

**DISEÑO DEL SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO
DE LA RECONSTRUCTORA DE MOTORES EL CIGÜEÑAL**

NELSON IVÁN VILLAMIZAR CRUZ

**UNIVERSIDAD INDUSTRIAL DE SANTANDER
FACULTAD DE INGENIERÍAS FÍSICO-MECÁNICAS
ESCUELA DE INGENIERÍA MECÁNICA
ESPECIALIZACIÓN EN GERENCIA DE MANTENIMIENTO
BUCARAMANGA
2004**

**DISEÑO DEL SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO
DE LA RECONSTRUCTORA DE MOTORES EL CIGÜEÑAL**

NELSON IVÁN VILLAMIZAR CRUZ

**Monografía de Grado presentada como requisito para optar el título de
Especialista en Gerencia de Mantenimiento**

**Director: Sonia Juliette Villamizar C
Ingeniero Químico**

**UNIVERSIDAD INDUSTRIAL DE SANTANDER
FACULTAD DE INGENIERÍAS FÍSICO-MECÁNICAS
ESCUELA DE INGENIERÍA MECÁNICA
ESPECIALIZACIÓN EN GERENCIA DE MANTENIMIENTO
BUCARAMANGA
2004**

A Dios, por su inmenso amor y su infinita bondad.

A mis padres, por ser ejemplo de constancia y fe.

A mis hermanos y a mi novia que estuvieron conmigo en esta etapa tan importante de mi vida.

NELSON IVAN VILLAMIZAR CRUZ

AGRADECIMIENTOS

El autor expresa su agradecimiento a:

Al Ing. Carlos Ramón González, Ingeniero Mecánico, Coordinador de la Especialización en Gerencia de Mantenimiento por sus valiosas orientaciones y aportes.

A los profesores de la Especialización por el conocimiento y experiencia transmitidos cuya metodología aplicada fue base importante para el desarrollo de la presente monografía.

A la Reconstructora de Motores El Cigüeñal, en especial al Ing. Giovanni Barón por su colaboración en la realización de la presente monografía.

Al Ing. Sonia Juliette Villamizar C, director de la presente monografía, por su colaboración y orientación durante la realización de la misma.

CONTENIDO

	Pág.
INTRODUCCIÓN	1
1. RECTIFICADORA DE MOTORES EL CIGÜEÑAL	4
1.1 RESEÑA HISTORICA	4
1.2 ORGANIZACION	5
1.2.1 Políticas	5
1.2.2 Cultura y estructura organizacional	6
1.3 PROCESOS	8
1.4 EQUIPOS	11
1.5 SITUACIÓN ACTUAL	13
1.5.1 Situación Actual del Mantenimiento	13
1.5.2 Situación Actual del Sistema de Información	15
1.6 DIAGNÓSTICO	17
2. SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO	23
2.1 El Sistema de Información	23
2.2 SISTEMAS DE INFORMACIÓN Y LOS MODELOS DE GESTIÓN DEL MANTENIMIENTO	26
2.3 EL SISTEMA DE INFORMACIÓN DE MANTENIMIENTO	28
2.4 ELEMENTOS BÁSICOS DE UN SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO	29
2.4.1 Equipos	30
2.4.2 Plan de Mantenimiento	36
2.4.3 Mecanismo de generación de ordenes de trabajo	40
2.4.4 Gestión de Repuestos	42
2.4.5 Compras	43

