
1

DISEÑO DE PLAN DE MEJORAMIENTO DE LOS PROCESOS DE
PRODUCCION DE YOGURT, QUESO DOBLE CREMA Y QUESO

PASTEURIZADO EN LA EMPRESA SCALEA S.A.S

NURYS MILETH VEGA HERRERA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA
FACULTAD SECCIONAL SOGAMOSO

ESCUELA DE INGENIERIA INDUSTRIAL
SOGAMOSO

2016

2

DISEÑO DE PLAN DE MEJORAMIENTO DE LOS PROCESOS DE
PRODUCCION DE YOGURT, QUESO DOBLE CREMA Y QUESO

PASTEURIZADO EN LA EMPRESA SCALEA S.A.S

NURYS MILETH VEGA HERRERA
CODIGO: 55-064607

Anteproyecto presentado en la modalidad de MONOGRAFÍA
como requisito para optar el título de INGENIERO INDUSTRIAL

Director

ING. HUGO FELIPE SALAZAR SANABRIA
Ingeniero Industrial

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA
FACULTAD SECCIONAL SOGAMOSO

ESCUELA DE INGENIERIA INDUSTRIAL
SOGAMOSO

2016

3

4

DEDICATORIA

Con gran satisfacción dedico este trabajo a:

Mis padres ALDO VEGA y DORALIS HERRERA, porque sin su amor, esfuerzo y
sobretodo paciencia no hubiese alcanzado este logro.

Mi hermana MAIRA KARELYS, a mis tios, a mis primos, a mis abuelos aunque
lamentablemente hoy uno de ellos ya no este acompañándonos.

Mis amigos Maite, Caren, Karla, Andrea, Diana, Ximena y Clara que me
acompañaron en este largo proceso.

A todas las personas que algún momento estuvieron conmigo y contribuyeron a la
realización de este proyecto.

5

AGRADECIMIENTOS

A Dios por la sabiduría, inteligencia y fortaleza que me ha dado para conseguir las
metas propuestas.

A SCALEA S.A.S. y cada uno de sus miembros por abrirme las puestas y
acogerme dentro de su empresa.

Al Ing. Hugo Felipe Salazar por ser el guía para realización de este trabajo.

A los docentes de la Escuela de Ingeniería Industrial por los conocimientos
impartidos durante la carrera.

6

CONTENIDO

Pág.

1. INTRODUCCION .. 10

2. LUGAR DE REALIZACION ... 11

3. PLANTEAMIENTO DEL PROBLEMA .. 12

3.1. DESCRIPCION DEL PROBLEMA ... 12

3.2. FORMULACION DEL PROBLEMA .. 12

4. OBJETIVOS .. 13

4.1. OBJETIVO GENERAL .. 13

4.2. OBJETIVOS ESPECIFICOS .. 13

5. JUSTIFICACION.. 14

6. ALCANCES Y LIMITACIONES .. 15

6.1. ALCANCES ... 15

7. MARCO REFERENCIAL ... 16

7.1. MARCO CONCEPTUAL ... 16

7.1.1. Leche y derivados. ... 16

7.1.1.1. Leche. ... 16

7.1.1.2. Quesos. ... 16

7.1.1.3. Yogurt. .. 16

7.1.2. Mejoramiento continúo. ... 17

7.1.2.1. Ciclo PHVA. ... 17

7.1.2.2. Six Sigma. .. 18

7.1.2.3. DAISO.. 20

7.2. MARCO INSTITUCIONAL .. 22

7.3. MARCO NORMATIVO .. 23

7.4. MARCO ESPACIAL O DEMOGRAFICO ... 24

8. DISEÑO METODOLOGICO ... 25

8.1. TIPO DE INVESTIGACION ... 25

8.2. FUENTES DE INFORMACION .. 25

7

8.2.1. Fuentes de información primaria... 25

8.2.2. Fuentes de información secundaria. .. 25

9. DESCRIPCIÓN Y MEDICIÓN DE LOS PROCESOS .. 26

9.1. PROCESO DE FABRICACIÓN DE YOGURT .. 26

9.1.1. Alistamiento. ... 26

9.1.2. Pasteurización. .. 28

9.1.3. Incubación. ... 29

9.1.4. Preparación y envasado. ... 30

9.1.5. Sellado. ... 32

9.2. PROCESO DE FABRICACIÓN DE QUESO DOBLE CREMA .. 32

9.2.1. Alistamiento. ... 33

9.2.2. Mezclado y formación de coágulos. ... 34

9.2.3. Corte de cuajada. .. 34

9.2.4. Hilado. .. 35

9.2.5. Pesaje y moldeo. ... 36

9.2.6. Empacado. .. 37

9.3. PROCESO DE FABRICACIÓN DE QUESO PASTEURIZADO ... 38

9.3.1. Alistamiento. ... 38

9.3.2. Pasteurización. .. 39

9.3.3. Mezclado y formación de coágulos. ... 39

9.3.4. Corte y salado. .. 40

9.3.5. Moldeado y prensado. .. 41

9.3.6. Corte y empaque. .. 42

9.3.7. Sellado. ... 43

10. ANALISIS Y MEJORAMIENTO ... 45

10.1. LÍNEA DE PRODUCCIÓN DE YOGURT ... 45

10.1.1. Alistamiento .. 45

10.1.2. Pasteurización ... 46

10.1.3. Incubación. ... 46

10.1.4. Preparación y envasado. ... 46

8

10.1.5. Sellado. ... 47

10.2. LÍNEA DE PRODUCCIÓN DE QUESO DOBLE CREMA .. 49

10.2.1. Alistamiento. ... 49

10.2.2. Mezclado y formación de coágulos. ... 49

10.2.3. Corte de cuajada. .. 49

10.2.6. Empacado. .. 50

10.2.7. Análisis de recorrido.. 50

10.3. LÍNEA DE PRODUCCIÓN DE QUESO PASTEURIZADO... 51

10.3.1. Alistamiento. ... 51

10.3.2. Pasteurización. .. 51

10.3.3. Mezclado y formación de coágulos. ... 51

10.3.4. Corte y salado. .. 51

10.3.5. Moldeado y prensado. .. 52

10.3.6. Corte y empaque. .. 52

10.3.7. Sellado. ... 52

10.3.8. Análisis de recorrido.. 52

10.4. ANÁLISIS TECNOLÓGICO ... 53

10.5. ASPECTOS SUSCEPTIBLES A MEJORA ... 54

10.5.1. Línea de producción de yogurt .. 54

10.5.2. Línea de producción de queso doble crema ... 61

10.5.3. Línea de producción de queso pasteurizado .. 62

11. PLAN DE IMPLEMENTACION ... 67

11.1. PROCESO DE COMPRAS .. 67

11.2. INSTALACION .. 67

12. CONCLUSIONES .. 70

13. BIBLIOGRAFIA ... 71

14. WEBGRAFIA .. 72

9

 LISTA DE ILUSTRACIONES

Ilustración 1. Etapas de proceso de fabricación de yogurt 26

Ilustración 2. Etapa de alistamiento para fabricación de yogurt 28

Ilustración 3. Etapa de pasteurización para fabricación de yogurt 29

Ilustración 4. Etapa de incubación para la fabricación de yogurt 30

Ilustración 5. Etapa de preparación y envasado para la fabricación de yogurt 31

Ilustración 6. Etapa de sellado para la fabricación de yogurt 32

Ilustración 7. Etapas para fabricación de queso doble crema 33

Ilustración 8. Etapa de alistamiento para la fabricación de queso doble crema 33

Ilustración 9. Etapa de mezclado y formación de coágulos. 34

Ilustración 10. Etapa de corte cuajada .. 35

Ilustración 11.Etapa de hilado.. 35

Ilustración 12. Etapa de pesaje y moldeo ... 36

Ilustración 13. Etapa de empacado ... 37

Ilustración 14. Etapas del proceso de fabricación de queso pasteurizado 38

Ilustración 15. Etapa de alistamiento para la fabricación de queso pasteurizado .. 38

Ilustración 16. Etapa de pasteurización .. 39

Ilustración 17. Etapa de mezclado y formación de coágulos.................................... 39

Ilustración 18. Etapa de corte y salado ... 41

Ilustración 19. Etapa de moldeado y prensado .. 42

Ilustración 20. Etapa de corte y empaque .. 43

Ilustración 21. Etapa de sellado... 44

Ilustración 22. Diagrama ishikawa cantinas sin coagular.. 58

10

1. INTRODUCCION

La gestión y mejora de procesos es uno de los pilares sobre los que descansa la
gestión según los principios de calidad.1

Con el fin de brindar productos mejores con mayor grado de calidad, se desarrolló
en la empresa Scalea S.A.S. un estudio que analizo y evaluó sus líneas de
producción, desde el momento que la leche es recibida, pasando por su
transformación hasta la obtención del producto terminado.

Se realizó la medición y caracterización de cada una de las líneas de producción
la cual se presenta por medio de diagramas de procesos y de recorrido para su
posterior análisis.

Con la ayuda de herramientas como diagramas de Ishikawa, 5w 2h, entre otras, se
realizó un análisis que mostro los problemas presentes en las líneas de
producción y se desarrolló un plan para el mejoramiento para la corrección de
estos.

Para el desarrollo de este proyecto se utilizó la metodología DAISO2, esta
metodología es una propuesta que supone una integración de diferentes
metodologías como lo son: ciclo PHVA, enfoque por procesos, análisis de valor,
teoría de restricciones, Seis Sigma, cuadro de mando integral, Gestión de
procesos. Esta una nueva metodología para el mejoramiento de procesos tiene 5
etapas: descripción, identificación y caracterización de proceso, análisis y
mejoramiento, implementación, evaluación y control, seguimiento y
estandarización y optimización del proceso. En el siguiente proyecto solo se
desarrollaran las tres primeras etapas.

1
http://www.euskalit.net/nueva/images/stories/documentos/folleto5.pdf

2JIMENEZ, Claudia Maritza. Diseño de una propuesta metodología para el mejoramiento de procesos, Sogamoso: Universidad

Pedagógica y Tecnológica de Colombia. Escuela de Ingeniería Industrial, 2013. Pág. 105

http://www.euskalit.net/nueva/images/stories/documentos/folleto5.pdf

11

2. LUGAR DE REALIZACION

La ejecución de este proyecto se llevó a cabo en Scalea S.A.S. la empresa está
ubicada en el Km 1 vía Pacho Prieto en el municipio de Chiriguaná – Cesar, que
tiene como razón social la elaboración y comercialización de derivados lácteos.

.

12

3. PLANTEAMIENTO DEL PROBLEMA

3.1. DESCRIPCION DEL PROBLEMA

Scalea S.A.S. es una de las pocas empresas en el centro del Cesar que se
dedica a la producción y comercialización de productos lácteos; con el fin de
mejorar las características de sus productos se evidencian variaciones en los
procesos llevados a cabo, presentándose un método variable de fabricación. Estas
variaciones ocasionando que la materia prima pueda perder algunas de sus
propiedades y de esta manera no cuentan con las condiciones óptimas para ser
utilizada.

La empresa no cuenta con todos los elementos necesarios para un manejo
adecuado de la materia prima recibida, esto hace que se presenten cambios en
sus características organolépticas, dificultando que se controlen las variables de
los procesos de producción y las operaciones en la cual se utilizará. Las variables
que se presentan en los procesos originan variaciones en el producto final,
afectándose directamente la calidad del mismo y generando productos con no
conformidades.

Las condiciones de trabajo afectan directamente la mano de obra con la que
cuenta la empresa, las altas temperaturas generan fatiga en los trabajadores
haciendo que su rendimiento disminuya y realicen sus tareas de manera
inadecuada.

3.2. FORMULACION DEL PROBLEMA

¿El mejoramiento y estandarización de los procesos de producción permitirá a
Scalea S.A.S. reducir la variabilidad en la materia prima en proceso y calidad de
los productos terminados?

13

4. OBJETIVOS

4.1. OBJETIVO GENERAL

Diseñar un plan de mejoramiento de los procesos de producción de yogurt, queso
pasteurizado y queso doble crema en la empresa Scalea S.A.S.

