor y tiene un valor
de 1.3% de tolerancia.

 Tiempo de entrega de herramienta: se ha definido para la empresa un 3,2%
del turno de trabajo, es decir, 15 minutos por turno.

 Tiempo de desplazamiento: es el tiempo que tarda el operario en llegar a
su lugar de trabajo y en salir de él, se ha definido para la empresa un 1,7%
del turno de trabajo, es decir, 8 minutos por turno.

62

Cuadro 12. Porcentaje de tolerancia por retrasos.

TOLERANCIA POR RETRASOS

Tiempo Porcentaje

Instrucciones y herramienta 6,7

Limpieza 1,3

Entrega de herramienta 3,2

Desplazamiento 1,7

TOTAL 12,9
Fuente: Resultado de la investigación

Tolerancia total: es la suma de las tolerancias aplicada a cada operación, con la
cual se calculan los tiempos estándar.

Cuadro 13. Porcentaje de tolerancia total por cada operación.

TOLERANCIA TOTAL

Operación Porcentaje

Arranque 31,1

Apilado 20,6

Cargue 21,7

Malacateada interna 5,4

Transporte 44,6

Malacateada externa 5,4

Descargue 5,4
Fuente: Resultado de la investigación

Es de resaltar que las tolerancias personales y por retrasos se aplicaron a cada
trabajador y no a cada operación, ya que existen trabajadores que realizan más de
una operación. En el proceso solo hay 3 trabajadores, distribuidos así.

Cuadro 14. Relación de trabajadores por operación.

Operación Trabajadores

Arranque Trabajador 1

Apilado
Trabajador 2

Cargue

Malacateada interna

Trabajador 3
Transporte

Malacateada externa

Descargue
Fuente: Resultado de la investigación

63

4.11. TIEMPO ESTÁNDAR

A continuación se presenta una tabla mostrando los resultados obtenidos después
del estudio de métodos y tiempos, donde se puede observar claramente los
procesos y determinar puntos críticos o de cuidado.

Estos datos estadísticos son muy importantes ya que gracias a estos podemos
determinar el comportamiento de la producción y tener control sobre ella.

Cuadro 15. Resultado del estudio de tiempos para el proceso de extracción de mineral.

EXTRACCIÓN DE MATERIAL

Operación
Minutos

normales
Minutos
estándar

Horas por
unidad

Unidades
por hora

Arranque del
material

45,47 45,78 0,76 1,31

Apilado del
material

12,97 13,17 0,22 4,56

Cargue de
vagoneta

12,11 12,32 0,21 4,87

Malacateada por el
inclinado

3, 4 3,45 0,06 17,37

Transporte a
bocamina

7,91 8,36 0,14 7,18

Malacateada a la
tolva

5,42 5,47 0,09 10,97

Descargue a la
tolva

4,24 4,3 0,07 13,96

Fuente: Resultado de la investigación

Con la siguiente figura se puede comprender más claramente el ciclo y así poder

analizar mejor los resultados.

Adicional a esto se presenta un ciclo con una posible optimización, la cual consiste

en utilizar dos martillos picadores y dos vagonetas en lugar de uno solo, con esta

se puede apreciar la mejora del rendimiento en el ciclo de trabajo y en la producción

de la operación.

64

Figura 8. Resultado del estudio de tiempos para el proceso de extracción de mineral.

Fuente: Resultado de la investigación

Como se ve en la figura 8 se identifica el ciclo actual y se evidencian posibilidades de mejora.

65

CONCLUSIONES

Según el resultado del estudio la producción actual del frente debería ser de 7
toneladas por turno.

Con el tiempo estándar, para el ciclo completo de operación minera, queda espacio
suficiente para instalar los elementos de sostenimiento que se requieran según el
avance del turno.

Este estudio contrasta con la producción de 2,6 toneladas diarias (en promedio)

durante los 4 meses de la práctica. Y muestra que se están presentando retrasos

que están afectando el proceso de extracción de material.

Se ve que existen tiempos muertos para el cochero y el envasador del frente, lo que

genera sobre costos y puede generar retrasos en los otros trabajadores.

La operación a la que mayor atención se le debe prestar es la de arranque de

mineral, ya que es la operación crítica en el proceso.

A pesar que muchos de los trabajadores han recibido capacitación en el laboreo

minero, se evidencia que la operación se realiza de forma generalmente empírica y

con recursos limitados, lo que genera retrasos y sobrecostos en el proceso final.

El capital humano que labora en el frente estudiado posee muchas ganas de mejorar

y la disposición para el cumplimiento de sus labores.

La empresa AGROCOAL S.A.S. cuenta con muy poca información sobre sus

procesos y sobre su operación.

Se evidencia la necesidad de controlar los tiempos de operación para mejorar la

producción y poder cumplir con efectividad a los clientes.

Existen posibilidades de mejorar el proceso y así incrementar la producción actual,

lo que servirá para abrirse a nuevos clientes.