2.4.6	Análisis y retroalimentación	43
2.4.7	Documentación técnica	44
3.	DISEÑO DEL SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO	45
3.1	EQUIPO	50
3.1.1	Análisis de criticidad del equipo	50
3.1.2	Codificación de equipos	53
3.1.3	Inventario de equipos	54
3.1.4	Registro técnico de equipo	54
3.2	PLAN DE MANTENIMIENTO	56
3.3	MECANISMO DE GENERACIÓN DE ORDENES DE TRABAJO	56
3.3.1	Escenario 1: Calendario General de Mantenimiento Preventivo	60
3.3.2	Escenario 2: Solicitud de Trabajo (Correctivo Planificado)	62
3.3.3	Escenario 3: Documentación de un trabajo correctivo que ya se hizo	63
3.4	GESTIÓN DE REPUESTOS	65
3.4.1	Codificación de repuestos	66
3.4.2	Hoja de Cardex de repuestos	66
3.4.3	Compras de revisiones periódicas de Cardex de Repuestos	70
3.4.4	Compras de los requerimientos de materiales semanales	70
3.4.5	Compras de solicitudes específicas	70
3.4.6	Solicitudes de compras y ordenes de compras	71
3.5	ORGANIZACIÓN	73
3.6	ANÁLISIS Y RETROALIMENTACIÓN	79
3.6.1	Esquema de reuniones mensuales	79
3.6.2	Índices de Medición de Mantenimiento	80
3.7	DOCUMENTACIÓN TÉCNICA	84
3.8	FLUJO DEL SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO	85
3.8.1	Equipos	86
3.8.2	Plan de Mantenimiento	87
4.	CONCLUSIONES	91

LISTA DE FIGURAS

	Pág.
Figura 1 Localización Geográfica	4
Figura 2 Estructura Organizacional	6
Figura 3 Mapa de Procesos	9
Figura 4 Distribución de equipos en Planta	11
Figura 5 Diagrama de Flujo Actual del Mantenimiento	16
Figura 6 Perfil del Sistema de Información para el Mantenimiento	19
Figura 7 Relación de datos	24
Figura 8 Obtención de información	25
Figura 9 Información que requiere la acción de mantenimiento	26
Figura 10 Pirámide de información en la organización de mantenimiento	27
Figura 11 Elementos del Sistema de Información	30
Figura 12 Tipos de procedimientos estándar de mantenimiento	37
Figura 13 Escenarios que dan origen a una Orden de Trabajo	42
Figura 14 Elementos del Sistema de Información para el Mantenimiento	46
Figura 15 Formulario de Inventario	52
Figura 16 Formulario de Ficha Técnica	53
Figura 17 Formulario plan de Requerimiento de Mantenimiento por Equipo	55
Figura 18 Formulario Procedimiento Estándar de Mantenimiento	57
Figura 19 Calendario General de Mantenimiento	59
Figura 20 Calendario Auxiliar	59
Figura 21 Solicitud de Trabajo	60
Figura 22 Orden de Trabajo	62

Figura 23	Hoja de Cardex	66
Figura 24	Plan de Requerimiento de Repuestos	68
Figura 25	Solicitud de Compra	69
Figura 26	Orden de Compra	70
Figura 27	Historial de Vida del Equipo	72
Figura 28	Organigrama para la Administración de Mantenimiento	74
Figura 29	Diagrama de Flujo de la información	87

LISTA DE TABLAS

	Pág.
Tabla 1 Personal de la Empresa	7
Tabla 2 Equipos por subproceso	12
Tabla 3 Diagnóstico del Sistema de Información para el Mantenimiento	18
Tabla 4 Análisis DOFA de la información Técnica	21
Tabla 5 Factores ponderados a evaluar	32
Tabla 6 Matriz de Criticidad	33
Tabla 7 Estándar de codificación de Equipos	34
Tabla 8 Análisis de criticidad para la Rectificadora de Cilindros	49
Tabla 9 Matriz de Criticidad	50
Tabla 10 Codificación de Equipos	51
Tabla 11 Codificación de O.T	61

RESUMEN

TITULO: DISEÑO DEL SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO DE LA RECONSTRUCTORA DE MOTORES EL CIGÜEÑAL*

AUTOR: NELSON IVÁN VILLAMIZAR CRUZ**

PALABRAS CLAVES: Sistema de Información, Plan de Mantenimiento, Orden de Trabajo, Solicitud de Trabajo, Gestión de Repuestos, Indicadores de Gestión de Mantenimiento, Rectificación.

DESCRIPCIÓN: En la empresa, cuya actividad económica depende de la disponibilidad y confiabilidad de los equipos para prestar el servicio de rectificación de motores, una herramienta, como el Sistema de Información, permitiría tomar decisiones en la planificación del mantenimiento con base en hechos y datos.