4.2. OBJETIVOS ESPECIFICOS

 Describir los procesos actuales de producción que se realizan en las líneas
de elaboración de yogurt, queso pasteurizado y doble crema en la empresa
Scalea S.A.S.

 Caracterizar y analizar los procesos de producción de yogurt, queso
pasteurizado y doble crema en la empresa Scalea S.A.S.

 Identificar y analizar los problemas en las líneas de producción de yogurt,
queso pasteurizado y doble crema en la empresa Scalea S.A.S.

 Diseñar las propuestas de mejoramiento para las líneas de los procesos de
producción de yogurt, queso pasteurizado y doble crema en la empresa
Scalea S.A.S.

 Estandarizar y documentar de los procesos mejorados de cada una de las
líneas de producción de estudio.

 Diseñar el plan de implementación de la propuesta de mejoramiento.

14

5. JUSTIFICACION

El cambio de los métodos de trabajo tiene como fin conducir a un mejoramiento de
los procesos llevados a cabo dentro la empresa y de esta manera brindar
productos con mayores estándares de calidad a los clientes.

El estandarizar los métodos de trabajos hace más fácil llevar un control en toda la
línea de fabricación de productos y una pronta identificación de posibles fallas
llevadas a cabo en el proceso productivo.

Con el mejoramiento y estandarización de los procesos de producción, también se
buscan cambios en las condiciones de la elaboración de actividades por parte de
los trabajadores consiguiéndose así mayor productividad en la empresa

15

6. ALCANCES Y LIMITACIONES

6.1. ALCANCES

Este proyecto se desarrollará para los procesos de producción de yogurt, queso
pasteurizado y queso doble crema en la empresa Scalea S.A.S.

Se estudiarán cada una de sus líneas de producción analizando el recorrido de la
materia prima y cada una de las operaciones a la que es sometido hasta llegar a
su etapa final de empaque y almacenamiento.

La implementación del plan de mejoramiento estará sujeta a las decisiones y
disponibilidades de la organización.

16

7. MARCO REFERENCIAL

7.1. MARCO CONCEPTUAL

7.1.1. Leche y derivados. Se incluyen aquellos alimentos que se elaboran a partir
de la leche: yogur, quesos, dulce de leche, helados.

7.1.1.1. Leche. Se entiende como leche al producto integral del ordeño total e
ininterrumpido, de calor blanco y de sabor ligeramente dulce.

Composición de la leche: 85% de agua, 3,5% de grasas, 3,5-4%
aproximadamente de proteínas (sustancias orgánicas nitrogenadas) entre los que
predomina la caseína, 4,5% de lactosa. También cabe destacar su alto contenido
en calcio, fósforo y hierro y en menor proporción, pero cumpliendo las funciones
biológicas, se encuentran las vitaminas A y D, esta última decisiva para la fijación
del calcio en dientes y huesos. 3

7.1.1.2. Quesos. Es el producto lácteo que se obtiene por la separación del
suero, después de la coagulación de la leche. El queso contiene en forma
concentrada, muchos de los nutrientes de la leche: proteína, sales, grasa y
vitaminas liposolubles, No pasa lo mismo con la lactosa y con las vitaminas
hidrosolubles que se pierden con el suero.

La fabricación del queso es un proceso que consta de varias etapas: tratamiento
térmico de la leche, cuajada o coagulación de la leche, escurrido o desuerado,
salado, prensado y maduración.

Las distintas variedades de queso son el resultado del tipo y composición de la
leche de partida, del proceso de elaboración y del grado de maduración. Así, el
queso maduro se origina por una interacción compleja de procesos bioquímicos y
microbiológicos que modifican los distintos componentes de la leche, dando como
resultado la consistencia, el sabor y el aroma del queso.

7.1.1.3. Yogurt. Es una leche fermentada que después de la pasteurización es
inoculada con una mezcla de microorganismos específicos que utilizan los
distintos nutrientes, desarrollando sabor y textura característicos.

Estos gérmenes deben ser viables, activos y abundantes en el producto final.

3 SALAS, Gemma. Todo sobre la leche. En: Alimentación y Nutrición, 19 oct 2009

17

Los gérmenes actúan sobre el azúcar de la leche formando ácido láctico. Esto
disminuye en pH lo que produce la coagulación de las proteínas de la leche,
responsable de la consistencia semisólida y cremosa.4

 Pasteurizar: elevar la temperatura de un alimento líquido a un nivel inferior

al de su punto de ebullición durante un corto tiempo, enfriándolo después
rápidamente, con el fin de destruir los microorganismos sin alterar la
composición y cualidades del líquido.5

 Inocular: consiste en incorporar a la leche el cultivo activado de yogurt.

7.1.2. Mejoramiento continúo.6 El mejoramiento continuo, o Continuos
Improvement (CI), es una filosofía gerencial que asume el reto del mejoramiento
de un producto y un proceso como un proceso de nunca acabar, en el que se van
consiguiendo pequeñas victorias. Es una parte integral de un sistema gerencial de
calidad total. Específicamente, esta filosofía busca un mejoramiento continuo de la
utilización de la maquinaria, los materiales y la fuerza laboral y los métodos de
producción mediante la aplicación de sugerencias e ideas aportadas por los
miembros del equipo.

Los métodos que adoptan las compañías con respecto al CI como proceso oscilan
entre programas muy estructurados que utilizan desde herramientas de control
estadístico de procesos (SPC) hasta sistemas de sugerencia sencillos que
dependen de sesiones de lluvia de ideas y análisis en trozos informales de papel.

Existen diferentes metodologías a aplicar en cuanto a mejoramiento se refiere
entre ellos: el ciclo PHVA, Seis Sigma, Teoria de Restricciones, Enfoque por
procesos, Lean Sigma.

7.1.2.1. Ciclo PHVA. El ciclo PHVA (planear, hacer, verificar, actuar,
generalmente conocido como Rueda o Círculo de Deming, que trasmite la
naturaleza secuencial y continua del proceso de CI. Durante la fase actuar, el
mejoramiento se codifica como un nuevo procedimiento estándar y se replica en
un proceso similar en toda la organización.

 Planear: en esta fase es donde se identifica un área de mejoramiento y un

problema específico relacionado con esta, los pasos que se llevan a cabo

4http://sanutricion.org.ar/charla_lacteosyderivados.pdf
5 Diccionario Real Academia Española. 22a Edición.
6 CHASE, AQUILANO, JACOBS, Administración de Producción y Operaciones, Manufactura y Servicios. 8a Edición, Mc Graw Hill. Pág.

211-213

http://sanutricion.org.ar/charla_lacteosyderivados.pdf

18

en ellas son: seleccionar el tema, tomar la situación actual, llevar a cabo el
análisis y crear contramedidas.

 Hacer: esta fase del ciclo se refiere a la puesta en marcha del cambio y en

ella se desarrollan contramedidas.

 Verificar: se refiere a los datos por evaluar recolectados durante la puesta

en marcha y su objetivo es ver si la meta original y los resultados reales
coinciden.

 Actuar: en esta fase el mejoramiento se codifica como un nuevo

procedimiento estándar y se replica un proceso similar a toda la
organización. Se estandarizan las contramedidas e identifican los
problemas restantes y evalué la totalidad del procedimiento.7

7.1.2.2. Six Sigma. Dicho en pocas palabras, es un método, basado en datos,

para llevar la calidad hasta niveles próximos a la perfección, diferente de otros
enfoques ya que también corrige los problemas antes de que se presenten. Más
específicamente se trata de un esfuerzo disciplinado para examinar los procesos
repetitivos de las empresas.8

El método Seis Sigma, conocido como DMAIC, consiste en la aplicación, proyecto
a proyecto, de un proceso estructurado en cinco fases.

La metodología de procesos DMAIC de Six Sigma es un sistema que brinda
mejoras mesurables y significativas a procesos existentes que caen por debajo de
sus especificaciones.

La metodología DMAIC puede ser usada cuando un producto o proceso existe en
su compañía pero no está alcanzando las especificaciones de los clientes o de lo
contrario no rinde de forma adecuada.

DMAIC es un acrónimo para cinco fases interconectadas:

 Definir los objetivos del proyecto y las entregas tanto para los clientes como
externos.

 Medir el proceso para determinar el rendimiento actual.

7CHASE, AQUILANO, JACOBS, Administración de Producción y Operaciones, Manufactura y Servicios. 8a Edición, Mc Graw Hill. Pág.

211-213
8IV COLOQUIO INTERNACIONAL SOBRE GESTIÓN UNIVERSITARIA EN AMERICA DEL SUR, 8, 9 y 10 de diciembre de 2004, Florianópolis

Brasil

19

 Analizar y determinar la causa(s) principal(es) de los defectos.

 Mejorar los procesos eliminando los defectos.

 Controlar el rendimiento de los procesos futuros.9

 Fase 1 Definir: en la fase “Definir”, el equipo de proyecto Six Sigma

identifica un proyecto para su mejora basado en objetivos empresariales y
las necesidades y requerimientos del cliente. Para desentrañar la solución,
primero debe ser definido el problema en términos mesurables y concretos.
El equipo identifica las características críticas para la calidad (CTQ) que
tienen mayor impacto sobre ésta, separando las “pocas y vitales” de las
“muchas y triviales”. Con el CTQ identificado, el equipo puede crear un
mapa de procesos para ser mejorado con objetivos mesurables y tangibles.

 Fase 2 Medir: en la fase “Medir”, el equipo empieza con la métrica

adecuada. Las medidas críticas necesarias para evaluar el éxito del
proyecto son identificadas y determinadas. La capacidad inicial y la
estabilidad del proyecto se determinan para establecer una base para la
medición. Una métrica válida y de confianza es establecida para vigilar el
progreso del proyecto durante la fase de Medir. Una vez el proyecto tiene
una definición clara con un juego de indicadores mesurables, el proceso
será estudiado para determinar los Pasos Clave del Proceso y un plan
operativo definido para medir los indicadores.

 Fase 3 Analizar: a través de la fase “Analizar”, el equipo puede determinar

las causas del problema que necesitan mejorar y cómo eliminar la zanja
existente entre el rendimiento actual y el nivel deseado de éste. Ello implica
descubrir por qué se generan los defectos identificando variables clave que
sean la causa más probable de la variación en el proceso.

 Fase 4 Mejorar: la fase “Mejorar” es la transición del proceso a la solución.

Se puede resumir en:

o Identificar los medios que puedan eliminar las causas de los
defectos.

o Confirmar las variables clave y cuantificar sus efectos sobre las
características críticas para la calidad.

o Identificar el nivel máximo de aceptación de las variables clave y un
sistema para medir las desviaciones de las variables.

o Modificar el proceso de manera que se mantenga dentro de un nivel
aceptable.10

9PETERKA, Peter. El Método DMAIC en Six Sigma. En: Artículos de Six Sigma y Libro Blanco de Six Sigma, 2012

http://www.sixsigmaespanol.com/six-sigma-article-DMAIC.php

20

 Fase 5 Controlar: el éxito en la fase “Controlar” depende de cómo de bien

el equipo lo haya hecho en las fases anteriores. Las claves son un sólido
plan de vigilancia con un cambio adecuado en los métodos de gestión que
identifiquen los interesados. Las lecciones aprendidas son ahora
implementadas y las herramientas están puestas en su lugar para asegurar
que las variables clave permanecen en un alcance adecuado a través del
tiempo, así que las ganancias en el proceso de mejora se mantengan. En el
cierre de la fase “Controlar”, la propiedad y el conocimiento se transfieren al
propietario del proceso y se le encomiendan responsabilidades al equipo
del proceso. Finalmente, el equipo identifica cuales son los siguientes
pasos para futuras oportunidades de procesos Six Sigma identificando las
réplicas y estandarizaciones de oportunidades y planes.

La metodología Six sigma puede presentar un pequeña variación a DMADV, este
método es utilizado cuando Un producto o proceso no está en existencia en su
empresa y hay que ser desarrollados o El producto existente o proceso existe y
ha sido optimizada (utilizando DMAIC o no) y aún no cumple con el nivel de
especificación del cliente.11

7.1.2.3. DAISO. La metodología DAISO es una propuesta que supone una

integración de diferentes metodologías como lo son: ciclo PHVA, enfoque por
procesos, análisis de valor, teoría de restricciones, Seis Sigma, cuado de mando
integral, Gestión de procesos, Lean Sigma.