66

RECOMENDACIONES

Implementar un plan de mantenimiento preventivo para evitar continuas averías en
máquinas y equipos, las cuales causas retrasos y generan graves sobrecostos y
disminución de la producción.

Generar un programa de seguimiento y control al laboreo minero, ya que en
repetidas ocasiones el empirismo ha generado daños a las labores mineras
ocasionando demoras e incremento en los costos de producción.

Elaborar un plan de capacitación en laboreo, seguridad y calidad minera, para
generar perfiles competentes en una empresa minera en continuo desarrollo.

Dinamizar el programa de reforce y mantenimiento de vías, ya que el continuo
deterioro de estas genera cuellos de botella en la producción.

Verificar continuamente los tiempos de operación, para evitar demoras innecesarias
y repetitivas.

Levantar y organizar la información referente a maquinaria, equipos y herramientas
con las que se cuenta en la operación de la mina, para así tener a la mano
información adecuada y oportuna al momento de aumentar la producción o abrir
nuevos frentes de trabajo; ya que en este momento no existe.

Facilitar otro martillo picador neumático y otra vagoneta, así se podrá disminuir
tiempos de operación, aumentar la producción y eliminar los tiempos muertos en el
personal.

Buscar la forma de habilitar el servicio de baño dentro de la mina, para así evitar
retrasos innecesarios al momento que los trabajadores deban hacer sus
necesidades fisiológicas.

Habilitar labores antiguas como nichos o salvavidas en la ruta de transporte de
material, para evitar posibles accidentes en la circulación del personal.

67

BIBLIOGRAFÍA

ARNOLETTO, Eduardo José. Administración de la producción como ventaja
competitiva. Mc Graw Hill, Octava edición, Bogotá, 2000.

BARNES, M. R, Estudio de tiempos y movimientos, Aguilar, 3ª Ed, Madrid, 1961.

CHASE, AQUILANO Y JACOBS. Administración de la producción y de operaciones.
Colombia. McGraw-Hill, 8ta edición, 2000.

DIAZ, Carlos. Cit. PERNAULT Manuel. Económica comercial. Ed. Ariel. España.
1987.

ECONOMIA 48.Know How: enciclopedia de economía [en línea].

DOMINGUEZ Machuca. José. “Dirección de operaciones. Aspectos estratégicos en
la producción y los servicios” McGraw-Hill. 1995.

FONSECA, E., Estudio de tiempos, 2002.

FREDERICK, Teylor. Principios de la administración científica. Edigrama. 2003.

FREDERICK W. Taylor. Estudio de métodos y movimientos. Segunda edición.
Pearson educación. Costa Rica. 1899. Pág. 35

GARCÍA Criollo,R. Estudio del trabajo, Vol II. 1ª. Edición. Ed. Mc Graw – Hill, México,
1998.

KRICK, Edward. Ingeniería de métodos. Editorial Limusa. 1987. Pág. 96.

LADRON de Guevara, Laureano. Metodología de la investigación Científica. Ed.
Trillas.1997.

LANDINEZ, Nancy. La importancia de las pausas activas. Coordinadora del
Laboratorio Corporal Humano de la Facultad de Medicina de la Universidad
Nacional de Colombia. Enero 2012.

MEYERS, Fred. Titulo diseño de instalaciones de manufactura. Edición 3. 2006.

MEYERS, Fred E. Estudio de métodos y tiempos para la manufactura esbelta. 3º
edición. Prentice Hall. 1983. pág. 153.

MEYERS, Fred. Estudio de tiempos y movimientos para una manufactura ágil.
Edición 6. 2000.

68

MENDEZ ALVAREZ, Carlos Eduardo. Metodología, diseño y desarrollo del proceso
de investigación. Edición 3. 2004

NIEBEL, Benjamín W. Manual de laboratorio para ingeniería industrial: estudio de
tiempos y movimientos. Edición 11. 2001.

NIEBEL, B., Ingeniería Industrial; Métodos, tiempos y movimientos, 2ª Ed, México,
1980

NEIRA, Alfredo Caso. MEDICION DEL TRABAJO. EDICION 2. FC Editorial, 2006.

SABINO, Carlos A. El proceso de l investigación. Ed. Panamericano. 1992. Bogotá.
Pág. 12

Tomado de: Guía de los fundamentos para la dirección de proyectos. Publicado por:
Project Management Instituto. Cuarta edición. 1986. Pág. 363.