Los equipos empleados en la rectificación de bielas, bloques, culatas y cigüeñales en la empresa, no cuentan con un historial que permita establecer los elementos necesarios para organizar las funciones del mantenimiento bien sean propias o contratadas.

Para definir los elementos que conforman el sistema de información, se partió de un perfil y detección de necesidades de mejoramiento, en el que la mayor debilidad se encontró para: los planes de mantenimiento, los mecanismos de generación de ordenes de trabajo, la gestión de repuestos y el análisis y retroalimentación de la información requerida para controlar el mantenimiento de los equipos.

Bajo este contexto, se diseñó la metodología para desarrollar cada uno de los elementos determinados y una vez establecidos, se definió el flujo del sistema de información para el Mantenimiento, por último se utilizó el diseño en uno de los equipos, para demostrar la aplicabilidad como propuesta a la solución del problema en una etapa inicial como es la de parametrización y recolección de datos antes de poner en marcha como y con proyección a sistematizarlo.

El diseño del sistema de información, se enfocó en el ciclo de mejoramiento continuo, que inicia con planificar los procedimientos relacionados con la información del mantenimiento de los equipos y con el fin de medir y controlar la gestión de mantenimiento, se establece los elementos de análisis y control que van a retroalimentar el proceso siguiendo el flujo de información propuesto. El sistema de información diseñado, se limita al nivel de información operacional requerida para el control del mantenimiento de los equipos, a la medida de la empresa.

* Monografía

**Facultad de Ingeniería Físico-Mecánicas, Escuela de Ingeniería Mecánica, Especialización en Gerencia de Mantenimiento, Director: Sonia Juliette Villamizar C. Ingeniero Químico.

SUMMARY

TITLE: DESIGN OF THE INFORMATION SYSTEM FOR THE MAINTENANCE OF RECONSTRUCTIVE OF MOTORS THE CRANK *

AUTHOR: NELSON IVÁN VILLAMIZAR CRUZ

KEY WORDS: Information system, Plan of Maintenance, Order of Work, Request of Work, Management of Spare parts, Indicators of Management of Maintenance, Rectification.

DESCRIPTION: In the company, whose economic activity depends on the availability and trustworthiness of the equipment to serve of rectification of motors, a tool as it is it the Information system, would allow to take decisions in the planning from the maintenance with base in facts and data. The equipment used in the rectification of connecting rods, blocks, butts and cranks in the company, do not count on a file that allows to establish the elements necessary to organize the functions of the maintenance or own or is contracted. In order to define the elements that conformed the information system, one left from a profile and detection of improvement necessities, in which the greater weakness was stops: the maintenance plans, the mechanisms of generation of you order of work, the management of spare parts and the analysis and feedback of the required information to control the maintenance of the equipment. Under this context, the methodology was designed to develop each one of the certain elements and once established, defined the flow of the information system for the Maintenance, finally the design in one of the equipment was used, to demonstrate the propose applicability as to the solution of the problem in an initial stage as she is the one of parametric and data collection before starting up like and with projection systematizing it. The design of the information system, focused in the cycle of continuous improvement, that it initiates with planning the procedures related to the information of the maintenance of the equipment and with the purpose of measuring and controlling the maintenance management, settles down the elements of analyses and control that are going to feed back the process following the proposed flow of information. The designed information system, is limited the level of required operational information for the control of the maintenance of the equipment, to the measurement of the company.

* Monograph

**Physical-Mechanical Engenniering Faculty. Maintenance Management Specialization. Director: Sonia Juliette Villamizar C. Chemical Engineer.

INTRODUCCIÓN

El mantenimiento como parte funcional dentro de una organización, ha cobrado gran importancia al interior de la mismas, debido a que constituye uno de los soportes fundamentales en el proceso productivo. Por consiguiente se vuelve crítico la falta de disponibilidad y confiabilidad de los equipos, ya que ello afecta la productividad y el cumplimiento de las exigencias de calidad y oportunidad de entrega del producto terminado.

En una pequeña empresa, como lo es la Rectificadora de Motores el Cigüeñal, en que la cultura del mantenimiento consiste en permitir que un equipo funcione hasta el punto en que no se puede desempeñar normalmente, es muy común no encontrar estructurada la función de mantenimiento.