Es una nueva metodología para el mejoramiento que procesos que tiene 5
etapas.12

 D: descripción, identificación y caracterización de proceso.

 A: análisis y mejoramiento.

 I: implementación, evaluación y control.

 S: seguimiento y estandarización.

 O: optimización del proceso.

Con el objetivo de establecer una propuesta específica que cumpla con el objetivo
de mejora y constituya el hilo conductor para cualquier proyecto, se detallan las
actividades de cada etapa metodológica.

10

CHASE, AQUILANO, JACOBS, Administración de Producción y Operaciones, Manufactura y Servicios. 10a Edición, Mc Graw Hill. Pág.

311

11CHASE, AQUILANO, JACOBS, Administración de Producción y Operaciones, Manufactura y Servicios. 10a Edición, Mc Graw Hill. Pág.

311
12JIMENEZ, Claudia Maritza. Diseño de una propuesta metodología para el mejoramiento de procesos, Sogamoso: Universidad

Pedagógica y Tecnológica de Colombia. Escuela de Ingeniería Industrial, 2013. Pág. 105

21

 Descripción, identificación y caracterización de proceso: esta etapa

tiene las siguientes actividades:

o Análisis del direccionamiento estratégico.
o Descripción del sistema de estudio.
o Identificación de los procesos del sistema.
o Describir los procesos actuales.
o Seleccionar proceso a mejorar.
o Medición del proceso actual.
o Descripción de la información del proceso.
o Caracterizar el proceso actual.

 Análisis y mejoramiento: en esta etapa se incluye las actividades:

o Análisis de la información y características del proceso.
o Identificar restricciones y brechas del proceso.
o Identificar mejoras o cambios.
o Planificar mejoras o cambios.
o Análisis económico de las mejoras o cambios.
o Diseñar mejoras o cambios.
o Interacción y socialización de las mejoras o cambios.
o Mejorar diseño de las mejoras.

 Implementación, evaluación y control: las siguientes son las actividades

de esta etapa:

o Planear mejoras o cambios.
o Establecer métricas del proceso
o Establecer controles de variación
o Implementar mejoras o cambios
o Evaluar mejoras o cambios
o Documentar mejoras o cambios
o Socializar documentación de las mejoras o cambios
o Actualizar la documentación de las mejoras o cambios en los

procesos.

 Seguimiento y estandarización: las actividades a desarrollar para esta

etapa son:

o Seguimiento y control de la mejoras o cambios
o Verificación de las mejoras o cambios
o Medición del proceso con mejoras o cambios
o Evaluación de las mejoras o cambios

22

o Ejecución de acciones de mejora adicional
o Descripción el proceso mejorado. TO BE
o Documentar el proceso mejorado TO BE
o Estandarizar el proceso mejorado. TO BE13

 Optimización del proceso: la cuál es la parte final de la metodología.

7.2. MARCO INSTITUCIONAL

SCALEA S.A.S, es una empresa dedicada la fabricación y comercialización de
productos lácteos, ubicada en el municipio de Chiriguaná en el departamento del
César, con más de 14 años satisfaciendo las necesidades y exigencia del
mercado.

Ha sido la principal empresa proveedora de yogurt de los consorcios Nutrición en
Buenas Manos, Alimentación al Alcance de Todos, Wuakusari y Corperija,
encargados de brindar paquetes nutricionales y refrigerios para programas
dirigidos a madres gestantes – lactantes, niños de 0-5 años y estudiantes,
además de brindar apoyo logístico y manejo de las buenas prácticas de
manufactura.

SCALEA SAS, cuenta con amplia experiencia en el sector privado, con clientes
reconocidos a nivel nacional, como InverJenos (Jenos Pizza), Pan Pa’ Ya, Aliter
(Pizza Pizza), Dominos pizza, Caves (Casino Drumond), Salvatores Pizza
(Barranquilla) entre otros. Se cuenta con distribución directa a los departamentos
de Atlántico, Bogotá D.C., Bolívar, Cesar, Cundinamarca, Magdalena, Guajira y
Santander.

Es intención de SCALEA S.A.S., dada su amplia experiencia en el manejo de las
buenas prácticas de manufactura, manejo de personal y apoyo logístico,
incursionar en la contratación oficial, para lo cual contamos con inscripción en el
Registro Único de Proponentes, ante la Cámara de Comercio de Valledupar, así
como también existe la posibilidad de realizar Alianzas Estratégicas, que amplíen
la experiencia y la capacidad de contratación utilizando la figura de Uniones
Temporales, pero conservando la administración y la operación de los contratos.

13

JIMENEZ, Claudia Maritza. Diseño de una propuesta metodología para el mejoramiento de procesos, Soga moso: Universidad

Pedagógica y Tecnológica de Colombia. Escuela de Ingeniería Industrial, 2013. Pag.

23

 MISIÓN

Ser una empresa reconocida nacionalmente, con una marcada presencia en el
mercado regional caracterizándose por la producción y comercialización de
productos de alta calidad, brindando atención y servicio a sus clientes con
estándares que permitan satisfacer sus necesidades de forma oportuna.

 VISIÓN

Ser la empresa láctea líder de la región mediante la fabricación de productos de
excelente calidad, capaz de abastecer mercados nacionales y extranjeros. Para el
año 2020 espera fortalecer su portafolio diversificando sus líneas de productos,
atendiendo los requerimientos del mercado en términos de demanda.

 VALORES CORPORATIVOS

SCALEA S.A.S y sus trabajadores se caracterizan por cumplir valores como:

a. La Responsabilidad
b. El Respeto
c. La confianza
d. El liderazgo
e. La innovación
f. El Compañerismo
g. Trabajo en equipo

 NUESTROS PRODUCTOS

SCALEA S.A.S. ofrece derivados lácteos (leche, yogurt y queso), productos
recomendados como complementos nutricionales debido a su fuente óptima de
calcio, que garantiza a niños y niñas una alimentación nutricionalmente
balanceada de acuerdo con las necesidades de crecimiento y etapa de desarrollo,
que no causen enfermedad al organismo, es decir, que sean inocuos y
promuevan el desarrollo de procesos formativos en torno a hábitos alimentarios
adecuados, para así fomentar estilos de vida que favorezcan la buena salud desde
la Primera Infancia y en las siguientes etapas del ciclo vital.

7.3. MARCO NORMATIVO

SCALEA S.A.S. para la elaboración de sus productos hace uso de la siguiente
normatividad:

24

 Decreto 616 de 2006. LAS BUENAS PRÁCTICAS GANADERAS EN LA
PRODUCCIÓN DE LECHE

 Decreto 3075 de 1997.
 Resolución número 02310 de 1986. Regula lo concerniente a

procesamiento, composición, requisitos, transporte y comercialización de los
derivados lácteos.

7.4. MARCO ESPACIAL O DEMOGRAFICO

El proyecto se realizó en Scalea S.A.S. ubicada en el municipio de Chiriguaná, KM
1 vía pacho prieto Hacienda Siria.

25

8. DISEÑO METODOLOGICO

8.1. TIPO DE INVESTIGACION

Se realizó un análisis de tipo analítico y descriptivo de cada una de las líneas de
producción de Scalea S.A.S., con el propósito de diseñar e implementar una
propuesta de mejoramiento que permita un mejor uso de los recursos a su
disposición.

8.2. FUENTES DE INFORMACION

8.2.1. Fuentes de información primaria. Para llevar a cabo el presente trabajo
se realizará observación directa de cada uno de los procesos que se llevan en la
empresa Scalea S.A.S.

8.2.2. Fuentes de información secundaria. Las fuentes secundarias con las que

se contaran incluyen documentación bibliografía del tema, publicaciones y además
información suministrada por la web.

26

9. DESCRIPCIÓN Y MEDICIÓN DE LOS PROCESOS

9.1. PROCESO DE FABRICACIÓN DE YOGURT

La línea de fabricación de yogurt se desarrolla en cada una de las etapas que se
presentan a continuación:

Ilustración 1. Etapas de proceso de fabricación de yogurt

Fuente: el autor

9.1.1. Alistamiento. Se inicia con la recepción de la materia prima en este caso
la leche. La leche llega a empresa en camiones que contienen tanques con una
capacidad de 200 litros cada uno, la empresa cuenta con tres rutas encargas de
hacer la recolección de leche. La primera ruta llega a la empresa entre las 8:00 y
9:00 de la mañana, la diferencia entre llegadas de cada ruta es de
aproximadamente 45 minutos.

Después de su recepción se realiza una inspección rápida para conocer las
condiciones y grado de acidez con la que llega la leche, el grado de acidez es el
porcentaje de ácido láctico presente. El porcentaje de ácido láctico aceptado en la

ALISTAMIENTO

PASTEURIZACIÓN

INCUBACIÓN

PREPARACION Y
ENVASADO

SELLADO

27

empresa se encuentra entre 0.16 y 0.22 °D14. Otra muestra es tomada y llevada al
laboratorio para pruebas de adulteración que son realizadas en el trascurso del
proceso de fabricación. Esta primera parte del alistamiento es igual para los
procesos de fabricación de queso doble crema y queso pasteurizado.

Luego de la inspección la leche es trasportada de los tanques a cantinas con una
capacidad de 40 litros/ cantina, por bombeo a través de mangueras de 7 cm de
diámetro, donde se realiza la trasformación de la leche en yogurt.

Cada cantina que se llena se trasporta a un tanque donde se realiza otro
subproceso para la elaboración de yogurt, esta operación es repetitiva y su
número de ciclos varía entre 13 y 25, dependiendo de la cantidad de litros de
leche que se trabajara la cual está en 520 y 1000 litros, la cantidad de ciclos se
obtiene dividiendo el número de litros a trabajar entre 40, que es la volumen de
líquido que puede contener una cantina.

Haciendo una observación de tiempo total el ciclo en diferentes días se obtuvo los
siguientes resultados:

Tabla 1. Tiempo observado por cada ciclo

Días
Tiempo total

(minutos)
Número
de ciclos

Tiempo
promedio
del ciclo

(min)

1 15,81 13 1,216

2 33,75 25 1,35

3 34,5 25 1,38

4 38,6 25 1,544

5 32,45 25 1,298

6 14,9 13 1,146

7 32,01 25 1,28

8 15,45 13 1,188

Tiempo promedio ciclo (min) 1,30025

Fuente: el autor

Cada ciclo se divide en las siguientes actividades:

 Llenar cantina

 Tapar la cantina

14 El grado dornic (°D), empleado en Francia, expresa el contenido de ácido láctico. La acidez dornic es el
número de décimas de centímetros cúbicos de soda (hidróxido de sodio), utilizados para valorar 9 mIs de
leche en presencia de un indicador (fenolftaleína).

28

 Llevar la cantina hasta el tanque

 Introducir la cantina en el tanque

Para la realización de estas operaciones se requieren cuatro operarios: uno para
llenar las cantinas, otro para apagar y prender la bomba (el control de encendido
se encuentra por fuera de la planta) y otros dos operarios que son los encargados
de llevar las cantinas al tanque, ponerlas dentro y regresar al punto de origen
nuevamente. La distancia que tienen recorrer los trabajadores para llevar las
cantinas hasta el tanque es de 20.5 metros/ciclo.

Ilustración 2. Etapa de alistamiento para fabricación de yogurt

I-1

O-2

1

O-3

Verificar Acidez de la
leche

Tapar cantina

Al tanque pasteurizador

Introducir cantina al
tanque

O-1 Llenado de cantinas

Se realiza 25 veces

A

Fuente: el autor

9.1.2. Pasteurización. Las cantinas se introducen en un tanque al cual se le ha

adicionado agua; el agua se calienta y por transferencia de calor también se
calienta leche, se utiliza valor para el proceso de calentamiento el cual llega a la
planta por medio de tuberías que provienen de una caldera que utiliza como
combustible residuos de corozo procedentes de la palma de aceite.