VALENCIA GIRALDO, Asdrúbal. Ejercicio de la ingeniería en Colombia y en el
mundo. ACOFI, 1999

VIDAL HOLGUÍN Carlos Julio. Fundamentos de gestión de inventarios. Copyright
Tercera Edición. Universidad del Valle – Facultad de Ingeniería. 2005

69

INFOGRAFÍA

http://ingenierosindustriales.jimdo.com/herramientas-para-el-ingeniero-
industrial/estudio-de-tiempos/

http://www.ecoeediciones.com/presentacion_ingmetodos.pdf

http://ingenierosindustriales.jimdo.com/herramientas-para-el-ingeniero-
industrial/ingenier%C3%ADa-de-metodos/t%C3%A9cnicas-de-registro-de-la-
informaci%C3%B3n/

http://www.fchst.unlpam.edu.ar/cartelera/curso_extra/cursogramas_mjcastilla.pdf

http://www.monografias.com/trabajos27/estudio-tiempos/estudio-tiempos.shtml

http://www.elempleo.com/colombia/mundo_empresarial/la-importancia-de-las-
pausas-activas-/9226164

http://www.gsh.com.co/userfiles/pausas%20activas.pdf

http://www.economia48.com/spa/d/know-how/know-how.htm

http://www.amaceros.com/?page_id=300

http://codiacero.com/2008/content/blogcategory/42/109/

http://www.ergocupacional.com/4910/20797.html

70

GLOSARIO

ADMINISTRACIÓN DE LA PRODUCCIÓN: también llamada Administración o
Gerencia de Operaciones (“Operations Management”, OM) puede ser definida como
“el diseño, la operación y el mejoramiento de los sistemas de producción que crean
los bienes o servicios primarios de la compañía”.

BIMANUAL: también conocido como Diagrama de proceso del operario o diagrama
de proceso mano derecha mano izquierda. Este diagrama, es una herramienta más
en el estudio de movimientos manuales del operador, en donde se muestran todos
los movimientos y reposos realizados por las manos y la relación que existe entre
estas al realizar una tarea manual.

COROLARIO: es una proposición que se deduce de lo demostrado con
anterioridad, por lo que no requiere de una prueba particular. Se entiende que un
corolario es una conclusión obvia o inevitable que se desprende de ciertos
antecedentes.

CAPACIDAD: Capacidad productiva máxima de una facilidad, expresada
generalmente como volumen de salida por periodo de tiempo.

CUELLO DE BOTELLA: recurso o proceso que disminuye la velocidad o eficiencia
de las líneas de producción.

ESTRATEGIA DE MANUFACTURA: es una parte crítica dentro de la estrategia
corporativa y del negocio, que comprende un conjunto de objetivos y programas de
acción encaminados a asegurar ventajas sostenibles a lo largo del tiempo sobre la
competencia. El nivel corporativo es el que define sus fortalezas estratégicas, las
cuales se encuentran declaradas en la misión y en la visión de la organización.

ESTUDIO DE TIEMPO: Es una técnica de medición del trabajo que se emplea para
registrar los tiempos y ritmos de trabajo correspondientes a los elementos de una
tarea definida, efectuada en condiciones determinadas, para analizar los datos, con
el fin de averiguar el tiempo requerido para efectuar la tarea bajo normas
establecidas.

ESTANDARIZACIÓN: proceso mediante el cual se realiza una actividad de manera
standard o previamente establecida. El término estandarización proviene del
término standard, aquel que refiere a un modo o método establecido, aceptado y
normalmente seguido para realizar determinado tipo de actividades o funciones

PLANEACIÓN: Se basa en decidir con anticipación qué se debe hacer, cómo
hacerlo, dónde hacerlo, quién lo hará y a que costo se hará. Hace posible que

71

ocurran las cosas de una manera más organizada y con previsión de lo que
sucederá.

PLAZO DE OBTENCIÓN: El tiempo que pasa entre pedir y la recepción de
mercancías.

PRODUCCIÓN ENFOCADA: Principio de que cada instalación de producción
debiera de alguna manera estar especializada para ser menos vulnerable a la
competencia.

UNIDAD AGREGADA DE CAPACIDAD: Debe permitir que se conviertan las tasas
de producción de diversos productos a una unidad común d medición de la salida.

72

ANEXOS

ANEXO A: CODIFICACIÓN DE EQUIPOS, HERRAMIENTAS Y EPP’s

CODIFICACIÓN DE EQUIPOS, HERRAMIENTAS Y EPP’s

Anexo A. Codificación de equipos, herramientas y epp's.

CÓDIGO ÍTEM UNIDAD GRUPO

001 Malacate de 20 HP Unidad Equipo

002
Vagoneta espina de pescado con capacidad
1 Ton

Unidad Equipo

003 Martillo picador neumático Unidad Equipo

004 Carretilla de 145 Kg Unidad Equipo

005 Malacate de 30 HP Unidad Equipo

006 Barra metálica Unidad Herramienta

007 Pala cuadrada de 10 Kg Unidad Herramienta

008 Casco Unidad Epp

009 Protectores auditivos Unidad Epp

010 Gafas de seguridad Unidad Epp

011 Mascarilla para polvos Unidad Epp

012 Guantes Unidad Epp

013 Botas de seguridad Unidad Epp

014 Overol con reflectivos Unidad Epp

015 Reata o correa de seguridad Unidad Epp

016 Lámpara de seguridad Unidad Epp
Fuente: Resultado de la investigación

73

ANEXO B: HOJA DE VIDA DE LOS EQUIPOS INVOLUCRADOS EN EL
PROCESO

Anexo B.1. Ficha técnica del malacate interno.