En la empresa, cuya actividad económica depende de la disponibilidad y confiabilidad de los equipos para prestar el servicio de rectificación de motores, esta función se debería soportar por una herramienta como lo es el Sistema de Información, el cual debe ser práctico y a la medida de la empresa, que permita tomar decisiones en la planificación del mantenimiento con base en hechos y datos.

La empresa actualmente no cuenta con programas generales de mantenimiento, ni se hace un seguimiento ni evaluación de su ejecución; no se cuenta con plan de mantenimiento, procedimientos, ni instructivos; tampoco de registros manuales de los mantenimientos realizados.

Los equipos empleados en la rectificación de bielas, bloques, culatas y cigüeñales en la empresa Reconstructora de Motores, no cuenta con un historial que permita establecer los elementos necesarios para organizar las funciones del mantenimiento bien sean propias o contratadas.

Dentro de Visión Corporativa se busca aumentar el número de clientes, seguir adquiriendo nuevas máquinas, reorganizar la planta, desarrollar el Sistema de Gestión de la Calidad, normalizando procesos y en algún tiempo lograr o adquirir la certificación ISO 9000.

Las necesidades de mejora establecidas en un perfil del sistema de información para el mantenimiento en la empresa, permitió establecer un diseño con base en modelos de sistema de información con el fin de generar un valor agregado para alcanzar la misión y la visión planteadas por la alta dirección de la Rectificadora de Motores el Cigüeñal.

El objeto del diseño del Sistema de Información para el mantenimiento, es establecer la metodología del flujo de información que requieren los equipos para el control de su mantenimiento. Dicha información se organizará con base en los elementos básicos de modelos Administrativos de Mantenimiento y Sistemas de Información para el Mantenimiento, con el fin optimizar la información y el conocimiento de los equipos existentes para mejorar y controlar en forma eficaz el mantenimiento de los mismos.

Teniendo en cuenta el tipo de cultura y estructura organizacional de la empresa y el mantenimiento que en su mayor parte es de tipo correctivo, en el diseño se busca proponer una metodología para el mejoramiento en el mantenimiento, direccionándolo hacia una gestión de tipo preventivo, basado en la gestión por

mejoramiento en el que: la planeación, ejecución, estudio y toma de acciones servirá como marco para el Sistema de Información a proponer.

Con el objeto de establecer la metodología a seguir en el diseño del sistema de información, se han planteado las siguientes etapas a desarrollar:

Con base en un diagnóstico preliminar se determina la problemática relacionada con el sistema de información actual en la empresa, con el propósito de determinar los elementos que conformarían el Sistema de Información para el mantenimiento de los equipos de la Rectificadora de Motores el Cigüeñal.

Bajo este contexto, se diseña la metodología para desarrollar cada uno de los elementos determinados y una vez establecidos, se define el flujo del sistema de información para el Mantenimiento. Por último se aplicó el diseño a uno de los equipos, para demostrar la aplicabilidad como propuesta a la solución del problema en una etapa inicial como es la de parametrización y recolección de datos antes de poner en marcha como rutina.

1. RECTIFICADORA DE MOTORES EL CIGÜEÑAL

1.1 RESEÑA HISTORICA

La “Reconstructora de Motores El Cigüeñal”, es una empresa del sector automotriz, fundada en el año 1973 por el señor Luis Ernesto Barón. Esta firma colombiana, esta dedicada a prestar los servicios de rectificación técnica de motores a gasolina y diesel dirigida un mercado de talleres de mecánica ubicados en la ciudad y el departamento.

La empresa “Reconstructora de Motores El Cigüeñal.” Esta ubicada en la calle 10 No.18 – 54 de la ciudad de Duitama, Boyacá, Colombia. Ver Figura 1. Ubicación geográfica en el departamento de Boyacá.