La temperatura de la leche se eleva a 92°C con una duración aproximada de 1
hora, cuando se alcanza esta temperatura se mantiene constante por un lapso de
20 minutos, esto se conoce como retención y es necesaria para eliminar diferentes
microorganismos patógenos presenten en la leche. Luego de la retención se

29

realiza un enfriamiento para hacer descender la temperatura a 43° C, con ayuda
de agua fría y de agitación manual, esta operación tiene un tiempo de 40 minutos.

En el proceso de pasteurización la verificación de la temperatura de la leche se
hace introduciendo un termómetro a cuatro tinas elegidas al azar. Luego de que la
leche llegue a la temperatura deseada las cantinas son transportadas por medio
de carretillas al área donde se realiza el moldeado del queso.

La distancia total que se recorre para llevar el lote de las 25 cantinas es de 987.72
y los operarios demoran 30 minutos.

Ilustración 3. Etapa de pasteurización para fabricación de yogurt

2

Calentar a 92° C, verificar
temperatura

Retención

Enfriar a 43°C, verificar
temperatura

Al área de moldeado

O-4
I-2

O-5

O-6
I-3

A

B

Fuente: el autor

9.1.3. Incubación. Después de que las cantinas son trasportadas a el área de
moldeado se adiciona a cada una el cultivo que ha sido previamente preparado, la
adición del cultivo tiene un tiempo de 5 minutos, luego se realiza una agitación
suave para que el cultivo de disperse en todo el recipiente, esta operación tiene
una duración de 10 minutos.

A partir de ese momento comienza la incubación que es periodo en donde la leche
pasa a ser yogurt, debido a que las bacterias plantadas en la leche (cultivos)
transformen la lactosa en ácido láctico, a medida de que este se acumula la
estructura de la proteína de la leche se va modificando (va cuajando)15. El tiempo

15 http://www.eufic.org/article/es/artid/bacterias-acido-lacticas/

30

de incubación es de 3.5 horas. Terminado este tiempo las cantinas se trasportan a
un cuarto que está a una temperatura promedio de 4°C, en donde en
consecuencia de la baja temperatura de frena el proceso de transformación de
lactosa a ácido y la cuajada se vuelva más consistente y/o espesa.

Ilustración 4. Etapa de incubación para la fabricación de yogurt

1

3

Inocular

Agitación

Incubar

Al cuarto frio

O-7

O-8

O-9

B

C

Fuente: el autor

9.1.4. Preparación y envasado. Las cantinas después de estar refrigeradas

son trasportadas al área de envasado con la ayuda de carretillas, la distancia
recorrida es de 419,46 metros. El yogurt de las cantinas se agita para romper el
coagulo y hacer una mezcla homogénea. Una vez se tiene la mezcla
homogenizada, se toma una muestra para verificar el grado su grado de acidez. El
grado de acidez del yogurt debe encontrarse entre 0.80 y 0.85 °D.

El contenido de la cantina es pasado a tanques de 80 litros en donde según
especificaciones de producción se adicionan el azúcar, color, sabor y fruta, para
nuevamente agitar.

El contenido de los tanques se vierte en una tolva y por gravedad se va llenando
cada uno de los envases, el operario a cargo debe poner cada envase y abrir y
cerrar la válvula de la tolva, la velocidad de llenado es de aproximadamente 2.9

31

unidades/minuto y tiene una duración de 4,25 horas; mientras que otro operario se
encargada de taparlos y llenar las canastas cada una con capacidad de 23
unidades. Las canastas permanecen en el área e envasado hasta que se termine
de empacar todos los lotes preparados para al final las canastillas ser llevadas al
área de producción. Se recorre una distancia de total de 181.2 metros.

Ilustración 5. Etapa de preparación y envasado para la fabricación de yogurt

I-5 Verificar acidez del
yogurt

4

O-10
I-4

Al área de envasado

Agitar, inspeccionar
mezcla homogénea

C

0-11

6

7

Verter en tanque de 80 lt

Agitar, inspeccionar mezcla

A la tolva

Verter en la tolva

Llenar envases 2.66 unid/min

O-12
I-6

0-13

0-14

0-15

0-16

Azucar, saborizantes, colorantes

Tapar envases

Llenar canastillas

Se realiza 23 veces

Se realiza 9 veces

Al área de producción

D

Fuente: el autor

32

9.1.5. Sellado. Los envases pasan de las canastas a una mesa donde un

operario pone su respectiva etiqueta, una vez puesta la etiqueta se llevan una
banda transportadora que lo pasa a través de una cámara en donde se le adiciona
calor por medio de vapor haciendo que la etiqueta se encoja y selle por completo
el envase y al final de la banda se encuentra un operario que se encarga de llenar
las canastas para luego transportar a un cuarto frio realizando un recorrido total
225.5 metros. La banda tiene una longitud de 4 metros.

Ilustración 6. Etapa de sellado para la fabricación de yogurt

D

2

0-17

0-18

0-20

9

Poner en la mesa

Poner etiqueta termoencogible

0-19
8

Banda transportadora, aplicar
calor

Llenar canastas

Al cuarto frio

Fuente: el autor

El diagrama de flujo del proceso caracterizado se encuentra en el anexo 1.

9.2. PROCESO DE FABRICACIÓN DE QUESO DOBLE CREMA

La fabricación de queso se desarrolla en las siguientes etapas:

33

Ilustración 7. Etapas para fabricación de queso doble crema

Fuente: el autor

9.2.1. Alistamiento. Después de haberse realizado la primera parte del
alistamiento la leche se transporta por medio de bombeo a un tanque con una
capacidad de 1800 litros, en donde la leche se calienta a 37° C.

Ilustración 8. Etapa de alistamiento para la fabricación de queso doble crema

Verificar acidez de la leche

Llenado del tanque

Calentar a 37°CO-2

O-1

I-1

A

Fuente: el autor

ALISTAMIENTO

MEZCLADO Y FORMACION
DE COÁGULOS

CORTE DE CUAJADA

HILADO

PESAJE Y MOLDEO

EMPACADO

34

9.2.2. Mezclado y formación de coágulos. Cuando la leche ha llegado a la

temperatura deseada se le agrega un cultivo llamado Chi Max, el cual se prepara
en una solución salina (500g de sal disueltos en 2 litros de agua), se adiciona a la
leche, se agita por 4 minutos y se debe en reposo por 10 minutos.

Después se procede a la adición de suero, este acelera la coagulación de la leche,
durante la adición del suero se agita la leche para que este se esparza por
completo y se deja en reposo. Pasados 15 minutos los operarios presionan la
cuajada contra las paredes el tanque y la recogen con la ayuda de canastas para
llevarlas a una mesa en donde la masa se desuera. El transporte de toda la cuaja
a la mesa demora 5 minutos.

Ilustración 9. Etapa de mezclado y formación de coágulos.

A

Agitar

Acción del cultivo 10 min

Presionar contra el tanque

Cuajada a las mesas1

O-4

O-5
I-2

O-3

O-6

Cult ivo Chi max

Suero o acido Lactico

Agitar e inspección
organolectica

Canastas

B

Fuente: el autor

9.2.3. Corte de cuajada. La cuajada es cortada en trozos con dimensiones
aproximadas de 20cm x20cm para que ayude al proceso de desuerado y se
mantiene ahí hasta que llegue a un pH de 4.8. El tiempo que demora la cuajada en
alcanzar este pH es de 30 minutos.

35

Ilustración 10. Etapa de corte cuajada

B

Cortar cuajada

Desuerar, verificar acidez

O-7

O-8
I-3

C

Fuente: el autor

9.2.4. Hilado. La cuajada se pasa a marmitas en donde se comienza a fundir la

masa y se procede a realizar diferente movimientos hasta llevar la masa al punto
que se pueda estirar de tal manera que no se fraccione o se rompa. La
temperatura de hilado esta entre 85° y 87° C. El hilado es llevado a cabo en dos
marmitas con un diámetro de 1.2 mts cada una.

Cuando la masa llega a la textura adecuada se trasporta por medio de recipientes
a la zona de moldeo, los recipientes llevados al área de moldeado por dos
operarios, el peso de cada recipiente es aproximadamente 30 kg.

Ilustración 11.Etapa de hilado

C

Hilado

Hacia área de moldeado

2

O-9

3

A las marmitas

Se realiza 6 veces

D

Fuente: el autor

36

9.2.5. Pesaje y moldeo. Cuando la masa pasa a esta área se deposita en una

mesa en donde se golpea para sacar el aire que pueda tener, la masa se corta
porciones, se pesa y se introduce dentro de molde y este a su vez es depositado
en un estante, el peso aproximado de la masa es de 2510 g.

Después de que la masa ha estado por un lapso de 50 a 60 minutos en el molde
a este se le da la vuelta para que termine de escurrir los pequeños excesos de
suero que puedan estar presentes, se esperan 20 minutos y los estantes con el
queso son trasportados a un cuarto con una temperatura que oscila entre 4° y 6°
C.

Ilustración 12. Etapa de pesaje y moldeo

Cortar la masa

Poner moldes en
estantes

Dar vuelta a los moldes

1

O-12

O-11

O-13

O-15

4

Se realiza 160 veces

O-14

Pesar la masa

Introducir masa en
los moldes

Llevar al cuarto frio

Golpear la masaO-10

D

E

Fuente: el autor

37

9.2.6. Empacado. Después de ser refrigerado los estantes son pasados

nuevamente a la zona de moldeo. Cada unidad se extrae de su molde y se
empaca en una bolsa Pebd (polietileno de baja densidad). Luego la bolsa se cierra
con una selladora manual y se introducen en canastillas con capacidad para 16
unidades.

Ilustración 13. Etapa de empacado

E

5

O-16

O-17

O-18

6

2

Llevar al área de moldeado

Sacar queso del molde

Empacar queso

Bolsas Pebd

Sellar empaque

Llevar al cuarto frio

Almacenar producto
terminado

Fuente: el autor

El diagrama de flujo del proceso caracterizado se encuentra en el anexo 2.

38

9.3. PROCESO DE FABRICACIÓN DE QUESO PASTEURIZADO

Ilustración 14. Etapas del proceso de fabricación de queso pasteurizado

Fuente: el autor

9.3.1. Alistamiento. Después de haberse realizado la primera parte del

alistamiento la leche se transporta por medio de bombeo a un tanque con una
capacidad de 1800 litros, en donde la leche se calienta a 40° C, estas operaciones
tienen una duración de 10 minutos y 15 minutos respectivamente.

Ilustración 15. Etapa de alistamiento para la fabricación de queso
pasteurizado

Verificar acidez de la
leche

Llenar tanque

Calentar a 40°CO-2

O-1

I-1

A

Fuente: el autor

ALISTAMIENTO

PASTEURIZACION

MEZCLADO Y FORMACION
DE COÁGULOS

CORTE Y SALADO

MOLDEADO Y PRENSADO

CORTE Y EMPAQUE

SELLADO

39

9.3.2. Pasteurización. La leche pasa a través de un pasteurizador en donde se

eleva su temperatura a 70°C, para garantizar la eliminación de la enzima llamada
fosfatasa para que la leche se considere higienizada. El tipo de pasteurizador
utilizado es HTST (High Temperatura Short Time), este tipo de pasteurizador
elevaba la temperatura de la leche hace una retención por unos cuantos segundos
y enfría la leche. Este proceso demora alrededor de 50 minutos y la temperatura
final de la leche es de 36° C.

Ilustración 16. Etapa de pasteurización

A

PasteurizarO-3

B

Fuente: el autor

9.3.3. Mezclado y formación de coágulos. La pasteurización de la leche traer

como consecuencia la destrucción algunos iones de calcio, por este motivo se
debe adicionar cloruro de calcio, la cantidad de cloruro que se adiciona es el
0.02% del total de la leche y se disuelve en 3 litros de agua. Después de la adición
del cloruro se agita por 5 minutos y se sigue con la adición del cuajo.

La coagulación que se desarrolla al igual que para que el queso doble crema es
enzimática mediante el producto Chi Max, pero este proceso es un poco lento y se
deja alrededor de 40 a 45 minutos.