Código 001

Versión

Vigencia

FICHA TÉCNICA 1

INFORMACIÓN GENERAL INFORMACIÓN TÉCNICA

Nombre Malacate Motor Trifásico

Marca Siemens Potencia 20 HP

Número de serie Voltaje 220 V

Referencia

Color Gris metálico

DATOS DE FABRICANTE

Origen de fabricante
Socha – Boyacá -

Colombia

Año de compra

Proveedor

ACCESORIOS

ESTADO GENERAL FUNCIONAMIENTO

SERVICIO TÉCNICO Bueno X

Regular

Normal X

Regular Interno Externo No Existe

Preventivo MANUAL

Correctivo
SI NO X

Predictivo

Garantía limmitada Fecha de Inicio

Mantenimiento gratis Fecha de Terminación

FECHA
TIPO DE

TRATAMIENT.
CON CARGO A

FECHA PROX.

CALIBRACIÓN

OBSERV. Y

RECOMEND.

Fuente: Resultado de la investigación

74

Anexo B.2. Ficha técnica de la vagoneta.

Código 002

Versión

Vigencia

FICHA TÉCNICA 2

INFORMACIÓN GENERAL INFORMACIÓN TÉCNICA

Nombre Vagoneta Peso Vacía 350 Kg

Marca Capacidad 750 Kg

Número de serie

Referencia

Color Verde oscuro

DATOS DE FABRICANTE

Origen de fabricante
Socha – Boyacá -

Colombia

Año de compra

Proveedor

ACCESORIOS

ESTADO GENERAL FUNCIONAMIENTO

SERVICIO TÉCNICO Bueno X

Regular

Normal X

Regular Interno Externo No Existe

Preventivo MANUAL

Correctivo
SI NO X

Predictivo

Garantía limmitada Fecha de Inicio

Mantenimiento gratis Fecha de Terminación

FECHA
TIPO DE

TRATAMIENT.
CON CARGO A

FECHA PROX.

CALIBRACIÓN

OBSERV. Y

RECOMEND.

Fuente: Resultado de la investigación

75

Anexo B.3. Ficha técnica del martillo picador neumático.

Código 003

Versión

Vigencia

FICHA TÉCNICA 3

INFORMACIÓN GENERAL INFORMACIÓN TÉCNICA

Nombre
Martillo picador

neumático
Peso 8,5 Kg

Marca La Cruz Long. mm. 460

Número de serie Golpes/minuto 1650

Referencia M-37-B
Consumo aire (l.p.m. a

5Kg/cm2)
1100

Color Verde

DATOS DE FABRICANTE

Origen de fabricante
Astigarraga – Guipúzcoa

– España

Año de compra

Proveedor

ACCESORIOS

ESTADO GENERAL FUNCIONAMIENTO

SERVICIO TÉCNICO Bueno X

Regular

Normal X

Regular Interno Externo No Existe

Preventivo MANUAL

Correctivo
SI NO X

Predictivo

Garantía limmitada Fecha de Inicio

Mantenimiento gratis Fecha de Terminación

FECHA
TIPO DE

TRATAMIENT.
CON CARGO A

FECHA PROX.

CALIBRACIÓN

OBSERV. Y

RECOMEND.

Fuente: Resultado de la investigación

76

Anexo B.4. Ficha técnica del malacate externo.

Código 004

Versión

Vigencia

FICHA TÉCNICA 4

INFORMACIÓN GENERAL INFORMACIÓN TÉCNICA

Nombre Malacate Motor Trifásico

Marca Siemens Potencia 30 HP

Número de serie Voltaje 220 V

Referencia

Color Amarillo

DATOS DE FABRICANTE

Origen de fabricante
Socha – Boyacá -

Colombia

Año de compra

Proveedor

ACCESORIOS

ESTADO GENERAL FUNCIONAMIENTO

SERVICIO TÉCNICO Bueno X

Regular

Normal X

Regular Interno Externo No Existe

Preventivo MANUAL

Correctivo
SI NO X

Predictivo

Garantía limmitada Fecha de Inicio

Mantenimiento gratis Fecha de Terminación

FECHA
TIPO DE

TRATAMIENT.
CON CARGO A

FECHA PROX.

CALIBRACIÓN

OBSERV. Y

RECOMEND.

Fuente: Resultado de la investigación

77

ANEXO C: FORMATOS DE TOMA DE TIEMPOS

Anexo C.1. Hoja de estudio de tiempos para la operación de arranque del material.