Figura 1. Localización Geográfica

Desde su comienzo siempre se destacó por ser una empresa líder en el mercado en la rectificación técnica de motores, por su excelente calidad y servicio; especializándose en los más exigentes mercados como lo son los motores a

gasolina y diesel. Desde 2002 luego del deceso de su dueño el señor Luis Ernesto Barón, la Empresa pasó a ser manejada por sus hijos y esposa, quienes desde entonces han estado al frente de la administración. El gerente que sucedió en el cargo al señor Barón, fue el Ingeniero Giovanni Barón, quien durante más de diez años se había destacado como Gerente de Operaciones.

Su propósito es posicionar la compañía en el mercado departamental y nacional, incrementar la productividad y ganar los mercados perdidos en años anteriores.

Como miembros certificados de ACOLFA Asociación Colombiana de Fabricantes de Autopartes y AERA Asociación Americana de Rectificadoras de Motores; la Reconstructora de Motores El Cigüeñal, están en capacidad de suministrar toda la información técnica en cuanto a motores Gasolina y Diesel se refiere.

1.2 ORGANIZACION

La Rectificadora de Motores El Cigüeñal se puede considerar una pequeña empresa que maneja unos activos totales alrededor de 510 salarios mínimos legales vigentes y una planta de 20 personas.

1.2.1 Políticas

⇒ Misión Corporativa

Enfocados al rectificado de motores de combustión interna diesel, gasolina y gas con alta precisión y responsabilidad, verificando los estándares de los fabricantes, desarrollando una actividad sin contaminar el medio ambiente, utilizando técnicas para dar diagnósticos precisos, con tecnología de vanguardia, con personal idóneo y experto, y brindando al cliente seguridad por su inversión. Así mismo, contribuimos a mantener un parque automotor rodante en óptimas condiciones y al alcance de las necesidades del usuario o dueño del vehículo.

⇒ Visión Corporativa

Ante todo queremos seguir cumpliéndole al cliente, aumentar el número de clientes seguir adquiriendo nuevas máquinas, reorganizando nuestra planta, desarrollando el Sistema de Gestión de la Calidad, normalizando procesos y en algún tiempo logrando la certificación ISO 9000.

1.2.2 Cultura y estructura organizacional

Por su origen familiar, la cultura organizacional que allí se percibe es la de un trabajo en equipo y un trato personalizado entre el jefe y el operador; sin presentarse una estructura organizacional rígida como en otras empresas de mayor tamaño. Es por ello que no tienen una estructura organizacional en organigrama muy definida, se manejan más las funciones que las áreas. Sin embargo para efectos de la monografía, se describen las siguientes secciones y se organizan de acuerdo con un modelo de gestión por procesos así (ver Figura 2)

Figura 2. Estructura Organizacional

El personal con que cuenta la compañía se nombra en la Tabla 1

Tabla 1. Personal de la Empresa.

Area	Cargo	Profesión
Administrativa	Gerente de Operaciones	Ingeniero Mecánico
	Gerente Administrativo	Administrador de Empresas
	Secretaria	Técnico Comercial
	Logística	Técnico en Logística
	Mensajería	Bachiller
Operativa	Gerente de Planta	Ingeniero Industrial
	Metrología	Técnico Sena
	Mantenimiento	Los Operadores de Equipos Proveedores del Servicio
	Almacén	Técnico Sena
	Operarios de equipos	8 Técnicos del Sena 4 Bachilleres

Las funciones y responsabilidades de la organización se describen como:

- Gerente de Operaciones. Planea y coordina la ejecución de las actividades de gestión administrativa, técnica, operativa, comercial y logística propias del negocio, además de identificar las necesidades del mercado y posventa.
- Gerente Administrativo. Es la encargada de verificar y establecer políticas y procedimientos así como controlar el cumplimiento de normas y desarrollo de actividades financieras, comerciales y de servicios. Su control directo se ejerce sobre los inventarios, la instalación general y la contabilidad de la empresa.
- Gerente de Planta. Planea y coordina las actividades de procesamiento de las diversas ordenes de trabajo, desarrollando un exhaustivo control dentro del proceso, en conjunto con el control de calidad. Asigna, aprueba y toma

decisiones de trabajos especiales o con una alta calidad final. Su responsabilidad se fundamenta en la calidad y cumplimiento hacia el cliente final externo.