Después de pasado este tiempo se procede a romper el coagulo en trozos más
pequeños y hacer la separación entre el suero y las partículas sólidas con la
ayuda de un agitador en acero inoxidable. Al momento de realizar este
procedimiento se aumenta un poco la temperatura, el aumento de temperatura es
de 2°C con respecto a la temperatura a la que se encuentra y se deja en reposo
por 10 minutos. Luego de que este tiempo transcurre los operarios presionan la
cuajada contra las paredes el tanque y la recogen con la ayuda de canastas para
trasportarlas a una mesa en donde se desuera, el recorrido total que se realiza es
de 26 metros y tiene un tiempo aproximado de 10 minutos.

Ilustración 17. Etapa de mezclado y formación de coágulos

40

C

B

Agitar

Acción de cultivo

Agitar

 Hacia la mesa

O-5

O-4

O-8

O-7

O-6

1

Cloruro de calcio

Agitar

Cultivo Chi Max

Elevar temperatura de
cuajada 2°C

O-9 Presionar contra pared
del tanque

Fuente: el autor

9.3.4. Corte y salado. Cuando la masa se encuentra en la mesa es cortada en

cubos de aproximadamente 4cm de longitud por cada lado, este procedimiento se
realiza para que ayude al proceso de desuerado y se mantiene ahí durante un
tiempo de 20 a 30 minutos hasta que drene aproximadamente entre el 60 y 70 %
de suero.

La adición de sal es realizada mediante inmersión, en la cual los cubos son
vertidos en una solución salina que se encuentra en diferentes marmitas, el
proceso de inmersión tiene una duración de 5 minutos, los cubos permanecen
sumergidos por un tiempo aproximado de 25 minutos.

41

Ilustración 18. Etapa de corte y salado

C

Desuerar
Inspeccionar humedad

Verter en agua salada

Absorción de sal

O-11
I-2

O-10

O-13

O-12

Cortar cuajada

D

Fuente: el autor

9.3.5. Moldeado y prensado. Se realiza de forma manual y cada uno de los

operarios deja sus actividades para dedicarse a este procedimiento, la masa que
se saca de las marmitas, se llenan diferentes recipientes, cada recipiente se deja
con un peso de 12 kg de cuajada y este se deposita en moldes de acero
inoxidable, el anterior procedimiento se repite hasta completar 29 moldes y tiene
un tiempo aproximado de 40 min, al finalizar se trasportan a área de envasado.

Los moldes se introducen en una prensa para eliminar el exceso de humedad,
eliminar bolsas de aire y darle una consistencia firme a la cuajada. El tiempo que
los moldes están en la prensa es de 5 horas, después que este tiempo pasa los
moldes se transportan a un cuarto con temperatura de 4°C.

42

Ilustración 19. Etapa de moldeado y prensado

D

O-14

O-15

Llenar valde

Pesar valde

Llenar moldes

Poner en carretilla

Prensado

Hacia el cuarto frio

1

Llevar al área de envasado

O-17

O-16

O-18

2

O-19

3

Tapar moldes

Se retipe 29 veces

E

Fuente: el autor

9.3.6. Corte y empaque. Los moldes de llevan desde el cuarto frio a el área de
envasado por medio de carretillas o carros manuales en las cuales de transportan
8 moldes por viaje.

Una vez en el área de envasado el operario toma cada molde lo pone sobre una
mesa y procede a extraer el bloque de queso del molde. Después de sacarlo se
pesa y se sigue con el corte. Para este procedimiento el operario utiliza una regla
para dividir el bloque en ocho partes iguales, se hacen diferentes marcas y líneas
y con cuchillo se corta dicho bloque, da como resultado porciones de un peso
aproximado de un kilogramo, se pesa y se retira por medio de un corte el exceso

43

de peso. Se pasa a un operario que se encarga de empacarlo, llenar las
canastillas que se llevaran a otra área de la empresa para el sellado.

Ilustración 20. Etapa de corte y empaque

Sacar del molde

4

O-21

O-24

O-20

O-23

O-22

O-27

O-26

O-25

Hacia área de envasado

Pesar el queso

Medir el queso

Cortar el queso

Pesar el queso

Cortar excesos

Empacar

Bolsas Pebd

Introducir en la canasta

Canastas

Se repite 8 veces

E

F
Se repite 29 veces

Fuente: el autor

9.3.7. Sellado. Cada una de las unidades se introducen dentro de una máquina

de sellado al vacío, la cual extrae el aire que se encuentra dentro de la bolsa.
Cada ciclo tiene una duración de 50 segundos y se sellan cuatro unidades por
ciclo. Luego que el queso se retira de la máquina un operario corta el sobrante de
las bolsas, llena la canastilla con 14 unidades y la lleva al cuarto frio nuevamente
almacena a una temperatura de 4°C.

44

Ilustración 21. Etapa de sellado

F

5

O-29

O-31

O-28

O-30

6

2

Hacia área de sellado

Introducir queso en la
maquina

Sellar bolsas

Cortar sobrante de las
bolsas

Llenar canastillas

Llevar al cuarto frio

Almacenar producto
terminado

Se repite 232 veces

Fuente: el autor

El diagrama de flujo del proceso caracterizado se encuentra en el anexo 3.

45

10. ANALISIS Y MEJORAMIENTO

Después de conocer detalladamente las líneas de producción, se realizó un

análisis de cada uno de los subprocesos que se desarrollan y de las operaciones

que se llevan en cada uno de ellos; el análisis va enfocado a conocer cada

aspecto y cada factor que se relaciona con la operación a desarrollar, para su

posible cambio y mejora de la misma.

10.1. LÍNEA DE PRODUCCIÓN DE YOGURT

10.1.1. Alistamiento. El propósito de este es verificar el estado de la materia

prima que llega y de brindar el medio para el desarrollo del producto, consta de 3

operaciones que son: el llenado de las cantinas, tapar las cantinas e introducir las

cantinas dentro del tanque.

Las operaciones aquí desarrolladas tienen una sola secuencia la cual no debe y

no puede ser cambiada siempre y cuando se siga realizando el proceso de la

misma manera. Cada una de ella es necesaria para llevar a cabo el proceso de

alistamiento.

Ya que estas operaciones de llenado, tapar e introducir se consideran básicas

pueden ser realizadas por cualquier trabajador de la empresa.

En cuanto al método utilizado suele no ser el mejor, la fabricación artesanal de

yogurt que es la que se lleva a cabo en la empresa por medio de cantinas, no es

aconsejable cuando se manejan volúmenes de leche superiores a 500 litros de

leche. Con el método que actualmente se utiliza existen muchos tipos de medios

en los cuales el cultivo puede desarrollarse, entre 13 y 25 medios (cantinas)

diferentes en los que en algunas ocasiones pueden presentar variaciones entre sí.

46

10.1.2. Pasteurización. El objetivo es eliminar los microorganismos patógenos

que se encuentran en la leche, consta de 3 operaciones: calentar, retener y

enfriar. Esta es una de las partes críticas de la línea de producción de ella

depende en gran parte la calidad del producto final.

Con el método que se desarrolla actualmente se tienen que destapar cantinas al

azar para verificar la temperatura en la cual se encuentra la leche, esto planea un

problema debido a que puede ocurrir una contaminación de la materia prima; en

este proceso no hay un punto de permita verificar si la leche ha sido o fue

contaminada después de la pasteurización, las repercusiones solo se ven cuando

se ha llevado acabo de trasformación de la leche en yogurt, en donde se puede

presentar leche sin coagular, presencia excesiva de suero o yogurt con muy altos

o muy bajos niveles de acidez.

Debido a que la operación de enfriar se realiza con ayuda de la agitación de los

operarios para bajar la temperatura de la leche a ritmo más rápido, los

trabajadores enfocan su fuerza de trabajo en esta sola actividad, dejando tareas

las cuales son necesarias para el desarrollo de las actividades diarias.

10.1.3. Incubación. El objetivo es plantar el cultivo encargado de convertir la

leche en yogurt, se desarrollan tres operaciones: inocular, agitar e incubar, las

cuales se pueden realizar por cualquier trabajador de la empresa y son necesarias

para la continuidad del proceso.

La forma de realizar la inoculación es manual, se debe destapan las cantinas para

que se realice la inoculación y se adiciona la mezcla que contiene el cultivo,

Para la agitación se utiliza un agitador en acero inoxidable, el cual con anterioridad

ha sido desinfectado, pero como la empresa no está completamente sellada

pueden que por algún insecto el agitador se vea contaminado y de esta forma

también la leche.

10.1.4. Preparación y envasado. El objetivo es la preparación de yogurt según

especificaciones de producción, se realizan siete operaciones: agitar (romper

coagulo), verter a tanques, agitar (mezclar aditivos), verter a tolva, llenar envases,

tapar envases, llenar canastillas.

47

Debido a que las cantinas tienen una capacidad limitada el contenido de estas

tiene que pasar a recipientes de mayor capacidad para poder adicionarle

colorantes, sabor y azúcar esta última se adiciona 4.5 kg disueltos en 7 litros de

agua.

La operación de llenar envases es una de las cuales se pierde más tiempo, como

estos se llenan solo con acción de la fuerza de gravedad, la velocidad de llenado

se reduce al mismo tiempo que se reduce el nivel del líquido en la tolva. La tolva

no cuenta con un dispositivo que regule el llenado de los envases, por eso el

operario encargado de realizarlo debe abrir y cerrar constantemente una válvula y

hace que sea necesario otro trabajador para tapar los envases y llenar las

canastillas que se llevan al área de producción. Otro problema que se presenta en

esta operación es que el envase no es totalmente trasparente y el nivel de llenado

se depende estrictamente de la visualización del trabajador, se pueden presentar

derrames, que el trabajador tenga que abrir repetitivamente la válvula para un solo

recipiente, o bajos niveles de llenado en estos.

10.1.5. Sellado. El objetivo es sellar herméticamente el envase; en esta etapa se

llevan a cabo cuatro operaciones: poner envases en la mesa, poner etiqueta,

aplicar calor y llenas las canastas.

Tres trabajadores se requieren para realizar el sellado uno que ponga los envases

en la mesa, otro que ponga la etiqueta y otro que vuelva llenar las canastillas

después de ser sellados los envases.

El toda la línea de fabricación de yogurt se llevan a cabo transportes que son

innecesarios y que hacen que pierda continuidad la línea de producción.

48

10.1.6. Análisis de recorrido

El diagrama de recorrido del proceso se encuentra en el anexo 4. En la línea de

fabricación de yogurt se realizan en total 7 transportes, la leche es transportada al

interior de la empresa por bombeo a través de mangueras.

El transporte que se realiza entre la operación 2 (tapar cantinas) y la operación 3

(introducir la cantina dentro del tanque) es realizado por dos trabajadores que se

encargar de llevar las cantinas solo con la ayuda de las manos, este recorrido es

largo y repetitivo, los trabajadores deben realizar entre 13 y 25 ciclos para poder

continuar con la siguiente operación. Este transporte es necesario pero no es

adecuado.

El transporte que se realiza entre la operación 6 (enfriar a 43° C) y la operación 7

(inocular) es el mar largo en toda la línea de fabricación, las cantinas son llevadas

a otra área de la empresa por medio de carretillas una cantina a la vez y se realiza

13 o 25 veces; debido a que este recorrido debe hacerse en el menor tiempo

posible es realizado por dos o tres trabajadores. Este transporte es necesario y es

adecuado.

El recorrido hasta el cuarto frio se realiza por un solo trabajador, es un recorrido

corto y las cantinas son llevadas a mano hasta su almacenamiento.

Para llevar las cantinas del cuarto frio al área de envasado se utilizan carretillas,

es un recorrido largo y es realizado por un solo trabajador. Este recorrido es

necesario pero puede modificarse.

Cuando se termina el envasado, las canastas son trasportadas desde este área

hasta el área de producción con ayuda de carretillas, llevar de los envases de un

lugar a otro para sellarlos y los operaciones que implica, como son llenar y vaciar

las canastillas, no agregan valor al producto final y el tiempo que ocupa el

trabajador en desarrollarlas podría utilizarse en cualquier otra actividad. Este

transporte no es necesario y se debe eliminar.