ARRANQUE DEL MATERIAL

HOJA DE TRABAJO ESTUDIO DE TIEMPOS
CON RETROCESO X

CONTINUO
 DESCRIPCIÓN DE LA OPERACIÓN Arrancar el material del frente

NÚMERO DE PARTES NÚMERO DE OPERACIÓN DIBUJO PLANO NOMBRE DE LA MAQUINA NÚMERO DE LA MÁQUINA ¿CÁLIDAD AFECTADA? No

1

Martillo picador neumático 3 ¿SE VERIFICÓ LA SEGURIDAD? Si

NOMBRE DEL OPERARIO MESES EN EL PUESTO DEPARTAMENTO NÚMERO DE HERRAMIENTAS
ALIMENTACIONES Y

VELOCIDADES ¿AJUSTE CORRECTO DE LA MÁQUINA?
Leonidas Blanco 96 Operación minera 6 CICLO DE LA MÁQUINA

NOTAS:

DESCRIPCIÓN DE LA PIEZA ESPECIFÍCACIONES DE LOS MATERIALES ELEMENTOS DE PROTECCIÓN HORA

Carbón o Estéril

008, 009, 010, 011, 012, 013, 014, 015,

016

TOTAL /

CICLOS

TIEMPO

PROMEDIO

% R

TIEMPO

NORMAL

FRECUENCIA

TIEMPO

NORMAL

UNITARIO

RANGO

R/X

MÁS

ALTO
DE ELEMENTO DESCRIPCIÓN DEL ELEMENTO

LECTURAS

1 2 3 4 5 6 7 8 9 10

1 Inspeccionar frente
R
 131 13.1 95 12.445 1 12.445 4 0.305 17

E 15 14 13 16 15 14 17 13 15 14

2 Instalar martillo
R
 59 5.9 110 6.49 1 6.49 3 0.508 8

E 5 8 7 8 6 6 5 7 6 6

3 Arrancar material
R
 27026 2702.6 100 2702.6 1 2702.6 15 0.006 2710

E 2700 2710 2708 2705 2708 2698 2702 2695 2699 2701

4 Verificar avance
R
 65 6.5 100 6.5 1 6.5 3 0.462 8

E 6 7 8 7 7 6 6 6 7 5

R
 E
 ELEMENTOS EXTRAÑOS NOTAS: Toma de tiempos en

segundos

R/X # CICLOS MINUTOS TOTALES NORMALES 45.47

0.1 2 % DE TOLERANCIA 31.1

0.2 7 MINUTOS ESTÁNDAR 45.78

0.3 15 HORAS POR UNIDAD 0.76

0.4 27 UNIDADES POR HORA 1.31

0.5 42 ESBOZO ESTACIÓN DE TRABAJO ESBOZO DEL PRODUCTO

0.6 61
 0.7 83

0.8 108

INGENIERO Jorge Armando Camargo Rodríguez FECHA 16/06/2014 0.9 138

APROBADO POR Segundo Agustín Sánchez Salazar FECHA 27/06/2014 1 169

Fuente: Resultado de la investigación

78

Anexo C.2. Hoja de estudio de tiempos para la operación de apilado de material.

APILADO DEL MATERIAL

HOJA DE TRABAJO ESTUDIO DE TIEMPOS
CON RETROCESO X

CONTINUO
 DESCRIPCIÓN DE LA OPERACIÓN Apilar el material arrancado

NÚMERO DE PARTES NÚMERO DE OPERACIÓN DIBUJO PLANO NOMBRE DE LA MAQUINA NÚMERO DE LA MÁQUINA ¿CÁLIDAD AFECTADA? No

2

Carretilla 4 ¿SE VERIFICÓ LA SEGURIDAD? Si

NOMBRE DEL OPERARIO MESES EN EL PUESTO DEPARTAMENTO NÚMERO DE HERRAMIENTAS
ALIMENTACIONES Y

VELOCIDADES ¿AJUSTE CORRECTO DE LA MÁQUINA?
Fernando Casallas 60 Operación minera 7 CICLO DE LA MÁQUINA

NOTAS:

DESCRIPCIÓN DE LA PIEZA ESPECIFÍCACIONES DE LOS MATERIALES ELEMENTOS DE PROTECCIÓN HORA

Carbón o Estéril

008, 009, 010, 011, 012, 013, 014, 015,

016

TOTAL /

CICLOS

TIEMPO

PROMEDIO

% R

TIEMPO

NORMAL

FRECUENCIA

TIEMPO

NORMAL

UNITARIO

RANGO

R/X

MÁS

ALTO
DE ELEMENTO DESCRIPCIÓN DEL ELEMENTO

LECTURAS

1 2 3 4 5 6 7 8 9 10

1 Llenar la carretilla
R
 5409 540.9 115 622.035 1 622.035 7 0.013 605

E 600 605 601 602 598 601 600 599 602 601

2 Transportar el material
R
 1732 173.2 90 155.88 1 155.88 24 0.139 202

E 180 185 190 198 200 202 188 196 195 178

R
 E

R
 E

R
 E
 ELEMENTOS EXTRAÑOS NOTAS: Toma de tiempos en

segundos

R/X # CICLOS MINUTOS TOTALES NORMALES 12.97

0.1 2 % DE TOLERANCIA 20.6

0.2 7 MINUTOS ESTÁNDAR 13.17

0.3 15 HORAS POR UNIDAD 0.22

0.4 27 UNIDADES POR HORA 4.56

0.5 42 ESBOZO ESTACIÓN DE TRABAJO ESBOZO DEL PRODUCTO

0.6 61
 0.7 83

0.8 108

INGENIERO Jorge Armando Camargo Rodríguez FECHA 17/06/2014 0.9 138

APROBADO POR Segundo Agustín Sánchez Salazar FECHA 27/06/2014 1 169

Fuente: Resultado de la investigación

79

 Anexo C.3. Hoja de estudio de tiempos para la operación de cargue de la vagoneta.