- Metrología. Función continua en el proceso paralelo a la labor productiva, la tarea es realizar mediciones al producto, con la cual se garantiza que el bien producido está dentro de los estándares establecidos.
- Mantenimiento. Función encargada de la disponibilidad de los equipos e instalaciones, agilizando la reparación para la solución de fallas.
- Operarios de Equipos. Son los responsables de ejecutar y reportar las funciones: metrológicas y de rectificación además de realizar los procesos operacionales en la compañía.
- Logística. Función que fija las políticas y lineamientos frente a los clientes, asume garantías, efectúa entregas de producto suministrado por el cliente.
- Almacén. Personal encargado de suministrar repuestos utilizados con mayor frecuencia en la rectificación de los motores, de esta manera la empresa busca brindarle un servicio integral al cliente evitándole la molestia de trasladarse a otros lugares para la adquisición de dichas piezas.

1.3 PROCESOS

El proceso que se efectúa actualmente para la prestación del servicio de rectificación de motores, se resume a continuación. (Ver Figura 3)

Figura 3. Mapa de Procesos

El proceso de prestación de servicio de la Rectificadora de Motores el Cigüeñal, consta de las siguientes etapas:

⇒ Recepción. En esta etapa, el motor ó la autoparte, suministrada por el cliente, se marca con número consecutivo y se abre la orden de trabajo. En el caso de una reparación de motor, el proceso de rectificación se ejecuta para los siguientes:

- ✖ Cigüeñales
- ✖ Culatas
- ✖ Bielas
- ✖ Bloques

Durante la recepción se reciben los comentarios del cliente, se identifica el tipo de motor ó autoparte en catálogo y se anota el primer diagnóstico, se envía a lavado.

- ⇒> Diagnóstico. Se revisan cada una de las piezas, se recogen datos y se da el diagnóstico y recomendaciones para dar a conocer el estado del motor ó autoparte, al igual que la cantidad de repuestos, oversize y recomendaciones de marca ó calidad.
- ⇒> Elaboración de la cotización. Se hace la cotización del trabajo diagnosticado y adicionalmente de los repuestos, con el fin que el cliente autorice la rectificación con repuestos ó éstos sean suministrados por el cliente.
- ⇒> Autorización. El cliente autoriza por el trabajo y suministra los repuestos, los cuales se relacionan en la orden de trabajo.
- ⇒> Elaboración de la orden de trabajo. Con la orden de trabajo previamente abierta en la recepción, asigna el personal, el tiempo y el trabajo a ejecutar en la rectificación, la cual comprende las siguientes etapas:
- ⇒> Rectificado. El rectificado mejora la precisión y el acabado las partes.
- ⇒> Lavado. Algunas piezas después de ser maquinadas se deben lavar y para entregarlas se debe revisar que estas este en perfecto aseo. La forma en que se entregue lavado al motor es una forma que el cliente vea la calidad del trabajo, cuidando hasta el más mínimo detalle.
- ⇒> Empaque. En esta etapa se revisa el aseo. En los bloques rectificadas o encamisados la tolerancia entre puntas de los anillos, en la culata la tolerancia entre guía y válvula si esta desarmada, si está armada se revisa el aseo y el sellamiento de las válvulas con el vacum. En los cigüeñales, que la marca en el plástico coincida con las de la orden de trabajo. En los pistones la posición de ensamblado este SEF (según especificación del fabricante) y finalmente que las partes estén completas y el trabajo cotizado realizado.

- ⇒ Facturación. Se verifica que la cuenta este bien hecha (trabajo y repuestos si fueron suministrados). Se le entrega la cuenta al cliente.
- ⇒ Entrega. Comparar las partes recibidas con lo que se entrega, entregar al cliente los repuestos cambiados y recibo a entera satisfacción.

1.4 EQUIPOS

La empresa Reestructura de Motores el Cigüeñal, actualmente cuenta con veintinueve equipos para la ejecución de las actividades propias de la prestación del servicio de rectificación. Los equipos de la Empresa, poseen un promedio de Quince años de antigüedad, y la distribución en planta se puede observar en la Figura 4.

Figura 4. Distribución de equipos en Planta.