El último transporte realizado es llevar el producto terminado que se encuentra en

canastillas al cuarto frio, este es realizado por medio de carretillas y es realizado

por un solo trabajador. Este transporte es necesario y se realiza de manera

adecuada.

49

10.2. LÍNEA DE PRODUCCIÓN DE QUESO DOBLE CREMA

10.2.1. Alistamiento. Se realiza con el fin de brindar una temperatura adecuada

para que el cultivo pueda desarrollarse, las dos operaciones que posee que son

llenado del tanque y el calentamiento de la leche son necesarias para el proceso y

pueden ser realizadas por cualquier trabajador de la empresa.

10.2.2. Mezclado y formación de coágulos. El objetivo de esta etapa es

incorporar el cultivo encargado de coagular la leche y también el de propiciar la

formación de coágulos mediante adición de suero o ácido láctico; se compone de

cuatro operaciones: agitar (esparcir el cultivo), acción del cultivo, agitación (suero

o ácido láctico) y presionar los cuajos contra el tranque; cualquier de los

trabajadores se encuentra capacitado para realizar cualquiera de las anteriores

operaciones.

El método utilizado para presionar la leche consiste en que los trabajadores

introduzcan sus brazos para ayudar a compactar el precipitado que se forma con

la adición de suero y/o ácido láctico.

10.2.3. Corte de cuajada. El objetivo es esta etapa es ayudar a que la cuajada

pierda suero y que alcance el pH adecuado para llevarlo a fundir, las dos

operaciones realizadas el corte y el desuerado son necesarias para el proceso.

Esta etapa se lleva a cabo en una mesa que posee leve inclinación que ayuda a

que el suero salga por un orificio que se encuentra al final de ella.

El corte de la cuajada requiere como mínimo dos trabajadores para ser realizado,

el desuerado puede realizar con un solo trabajador que se encargue de mover los

trozos de cuajada para que el suero pueda salir

El método que se utiliza facilita que la masa o cuajada pueda obtener las

características necesarias para la siguiente etapa.

10.2.4. Hilado. Se realiza con el fin de convertir la cuajada en queso mediante la

acción del calor, la masa se funde, se compacta y pierde el exceso de humedad.

50

En esta operación se realiza marmitas que se calientan con vapor y en ellas los

operarios realizan una serie de movimientos que dan como resultado una masa

que se pueda estirar sin que se presenten quiebres fuertes e inesperados, cuando

ha llegado a este punto se pasa al área de moldeado.

10.2.5. Pesaje y moldeo. El fin de esta etapa es hacer las porciones requeridas

según especificación por producción.

La operación de golpear se hace en una mesa de acero inoxidable, dando golpes

de la masa contra la mesa y se realiza con el fin de sacar el aire que se encuentra

dentro de la masa. Siguiente a esta operación se siguen una seria de operaciones

secuenciales y repetitivas: cortar, pesar, moldear y pasar molde a los estantes,

que se hacen para darle la forma y el peso requerido. Mientras los moldes están

en los estantes se ayuda a que pierda suero y se compacte un poco más la masa;

la operación de dar vuelta se realiza para terminar de moldear el queso y seguir

con la eliminación de suero. Todos los trabajadores del área de producción se

encuentran capacitados para realizar cada una de las operaciones que aquí se

desarrollan.

10.2.6. Empacado. Con el empacado se suministra el paso final para que el

queso quede sellado y listo para la distribución, las tres operaciones que se llevan

a cabo en esta etapa de sacar el queso del molde, empacar el queso y sellar el

empaque, también es una operación repetitiva y secuencial y puede ser realiza por

cualquier trabajador de la empresa.

10.2.7. Análisis de recorrido

El diagrama de recorrido del proceso se encuentra en el anexo 5. La leche se lleva

hasta el tanque por medio de mangueras. La masa es transportada entre la

operación 6 (presionar contra el tanque) y la operación 7 (cortar cuajada) por

medio de canastillas por dos operarios, el recorrido es corto y es realizado tres

veces por cada trabajador. Este transporte es necesario y se realiza de manera

adecuada.

Entre la operación 9 (hilado) y la operación 10 (golpear y desairar) la masa se

transporta por medio de recipientes de plásticos y por su peso deben ser cargados

por 2 trabajadores. El transporte es necesario y se realiza de manera adecuada.

51

Los estanques con los moldes son llevados al cuarto frio por dos trabajadores el

recorrido realizado es corto, y vuelve a ser realizado para llevar los estantes fuera

del cuarto para que es queso sea empacado. Este transporte es necesario y se

realiza de manera adecuada.

El ultimo desplazamiento realizado es el de llevar el producto terminado al cuarto

frio para su posterior distribución, el cual es realizado por un solo trabajador.

10.3. LÍNEA DE PRODUCCIÓN DE QUESO PASTEURIZADO

10.3.1. Alistamiento. Se realiza para brindar una temperatura adecuada para que

la leche pueda ingresar al pasteurizador, en esta se realizan dos operaciones que

son el llenado del tanque y el calentamiento, son necesarias para que el

pasteurizador pueda trabajar de una manera apropiada, estas operaciones las

puede desarrollar cualquier trabajador de la empresa.

10.3.2. Pasteurización. El objetivo es eliminar los microorganismos patógenos

que se encuentren presente en la leche, en esta etapa se realiza una sola

operación que es pasteurizar la leche. Esta operación es realizada por dos

personas, un trabajador del área de producción y el jefe de producción.

10.3.3. Mezclado y formación de coágulos. El objetivo es incorporar el cultivo

encargado de hacer la coagulación de la leche, esta etapa consta de seis

operaciones: agitar (cloruro de calcio), agitar (cultivo), acción del cultivo, agitar

(romper coágulo), elevar temperatura, presionar la cuajada; cualquier operario se

encuentra calificado para realizar estas operaciones.

10.3.4. Corte y salado. El objetivo es eliminar el exceso de suero y/o humedad

que se encuentra en la masa y adicionarle la sal a esta; se realizan cuatro

operaciones: cortar la cuajada, desuerar, verter en solución salina y la absorción

de sal, las anteriores pueden ser realizadas por cualquier trabajador.

Durante la absorción de sal se puede llegar a presentar variaciones debido a que

se utilizan varios recipientes para la absorción (marmitas), en ellas las ultimas

porciones que se retiran de la solución salina presentan un aumento significativo

del contenido de sal.

52

Todos los trabajadores con los que cuenta la empresa se dedican a esta tarea con

el fin de disminuir el tiempo entre el momento que se realiza la primera inmersión y

cuando se termina que verter toda la masa en las marmitas, debido a que este

último tiempo es el que se toma como inicio de tiempo de salado.

10.3.5. Moldeado y prensado. Tiene como objetivo moldear y convertir los trozos

pequeños en bloques, retirar el aire y el suero que se encuentra dentro de los

bloques de queso. Se realizan seis operaciones: llenado de los valdes, pesar los

valdes, llenar los moldes, tapar moldes, poner en carretilla y el prensado de los

moldes.

10.3.6. Corte y empaque. El objetivo es pasar los bloques a unidades con un

peso de 1000g, se llevan a cabo 8 operaciones en esta etapa: sacar queso del

molde, pesar el queso, medir el queso, cortar el queso, pesar el queso, cortar

excesos, empacar e introducir queso en las canastas.

El peso promedio de los bloques cuando son sacados de los moldes es de

10,400g, la medición del bloque a hace con el propósito de hacer divisiones para

sacar ocho porciones iguales por cada bloque; después de que las porciones son

pesadas se debe retirar el exceso de peso aproximadamente 150g de cada una,

esto representa queso que no puede ser sacado al mercado y debe ser vendido a

un menos precio.

Al momento de empacar el queso se observa una subutilización de las manos, los

movimientos que se llevan a cabo dejan ocio en una de las manos, se pueden

realizar una actividad que ayude a disminuir el tiempo que se demora en empacar

cada unidad de queso e introducirla a las canastillas.

10.3.7. Sellado. Se realiza con el fin de sellar las bolsas con el queso y de extraer

el aire que se encuentra dentro de cada una, esto favorece a la conservar por más

tiempo el producto. Se realizan cuatro operaciones introducir queso en la máquina,

sellar las bolsas, cortar sobrante de las bolsas y llenar las canastillas; son dos los

trabajadores encargados de realizarla.

10.3.8. Análisis de recorrido

El diagrama de recorrido del proceso se encuentra en el anexo 6. La leche es

transportada desde su recepción hasta el tanque para adición de cloruro de calcio

53

y cultivos, pasando por el tanque para el precalentamiento antes de entrar al

pasteurizador, por medio de tubos de 2” de diámetro y es impulsada por medio de

bombas. Este transporte es necesario pero puede modificarse.

El transporte que se realiza entre la operación 9 (presionar la masa contra el

tanque) y la operación 10 (cortar cuajada) es con la ayuda de canastillas y es

realizado por dos trabajadores, el recorrido que se lleva a cabo es corto. Este

transporte es necesario y es adecuado.

Entre la operación 18 (poner en carretilla) y la operación 19 (prensado) se realiza

el transporte de los moldes con la ayuda de carretillas, se realiza por dos

trabajadores una que lleva la carretilla y otro sosteniendo los moldes para que

estos no caigan. Este transporte es necesario y es adecuado.

Después del prensado los moldes pasan al cuarto frio en una carretilla que es

manipulada por un solo trabajador, esta actividad suele realizarse al finalizar la

jornada laboral, es recorrido es el más largo en la línea de fabricación del queso

pasteurizado, en donde existe la intervención los trabajadores. Este transporte es

necesario para que el frio ayuda a compactar el queso que se encuentra en los

moldes.

Entre la operación 27 (introducir en la canasta) y la operación 28 (introducir queso

en máquina de sellado) se utilizan carretillas para llevar las canastillas y

posteriormente las bolsas con el queso sean selladas, este transporte es largo e

inoficioso, ya que ocasiona que se realicen dos operaciones más en la línea de

elaboración del queso. Este transporte no es necesario y debe eliminarse.

10.4. ANÁLISIS TECNOLÓGICO

Actualmente las tecnologías que se utilizaran para la elaboración de yogurt y de

quesos van enfocadas a la estandarización de la leche, para ajustar la

composición de la leche en materia grasa y proteínas que se encuentra en esta.

En el desarrollo de productos como el yogurt la incorporación de tecnologías

ayudaría a eliminar y prevenir los grumos que se forman debido a que el contenido

que grasas en ocasiones es elevado y no está distribuido uniformemente en toda

la leche, lo mismo sucede con la elaboración de quesos.

En el proceso de estandarizar la leche también se ve obligado a la

homogenización de la misma, la composición se la leche presenta partículas de

54

diferentes tamaños, al homogenizar se busca que todas estas tomen las mismas

dimensiones y así lograr productos con características finales similares.

Los procesos de fabricación que se realizan en la empresa no cuentan con

mecanismos que permitan estandarizar la leche, por el proceso de producción

artesanal, la leche no se somete a ningún cambio en sus propiedades de

composición, se trabaja con ella con la misma relación de grasa que viene desde

el ordeño. Se evidencia la necesidad de incorporar una descremadora y un

homogenizador.

El uso de cantinas también evidencia la poca tecnificación en la elaboración de los

productos, las nuevas técnicas van encaminadas a la utilización de tanques con

grandes capacidades para realizar mejor los controles en los procesos.

10.5. ASPECTOS SUSCEPTIBLES A MEJORA

10.5.1. Línea de producción de yogurt. Luego de realizar el análisis de cada

una de las etapas, se determinaron que los siguientes son los problemas que se

presentan en la línea de producción:

 Transporte a pasterización.

 Método y equipo utilizado para realizar la pasteurización.

 Desaprovechamiento de la mano de otra con la que cuenta la empresa.

 Contaminación de la leche a causa del procedimiento que se utiliza para

verificar temperatura.

 Cantinas sin coagular y presencia excesiva de suero en ellas.

 Yogurt con bajo o alto grado de acidez.

 Presencia de grumos en el yogurt.

 Velocidad de llenado de envases variable.

 Producto final con peso variable.

 Pérdida y desperdicios ocasionados por derrames.

 Traslados innecesarios de un punto a otro.

 Perdida de continuidad del proceso.