CARGUE DE VAGONETA

HOJA DE TRABAJO ESTUDIO DE TIEMPOS
CON RETROCESO X

CONTINUO
 DESCRIPCIÓN DE LA OPERACIÓN Cargar la vagoneta

NÚMERO DE PARTES NÚMERO DE OPERACIÓN DIBUJO PLANO NOMBRE DE LA MAQUINA NÚMERO DE LA MÁQUINA ¿CÁLIDAD AFECTADA? No

3

Vagoneta 2 ¿SE VERIFICÓ LA SEGURIDAD? Si

NOMBRE DEL OPERARIO MESES EN EL PUESTO DEPARTAMENTO NÚMERO DE HERRAMIENTAS
ALIMENTACIONES Y

VELOCIDADES ¿AJUSTE CORRECTO DE LA MÁQUINA?
Fernando Casallas 60 Operación minera 7 CICLO DE LA MÁQUINA

NOTAS:

DESCRIPCIÓN DE LA PIEZA ESPECIFÍCACIONES DE LOS MATERIALES ELEMENTOS DE PROTECCIÓN HORA

Carbón o Estéril

008, 009, 010, 011, 012, 013, 014, 015,

016

TOTAL /

CICLOS

TIEMPO

PROMEDIO

% R

TIEMPO

NORMAL

FRECUENCIA

TIEMPO

NORMAL

UNITARIO

RANGO

R/X

MÁS

ALTO
DE ELEMENTO DESCRIPCIÓN DEL ELEMENTO

LECTURAS

1 2 3 4 5 6 7 8 9 10

1 Llenar la vagoneta
R
 5589 558.9 95 530.955 1 530.955 7 0.013 625

E 620 625 621 622 618 621 620 619 622 621

2 Instalar los maderos
R
 1777 177.7 110 195.47 1 195.47 24 0.135 207

E 185 190 195 203 205 207 193 201 200 183

R
 E

R
 E

R
 E
 ELEMENTOS EXTRAÑOS NOTAS: Toma de tiempos en

segundos

R/X # CICLOS MINUTOS TOTALES NORMALES 12.11

0.1 2 % DE TOLERANCIA 21.7

0.2 7 MINUTOS ESTÁNDAR 12.32

0.3 15 HORAS POR UNIDAD 0.21

0.4 27 UNIDADES POR HORA 4.87

0.5 42 ESBOZO ESTACIÓN DE TRABAJO ESBOZO DEL PRODUCTO

0.6 61
 0.7 83

0.8 108

INGENIERO Jorge Armando Camargo Rodríguez FECHA 18/06/2014 0.9 138

APROBADO POR Segundo Agustín Sánchez Salazar FECHA 27/06/2014 1 169

Fuente: Resultado de la investigación

80

Anexo C.4. Hoja de estudio de tiempos para la operación de malacateada por el inclinado.

MALACATEADA POR EL INCLINADO

HOJA DE TRABAJO ESTUDIO DE TIEMPOS
CON RETROCESO X

CONTINUO
 DESCRIPCIÓN DE LA OPERACIÓN Subir la vagoneta por el inclinado con ayuda del malacate

NÚMERO DE PARTES NÚMERO DE OPERACIÓN DIBUJO PLANO NOMBRE DE LA MAQUINA NÚMERO DE LA MÁQUINA ¿CÁLIDAD AFECTADA? No

4

Vagoneta, Malacate 002, 001 ¿SE VERIFICÓ LA SEGURIDAD? Si

NOMBRE DEL OPERARIO MESES EN EL PUESTO DEPARTAMENTO NÚMERO DE HERRAMIENTAS
ALIMENTACIONES Y

VELOCIDADES ¿AJUSTE CORRECTO DE LA MÁQUINA?
Andrés Ábril 156 Operación minera

CICLO DE LA MÁQUINA

NOTAS:

DESCRIPCIÓN DE LA PIEZA ESPECIFÍCACIONES DE LOS MATERIALES ELEMENTOS DE PROTECCIÓN HORA

Carbón o Estéril

008, 009, 010, 011, 012, 013, 014, 015,

016

TOTAL /

CICLOS

TIEMPO

PROMEDIO

% R

TIEMPO

NORMAL

FRECUENCIA

TIEMPO

NORMAL

UNITARIO

RANGO

R/X

MÁS

ALTO
DE ELEMENTO DESCRIPCIÓN DEL ELEMENTO

LECTURAS

1 2 3 4 5 6 7 8 9 10

1 Arrastrar la vagoneta
R
 1216 121.6 115 139.84 1 139.84 20 0.164 130

E 115 120 122 125 118 110 123 130 128 125

2 Girar la vagoneta
R
 583 58.3 110 64.13 1 64.13 9 0.154 70

E 60 65 61 62 70 64 65 63 68 65

R
 E

R
 E

R
 E
 ELEMENTOS EXTRAÑOS NOTAS: Toma de tiempos en

segundos

R/X # CICLOS MINUTOS TOTALES NORMALES 3.40

0.1 2 % DE TOLERANCIA 5.4

0.2 7 MINUTOS ESTÁNDAR 3.45

0.3 15 HORAS POR UNIDAD 0.06

0.4 27 UNIDADES POR HORA 17.37

0.5 42 ESBOZO ESTACIÓN DE TRABAJO ESBOZO DEL PRODUCTO

0.6 61
 0.7 83

0.8 108

INGENIERO Jorge Armando Camargo Rodríguez FECHA 19/06/2014 0.9 138

APROBADO POR Segundo Agustín Sánchez Salazar FECHA 27/06/2014 1 169

Fuente: Resultado de la investigación

81

Anexo C.5. Hoja de estudio de tiempos para la operación de transporte a bocamina.

TRANSPORTE A BOCAMINA

HOJA DE TRABAJO ESTUDIO DE TIEMPOS
CON RETROCESO X

CONTINUO
 DESCRIPCIÓN DE LA OPERACIÓN Empujar la vagoneta hasta la bocamina

NÚMERO DE PARTES NÚMERO DE OPERACIÓN DIBUJO PLANO NOMBRE DE LA MAQUINA NÚMERO DE LA MÁQUINA ¿CÁLIDAD AFECTADA? No

5

Vagoneta 2 ¿SE VERIFICÓ LA SEGURIDAD? Si

NOMBRE DEL OPERARIO MESES EN EL PUESTO DEPARTAMENTO NÚMERO DE HERRAMIENTAS
ALIMENTACIONES Y

VELOCIDADES ¿AJUSTE CORRECTO DE LA MÁQUINA?
Andrés Ábril 156 Operación minera

CICLO DE LA MÁQUINA

NOTAS:

DESCRIPCIÓN DE LA PIEZA ESPECIFÍCACIONES DE LOS MATERIALES ELEMENTOS DE PROTECCIÓN HORA

Carbón o Estéril

008, 009, 010, 011, 012, 013, 014, 015,

016

TOTAL /

CICLOS

TIEMPO

PROMEDIO

% R

TIEMPO

NORMAL

FRECUENCIA

TIEMPO

NORMAL

UNITARIO

RANGO

R/X

MÁS

ALTO
DE ELEMENTO DESCRIPCIÓN DEL ELEMENTO

LECTURAS

1 2 3 4 5 6 7 8 9 10

1 Subir sobre los rieles
R
 1662 166.2 100 166.2 1 166.2 44 0.265 189

E 150 145 160 189 180 170 168 165 170 165

2 Empujar vagoneta
R
 3426 342.6 90 308.34 1 308.34 85 0.248 390

E 340 336 345 390 335 350 310 365 305 350

R
 E

R
 E

R
 E
 ELEMENTOS EXTRAÑOS NOTAS: Toma de tiempos en

segundos

R/X # CICLOS MINUTOS TOTALES NORMALES 7.91

0.1 2 % DE TOLERANCIA 44.6

0.2 7 MINUTOS ESTÁNDAR 8.36

0.3 15 HORAS POR UNIDAD 0.14

0.4 27 UNIDADES POR HORA 7.18

0.5 42 ESBOZO ESTACIÓN DE TRABAJO ESBOZO DEL PRODUCTO

0.6 61
 0.7 83

0.8 108

INGENIERO Jorge Armando Camargo Rodríguez FECHA 20/06/2014 0.9 138

APROBADO POR Segundo Agustín Sánchez Salazar FECHA 27/06/2014 1 169

Fuente: Resultado de la investigación

82

Anexo C.6. Hoja de estudio de tiempos para la operación de malacateada a la tolva.

MALACATEADA A LA TOLVA

HOJA DE TRABAJO ESTUDIO DE TIEMPOS
CON RETROCESO X

CONTINUO
 DESCRIPCIÓN DE LA OPERACIÓN Subir la vagoneta a la tolva con ayuda del malacate

NÚMERO DE PARTES NÚMERO DE OPERACIÓN DIBUJO PLANO NOMBRE DE LA MAQUINA NÚMERO DE LA MÁQUINA ¿CÁLIDAD AFECTADA? No

6

Vagoneta, Malacate 002, 005 ¿SE VERIFICÓ LA SEGURIDAD? Si

NOMBRE DEL OPERARIO MESES EN EL PUESTO DEPARTAMENTO NÚMERO DE HERRAMIENTAS
ALIMENTACIONES Y

VELOCIDADES ¿AJUSTE CORRECTO DE LA MÁQUINA?
Andrés Ábril 156 Operación minera

CICLO DE LA MÁQUINA

NOTAS:

DESCRIPCIÓN DE LA PIEZA ESPECIFÍCACIONES DE LOS MATERIALES ELEMENTOS DE PROTECCIÓN HORA

Carbón o Estéril

008, 009, 010, 011, 012, 013, 014, 015,

016

TOTAL /

CICLOS

TIEMPO

PROMEDIO

% R

TIEMPO

NORMAL

FRECUENCIA

TIEMPO

NORMAL

UNITARIO

RANGO

R/X

MÁS

ALTO
DE ELEMENTO DESCRIPCIÓN DEL ELEMENTO

LECTURAS

1 2 3 4 5 6 7 8 9 10

1 Enganchar la vagoneta
R
 1568 156.8 85 133.28 1 133.28 30 0.191 190

E 200 160 185 190 165 175 160 168 190 175

2 Arrastrar la Vagoneta
R
 2018 201.8 95 191.71 1 191.71 30 0.149 240

E 250 210 235 240 215 225 210 218 240 225

R
 E

R
 E

R
 E
 ELEMENTOS EXTRAÑOS NOTAS: Toma de tiempos en

segundos

R/X # CICLOS MINUTOS TOTALES NORMALES 5.42

0.1 2 % DE TOLERANCIA 5.4

0.2 7 MINUTOS ESTÁNDAR 5.47

0.3 15 HORAS POR UNIDAD 0.09

0.4 27 UNIDADES POR HORA 10.97

0.5 42 ESBOZO ESTACIÓN DE TRABAJO ESBOZO DEL PRODUCTO

0.6 61
 0.7 83

0.8 108

INGENIERO Jorge Armando Camargo Rodríguez FECHA 23/06/2014 0.9 138

APROBADO POR Segundo Agustín Sánchez Salazar FECHA 27/06/2014 1 169

Fuente: Resultado de la investigación

83

Anexo C.7. Hoja de estudio de tiempos para la operación de descargue a la tolva.

DESCARGUE A LA VAGONETA

HOJA DE TRABAJO ESTUDIO DE TIEMPOS
CON RETROCESO X

CONTINUO
 DESCRIPCIÓN DE LA OPERACIÓN Descargar el material de la vagoneta a la tolva

NÚMERO DE PARTES NÚMERO DE OPERACIÓN DIBUJO PLANO NOMBRE DE LA MAQUINA NÚMERO DE LA MÁQUINA ¿CÁLIDAD AFECTADA? No

7

Vagoneta, Malacate 002, 005 ¿SE VERIFICÓ LA SEGURIDAD? Si

NOMBRE DEL OPERARIO MESES EN EL PUESTO DEPARTAMENTO NÚMERO DE HERRAMIENTAS
ALIMENTACIONES Y

VELOCIDADES ¿AJUSTE CORRECTO DE LA MÁQUINA?
Andrés Ábril 156 Operación minera

CICLO DE LA MÁQUINA

NOTAS:

DESCRIPCIÓN DE LA PIEZA ESPECIFÍCACIONES DE LOS MATERIALES ELEMENTOS DE PROTECCIÓN HORA

Carbón o Estéril

008, 009, 010, 011, 012, 013, 014, 015,

016

TOTAL /

CICLOS

TIEMPO

PROMEDIO

% R

TIEMPO

NORMAL

FRECUENCIA

TIEMPO

NORMAL

UNITARIO

RANGO

R/X

MÁS

ALTO
DE ELEMENTO DESCRIPCIÓN DEL ELEMENTO

LECTURAS

1 2 3 4 5 6 7 8 9 10

1 Subir a la tolva
R
 948 94.8 85 80.58 1 80.58 55 0.58 125

E 70 120 75 100 78 95 70 110 125 105

2 Descargar la vagoneta
R
 1933 193.3 90 173.97 1 173.97 165 0.854 275

E 180 200 275 190 205 203 180 195 110 195

R
 E

R
 E

R
 E
 ELEMENTOS EXTRAÑOS NOTAS: Toma de tiempos en

segundos

R/X # CICLOS MINUTOS TOTALES NORMALES 4.24

0.1 2 % DE TOLERANCIA 5.4

0.2 7 MINUTOS ESTÁNDAR 4.30

0.3 15 HORAS POR UNIDAD 0.07

0.4 27 UNIDADES POR HORA 13.96

0.5 42 ESBOZO ESTACIÓN DE TRABAJO ESBOZO DEL PRODUCTO

0.6 61
 0.7 83

0.8 108

INGENIERO Jorge Armando Camargo Rodríguez FECHA 24/06/2014 0.9 138

APROBADO POR Segundo Agustín Sánchez Salazar FECHA 27/06/2014 1 169

Fuente: Resultado de la investigación

84

ANEXO D: FLUJOGRAMA Y DESCRIPCIÓN DE PROCEDIMIENTOS