55

Tabla 2. Incidencias de los problemas presentados en la línea de producción de yogurt por semana

PROBLEMAS EN LINEAS DE PRODUCCION DE YOGURT SEM1 SEM 2 SEM 3 SEM 4 SEM 5 SEM 6 SEM 7 SEM 8 TOTAL

Realización del transporte a pasterización. 2 1 2 1 2 1 2 1 12

Método y equipo utilizado para realizar la pasteurización. 2 1 2 1 2 1 2 1 12

Desaprovechamiento de la mano de otra con la que cuenta la
empresa. 2 1 2 1 2 1 2 1 12

Contaminación de la leche a causa del procedimiento que se
utiliza para verificar temperatura. 2 1 2 1 1 0 2 1 10

Cantinas sin coagular y presencia excesiva de suero en ellas.
5 2 6 1 2 1 4 4 25

Yogurt con bajo o alto grado de acidez. 3 3 2 2 2 0 5 2 19

Presencia de grumos en el yogurt. 2 1 3 2 2 1 4 1 16

Velocidad de llenado variable. 4 2 4 2 4 2 4 2 24

Producto final con peso variable. 2 1 2 1 2 1 2 1 12

Pérdida y desperdicios ocasionados por derrames.
5 4 6 5 7 3 4 3 37

Traslados innecesarios de un punto a otro.
3 2 4 2 5 2 4 2 24

Perdida de continuidad del proceso de envasado. 3 2 4 2 5 2 4 2 24

TOTAL INCIDENCIAS 227

Fuente: el autor

56

Haciendo uso del diagrama de Pareto para priorizar los problemas se obtienen:

Tabla 3. Priorización de problemas línea de fabricación de yogurt

PROBLEMAS EN LINEAS DE PRODUCCION DE YOGURT
TOTAL DE
INCIDENCIAS % % ACUMULADO

Pérdida y desperdicios ocasionados por derrames. 37 16,30 16,30

Cantinas sin coagular y presencia excesiva de suero en ellas. 25 11,01 27,31

Velocidad de llenado variable.
24 10,57 37,89

Perdida de continuidad del proceso de envasado.
24 10,57 48,46

Traslados innecesarios de un punto a otro.
24 10,57 59,03

Yogurt con bajo o alto grado de acidez. 19 8,37 67,40

Presencia de grumos en el yogurt. 16 7,05 74,45

Realización del transporte a pasterización. 12 5,29 79,74

Método y equipo utilizado para realizar la pasteurización. 12 5,29 85,02

Desaprovechamiento de la mano de otra con la que cuenta la
empresa. 12 5,29 90,31

Contaminación de la leche a causa del procedimiento que se
utiliza para verificar temperatura. 12 5,29 95,59

Producto final con peso variable. 10 4,41 100,00

Fuente: el autor

Como los problemas que se presentan son puntuales y/o específicos, se utilizo la

herramienta conocida como “cinco porque” para evaluar cada uno de los

problemas presentes en la línea de producción y para identificar cuales serian las

opciones de mejora que se debían implementar.

De acuerdo a la anterior tabla los problemas a abordar en la línea de producción

de yogurt son:

a. Pérdidas y desperdicios ocasionados por derrames.

¿Por qué se ocasionan perdidas?

Porque se sobrepasa el nivel de llenado de los envases.

¿Por qué se sobrepasa el nivel de llenado?

Porque el operario no cerro a tiempo la válvula.

57

¿Por qué no cerro a tiempo la válvula?

Porque el envase se estaba llenando más rápido y no logro visualizar el contenido

de este.

¿Por qué el envase se llenaba más rápido?

Porque el nivel de llenado es variable.

¿Por qué el nivel de llenado es variable?

Porque el llenado se hace de manera manual y es directamente proporcional a

nivel de yogurt en la tolva.

¿Por qué el llenado se hace de manera manual?

Porque no existe una máquina que se encargue de efectuar el llenado.

 Mejoras y cambios propuestos

Incluir en la línea de fabricación una envasadora semiautomática para el llenado,

con esto se busca que el llenado se realice de manera automática, esta debe

contar con una banda transportadora.

Con el uso de esta máquina se necesitaría un solo operario para las operaciones

de llenado y tapado de los envases, la operación se desarrollaría de la siguiente

manera: el operario pondría los envases en la banda transportadora, el envase

seria llenado automáticamente por la máquina y el tiempo que llenado de la

maquina el mismo operario lo utilizaría para tapar los envases.

b. Cantinas sin coagular y presencia excesiva de suero en ellas.

58

Ilustración 22. Diagrama ishikawa cantinas sin coagular

Fuente: el autor

 Mejoras y cambios propuestos

La empresa debe realizar una inversión para la compra de máquinas y equipos,

los equipos que se hacen necesarios para ayudar a la estandarización del proceso

de fabricación de yogurt son: una descremadora, un homogenizador y un tanque

pasteurizador.

La descremadora tiene como objetivo nivelar el porcentaje que grasa con que la

leche llega a la empresa, también sirve para extraer algunas impurezas y

contaminantes presentes en la leche como lo es barro, pelo de animal, sangre

entre otras.

El homogenizador sería el encargado de cambiar de mayor a menor tamaño de los

gránulos o partículas presentes en la leche, evitándose así la formación de grumos

en el producto final.

Cantinas sin coagular

MEDIO MATERIAL

CONTAMINACION
ALTO % DE

GRASA

Sin descremar

PARTÍCULAS DE

DIFERENTE TAMAÑO

Destapar cantinas

Verificar temperatura

CAPACITACION

Conocer BPM

ALTAS

TEMPERATURAS

Uso de vapor

Sin homogenizar

Falta de ventilación

SUBUTILIZACION

Muchos

trabajadores por

operación

ARTESANAL

Operaciones

innecesarias

RECURSOS

INSUFIENTES

MAQUINA

Falta maquinaria

MEDICIÓN

INADECUADA

MANO DE OBRA METODO

59

El planteamiento de ingresar un tanque pasteurizador es con el fin que ayude a los

procesos de calentamiento y enfriamiento, ya que este contaría con una doble

pared que permitiría la entrada de valor o agua helada dependiendo del

requerimiento necesario. Este tanque debe contar con sensores que permitan

realizar y visualizar la temperatura que tiene la leche en las diferentes etapas del

proceso. En él se realizarían las operaciones de inoculación e incubación y no

sería necesario el transporte al cuarto frio de los tanques para detener el proceso

de crecimiento del cultivo, el tanque puede brindar la temperatura adecuada para

que este proceso finalice y en él se puede realizar el almacenamiento previo del

producto en proceso. Al eliminarse el transporte al cuarto frio también quedaría

eliminado el transporte que se realiza al área de producción para realizar el

envase del productos, el yogurt se vertería directamente de los tanques de 80

litros para la adición de aditivos.

Las máquinas y equipos anteriormente mencionadas deben ser conectadas de

manera secuencial primero la descremadora, luego el homogenizador y por último

el tanque a donde llegara la leche, por tal motivo la forma de transporte que se

utiliza quedaría obsoleto, la leche seria impulsada por bombas que le permitirían

hacer el recorrido por tuberías que la harían pasar por cada una.

c. Velocidad de llenado de envases variable. (Se encuentra dentro de los

cinco por qué de a. Pérdidas y desperdicios ocasionados por derrames)

d. Perdida de continuidad del proceso de envasado.

¿Por qué se pierde continuidad en el proceso de envasado?

Porque se deben trasladar los envases a otro lugar de la planta

¿Por qué se trasladan los envases a otro lugar?

Porque el equipo de aplicar vapor a la etiqueta esta por fuera del área de

envasado.

¿Por qué la equipo está por fuera?

Porque las conexiones que tiene no permiten cambiarlo de lugar.

60

 Mejoras y cambios propuestas

Debido a que la máquina que aplica el valor a la etiqueta de termoencogible no

puede ser cambiada de lugar, además en el análisis de recorrido de esta línea de

producción se recomienda eliminar este recorrido y por consiguiente eliminar las

operaciones de llenar y vaciar canastillas, con las razones anteriormente

expuestas se sugiere cambiar el área de envasado de yogurt.

La nueva área de envasado quedaría en el área de producción, en este lugar se

ubicaría la maquina semiautomática para el llenado.

El método de trabajo seria el siguiente, después que los envases salgan de la

banda transportadora luego de ser tapados y previamente llenados, otro trabajador

los tome les ponga la etiqueta termoencogible y posteriormente ponga estos en la

banda transportadora de equipo en donde se adiciona vapor, al final de la banda

se debe contar con otro operario que llene las canastas y las lleve a refrigeración.

e. Traslados innecesarios de un punto a otro. Se encuentra dentro del porqué

de d. Perdida de continuidad del proceso de empacado.

f. Yogurt con bajo o alto grado de acidez.

¿Por qué el yogurt tiene bajo o alto grado de acidez?

Porque el cultivo adicionado no logro desarrollarse de manera correcta.

¿Por qué el cultivo no logro desarrollarse de manera adecuada?

Porque la leche estaba contaminada. Se encuentra en el análisis Ishikawa de b.

Cantinas sin coagular y presencia excesiva de suero en ellas.

g. Presencia de grumos en el yogurt. (Ishikawa de cantinas que se dañan).

h. Transporte a pasteurización.

¿Por qué se realiza el transporte?

Porque se tiene que llevar las cantinas hasta el tanque, Se encuentra en el

análisis Ishikawa del punto (a), en el tema concerniente al método utilizado en la

elaboración de yogurt.

61

El diagrama de flujo y diagrama de recorrido del proceso mejorado se encuentran

en el anexo 7 y 8 respectivamente.

Cuadro 1. Comparativo de Método actual y Método propuesto para proceso

de fabricación de yogurt.

METODO
ACTUAL

METODO
PROPUESTO DIFERENCIA

Operaciones 20 20 0

Inspecciones 6 6 0

Demoras 0 0 0

Transportes 7 1 6

Almacenamientos 2 2 0

Distancia recorrida 2476,57 m 214,9 m 2261,67 m

Tiempo de elaboración de producto 827,75 min 616,16 min 211,59 min
Fuente: el autor

10.5.2. Línea de producción de queso doble crema.

Luego de realizar el análisis en cada una de las etapas de elaboración de queso

doble crema se observó que el problema a solucionar o la acción de mejora a

implementar está directamente ligada a la operación de hilado, en la empresa se

realiza esta operación utilizando marmitas en donde mediante aplicación de calor

la masa comienza a fundirse, esta operación representa un gran esfuerzo por

parte de los trabajadores ya que ellos se exponen a altas temperaturas mientras

realizan el hilado.

 Mejoras y cambios propuestos

Incluir en la línea de fabricación de queso doble crema una máquina para la

realización del hilado, esta máquina sustituye la operación de pailar la masa hasta

convertirla en queso. La ventaja de usar es que se protege al trabajador de la

exposición a altas temperaturas, esta máquina representa la eliminación de la

operación de golpear la masa para desairarla, debido a que los movimientos

dentro de la maquina hacen posible la obtención de una masa compacta.

62

10.5.3. Línea de producción de queso pasteurizado.

 Falta de uniformidad en el salado.

 Presencia de partículas extrañas en el queso.

 Retales sobrantes del proceso de corte con pesos elevados.

 Demoras en el corte de queso.

 Demoras en el proceso de empaque.

 Operaciones innecesarias a causa de los traslados.

 Presencia de suero en el producto final.

 Queso con porosidades

 Bloques con pesos elevados

 Queso sin sellar o sin vacío.

Tabla 4. Incidencias de los problemas presentados en la línea de producción

de queso pasteurizado por semana

PROBLEMAS EN LINEAS DE PRODUCCION
DEL QUESO PASTEURIZADO

SEM 1 SEM 2 SEM 3 SEM 4 SEM 5 SEM 6 SEM 7 SEM 8
TOTA
L

Falta de uniformidad en el salado. 2 2 2 1 2 1 2 1 13

Presencia de partículas extrañas en el
queso. 3 3 4 3 3 4 4 2 26

Retales sobrantes del proceso de corte
con pesos elevados 5 5 5 5 5 5 5 5 40

Demoras en el corte de queso. 5 5 5 5 5 5 5 5 40

Demoras en el proceso de empaque. 5 5 5 5 5 5 5 5 40

Operaciones innecesarias (Operación de
sellado) 5 5 5 5 5 5 5 5 40

Presencia de suero en el producto final. 2 2 2 1 2 1 2 1 13

Queso con porosidades 2 1 2 1 1 1 1 1 10

Bloques con pesos elevados 3 2 1 1 2 2 1 1 13

Queso sin sellar o sin vacío. 5 2 2 2 2 2 1 2 18

Fuente: el autor

63

Tabla 5. Priorización de problemas línea de fabricación de queso

pasteurizado

PROBLEMAS EN LINEAS DE PRODUCCION DEL QUESO
PASTEURIZADO

TOTAL
INCIDENCIA
S %

%
ACUMULAD
O

Retales sobrantes del proceso de corte con pesos elevados 40 15,81 15,81

Demoras en el corte de queso. 40 15,81 31,621

Demoras en el proceso de empaque. 40 15,81 47,431

Operaciones innecesarias (Operación de sellado).
40 15,81 63,241

Presencia de partículas extrañas en el queso. 26 10,27 73,518

Queso sin sellar o sin vacío. 18 7,11 80,632

Falta de uniformidad en el salado. 13 5,13 85,771

Presencia de suero en el producto final. 13 5,13 90,909

Bloques con pesos elevados 13 5,13 96,047

Queso con porosidades 10 3,95 100

Fuente: el autor

De acuerdo a la anterior tabla los problemas a abordar en la línea de producción

de queso pasteurizados son:

a. Retales sobrantes del proceso de corte con pesos elevados

¿Por qué los sobrantes tienen pesos elevados?

Porque el peso de los bloques es elevado y se extraen pocas unidades de cada

bloque.

 Mejoras y cambios propuestos

Disminuir el peso de la cuajada que se verte en los moldes y aumentar el número

de unidades que se extraen de ella, en el método que se utilizaba se extraían 8

unidades de queso, con el nuevo método aumentaría a 10 unidades.

Con este cambio las operaciones de pesar cada molde y cortar el exceso de peso

quedarían eliminadas, debido a que cada unidades tendría un peso aproximado de

1000 g.

b. Demoras en el proceso se corte.

¿Por qué demora el proceso de corte?

64

Porque se tiene que medir cada bloque de queso.

¿Por qué se mide cada bloque se queso?

Para que hacer líneas guía para crear porciones del mismo tamaño.

¿Por qué se realizan líneas guía para el corte?

Porque el corte lo realiza un operario con ayuda de un cuchillo.

¿Por qué se utiliza un cuchillo para el corte?

Porque el operario no cuenta con otra herramienta para realizar los cortes.

 Mejoras y cambios propuestos

Se debe incluir una herramienta para agilizar la operación de corte de queso, el

diseño de la herramienta debe ser guillotina en forma de cuadricula que permita

realizar todos los corte a la vez.

c. Demoras en la operación de empaque.

Las demoras en la operación de empaque surgen por el método que se utiliza

para empacar el queso, en el método actual la forma en el que se desarrolla el

movimiento de las manos hace que la operación no se desarrolle de una manera

eficiente.

 Mejoras y cambios propuestos

Cambiar el método con el que se desarrolla la operación de empaque, en este

nuevo método debe lograr movimientos más eficientes para ambas manos. Ver

diagramas bimanual de método actual y método propuesto en anexos 9 y 10.

d. Operaciones innecesarias (Operación de sellado).

¿Por qué se realizan operaciones innecesarias?

Porque se tienen que llenar y vaciar canastillas.

65

¿Por qué se llenan y vacían las canastillas?

Porque el queso se tiene llevar a otra área de la planta.

¿Por qué se lleva a otra área?

Porque en esa área se encuentra la máquina de sellado.

 Mejoras y cambios propuestos

Se recomienda cambiar la ubicación de la máquina de sellado al vacío al área en

donde se realizan las operaciones de corte y empacado del queso.

El operario después de empacar el queso debe introducirlo directamente la

máquina de sellado, otro operario estaría encargado de cortar los sobrantes y/o el

desperdicio de cada bolsa y llenar las canastillas para llevarlas al cuarto frio.

Al cambiar el área en donde se realiza el sellado también se disminuiría el número

de recorridos que tiene que hacer el trabajador para llevar las canastillas al lugar

donde son almacenas, esto se debe a que las condiciones del ambiente en cuanto

a la temperatura son mejores y el producto terminado puede esperar a que se

termine todo el lote de producción para ser refrigerado.

e. Partículas extrañas en el queso.

La presencia de partículas extrañas se debe a que la leche aunque es

pasteurizada e higienizada, con estas operaciones no se extraen todas las

impurezas como pueden ser pelos de animales o partículas de tierra.

 Mejoras y cambios propuestos

Se recomienza que la leche pase por un proceso de clarificación antes de ser

pasteurizada, la clarificación se puede llevar a cabo en una descremadora la que

debe estar ubicada antes del pasteurizador para que se garantice que la leche no

posea impurezas antes de ser higienizada.

66

f. Queso sin sellar o sin vacío.

¿Por qué la bolsa del queso no se selló?

Porque no se calentaron bien las resistencias de la máquina.

¿Por qué no se calentaron bien las resistencias?

Porque ya estaban deterioradas.

¿Por qué se siguieron utilizando en ese estado?

Porque no se realizan revisiones o mantenimiento a las maquinas.

 Mejoras y cambios propuestos

Se debe desarrollar planes de mantenimiento preventivos y/o correctivos para las

maquinas que se encuentra en la empresa, evitando de esta manera que se

presenten fallas en el uso diario que se dan dentro de los procesos de fabricación.

El diagrama de flujo y diagrama de recorrido del proceso mejorado se encuentran

en el anexo 11 y 12 respectivamente.

Cuadro 2. Comparativo de Método actual y Método propuesto para proceso

de fabricación de queso pasteurizado.

METODO
ACTUAL

METODO
PROPUESTO DIFERENCIA

Operaciones 31 28 3

Inspecciones 2 2 0

Demoras 0 0 0

Transportes 6 5 1

Almacenamientos 2 2 0

Distancia recorrida 820,33 m 347,82 m 472,51 m

Tiempo de elaboración de producto 989,8 min 801,1 min 188,7 min

Fuente: el autor

67

11. PLAN DE IMPLEMENTACION

El plan de implementación del plan de mejora se llevo a puesta en marcha luego

de ser evidenciados los problemas presentes en las lineas de fabricacion de los

productos. Las mejoras con llevan cierto aplicación ya se requieren ser adaptadas

por el personal de la empresa, asi mismo algunas de ella requieren proceso de

compra de equipo y maquinaria, el proceso de instalación de maquina la cual se

desarrolló por personal externo a la empresa.

El plan de implementación se compone de varias fases el proceso de compras,

proceso de instalación de maquinaria, reubicación de área de la empresa y

verificación de que los procesos y métodos propuestos se desarrollen de la

manera adecuada.

11.1. PROCESO DE COMPRAS

Debido a que algunos de las mejoras propuestas requería que la empresa

adquiera nueva maquinaria. La nueva máquina a adquirir por la empresa fue: un

tanque pasteurizador, una descremadora, un homogenizador y una máquina de

llenado semiautomática, el análisis de proveedores para compra de las antes en

mención se realizó directamente por la gerencia.

11.2. INSTALACION

El proceso de instalación se inicio desde la fecha del requerimiento de la

maquinaria, las instalación de nuevas conexiones fue necesaria para la línea de

fabricación de yogurt, el proceso de instalación fue desarrollado por personal

ajeno a la empresa.

68

Tabla 6. Cronograma de actividades de instalación

Actividades

MAYO JUNIO JULIO SEPTIEMPRE
SEM
1

SEM
2

SEM
3

SEM
4

SEM
1

SEM
2

SEM
3

SEM
4

SEM
1

SEM
2

SEM
3

SEM
4

SEM
1

SEM
2

SEM
3

SEM
4

Despejar áreas para la instalación

instalación eléctrica

instalación de tuberías

Construcción de estructuras para
tanque pasteurizador

Instalación de estructuras en piso

Adecuación de área de empaque

Verificación de instalación

Instalación de maquinaria

Mover y desinstalar equipos sin uso

Conexión de instalaciones a
maquinaria

Verificación de funcionamiento de
maquinaria

Fuente: el autor

69

Tabla 7. Estado del proyecto

LINEA DE YOGURT DISEÑO APLICACIÓN IMPLEMENTADO

Proceso de pasteurización en tanque.

X

Extracción de materia grasa. (Uso de
descremadora)

X

Homogenización de leche

X

Cambio de área de inoculación e incubación.

X

Cambio de área de envasado de yogurt.

X

Realización de llenado de manera
semiautomática.

X

QUESO DOBLE CREMA DISEÑO APLICACIÓN IMPLEMENTADO

QUESO PASTEURIZADO DISEÑO APLICACIÓN IMPLEMENTADO

Clarificación de leche

X

Cambio en el proceso de corte. (Uso de
herramienta)

X

Cambio en método de empaque

X

Cambio de área de sellado.

X

Fuente: el autor

70

12. CONCLUSIONES

 Se logró evidenciar por medio de la descripción y la caracterización de los
procesos que la realización de tantas ciclo tenía como consecuencia
recorridos demasiados extensos dentro de la planta que a simple vista no
representaban mayores esfuerzos en para el trabajador, pero que si influían
directamente en el desempeño de estos.

 Con el análisis de noto la carencia de aplicación de nuevas tecnologías
para el proceso de fabricación de derivados lácteos dentro de la empresa,
la cual tenía gran repercusión en la calidad del producto final, la falta de
operaciones para la estandarización de la leche tenía como resultado
variaciones en la apariencia física de los productos que ofrece la empresa.

 El uso de nuevas máquinas permitió que la mano de obra con la que
cuenta la empresa se lograra utilizar para operaciones de alistamiento,
preparación y desinfección que son necesarias para la industria de
fabricación de alimentos. Estas operaciones y/o procedimientos podían
ocasionar que se extendiera la jornada laboral por lo retrasos que se
ocasionaban dentro del desarrollo de las operaciones de los procesos de
producción y elaboración.

 Los procesos mejoraron en operaciones, recorridos y en tecnologías
aplicadas en cada una de las líneas de producción.

71

13. BIBLIOGRAFIA

CHASE, AQUILANO, JACOBS, Administración de Producción y Operaciones,
Manufactura y Servicios. 8a Edición, Mc Graw Hill.

CHASE, AQUILANO, JACOBS, Administración de Producción y Operaciones,

Manufactura y Servicios. 10a Edición, Mc Graw Hill.

JIMENEZ, Claudia Maritza. Diseño de una propuesta metodología para el
mejoramiento de procesos, Sogamoso: Universidad Pedagógica y Tecnológica de
Colombia. Escuela de Ingeniería Industrial, 2013

PETERKA, Peter. El Método DMAIC en Six Sigma. En: Artículos de Six Sigma y
Libro Blanco de Six Sigma, 2012

SALAS, Gemma. Todo sobre la leche. En: Alimentación y Nutrición, 19 oct 2009

IV COLOQUIO INTERNACIONAL SOBRE GESTIÓN UNIVERSITARIA EN
AMERICA DEL SUR, 8, 9 y 10 de diciembre de 2004, Florianópolis Brasil

http://www.sixsigmaespanol.com/six-sigma-article-DMAIC.php

72

14. WEBGRAFIA

http://suite101.net/article/todo-sobre-la-leche-a3372#axzz2PilaMNJE

http://sanutricion.org.ar/charla_lacteosyderivados.pdf

http://www.euskalit.net/nueva/images/stories/documentos/folleto5.pdf

http://www.sixsigmaespanol.com/six-sigma-articles.php

http://suite101.net/article/todo-sobre-la-leche-a3372#axzz2PilaMNJE
http://sanutricion.org.ar/charla_lacteosyderivados.pdf
http://www.euskalit.net/nueva/images/stories/documentos/folleto5.pdf
http://www.sixsigmaespanol.com/six-sigma-articles.php