- 1. Mandriladora para trabajos finos
- 2. Rectificadora de bielas
- 3. Rectificadora de bielas pequeñas
- 4. Rectificadora de tapas
- 5. Equipo de prueba hidrostática
- 6. Rectificadora de base de culatas
- 7. Rectificadora de válvulas
- 8. Rectificadora de cigüeñales
- 9. Pulidora
- 10. Prensa hidráulica
- 14. Pulidora de cilindros
- 15. Rectificadora circulo de bancada

- 16. Taladro
- 17. Torno
- 18. Mandriladora
- 19. Encamisadora
- 22. Rectificadora de Cigüeñal
- 23. Mandriladora
- 24. Rectificadora de válvulas
- 25. Rectificadora de Culatas
- 26. Equipo de soldadura

- 11. Hidrolavadora
- 12. Lavadora de motores
- 13. Samblastadora
- 20. Compresor N°1
- 21. Compresor N°2

- 27. Mazda B2600
- 28 Mazda B2000
- 29 Puente Grúa.

En la siguiente tabla, se relacionan los equipos y las diferentes etapas ó subprocesos en donde se emplean.

Tabla 2. Equipos por subproceso

SUBPROCESO	NOMBRE DEL EQUIPO	MARCA
Lavado	Lavadora	LACCO
	Hidrolavadora	EVANS TURBO
	Compresor	INGERSOLL-RAND
	Compresor	INGERSOLL-RAND
Diagnóstico y rectificado de Cigüeñales	Rectificadora de cigüeñales	ROBBI REX 1200
	Rectificadora de cigüeñales	ROBBI REX 1800
	Pulidora	PULIDOR SFN-2 BERCO
Diagnóstico de Culatas	Mandriladora para trabajos finos	RUSSA 2733 IIH
Diagnóstico de Bielas	Rectificadora de bielas pequeñas	BERCO AB 320
Rectificado de Bloques y Cilindros	Rectificadora de cilindros	AMC CM 1800 V
	Rectificadora de cilindros	ROBBI MAX
	Mandriladora para trabajos finos	RUSSA 2733 IIH
	Bruñidor	BLACK AND DEAKER BRUÑIDOR
Rectificado Encamisado de Cilindros	Rectificadora de cilindros	AMC CM 1800 V
	Mandriladora para trabajos finos	RUSSA 2733 IIH
	Bruñidor	BLACK AND DEAKER BRUÑIDOR
	Encamizador	MVM
	Prensa Hidráulica	PRENSA HIDRAULICA
Cepillado de Bloques	Rectificadora de cilindros	AMC CM 1800 V
	Mandriladora para trabajos finos	RUSSA 2733 IIH
Circulo de Bancada	Rectificadora de bielas	BERCO ARB 621
	Rectificadora de bielas	RUARO DE TAPAS
	Rectificadora de bielas	BERCO DE TAPAS SPV
Cambio de Bujes de Levas	Juego Instalador de bujes	MVM BUJES
Rectificado del Círculo de Bielas	Rectificadora de bielas	BERCO BC-A
	Rectificadora de bielas pequeñas	BERCO AB 320
Cambio Rimar bujes de biela	Rectificadora de Bancadas	BERCO BC-A
	Prensa Hidráulica	PRENSA HIDRAULICA
Ensamble de Pistones	Prensa Hidráulica	PRENSA HIDRAULICA
	Cilindro con soplete	N.E
Cepillado de Culatas	Rectificadora de cilindros	AMC CM 1800 V
	Mandriladora para trabajos finos	RUSSA 2733 IIH
Prueba Hidrostática de Culatas	Equipo de Prueba hidrostática	SERDI STP 1500
Cambio de Guías	Prensa Hidráulica	PRENSA HIDRAULICA
Adaptar Guías	Rectificadora de base de culatas	ROBBI DELTA
	Rectificadora de culatas	SERDI 4 POWER
	Prensa Hidráulica	PRENSA HIDRAULICA

Continua

Tabla 2. Equipos por subproceso. Continuación

SUBPROCESO	NOMBRE DEL EQUIPO	MARCA
Rectificado de bases de culata	Rectificadora de culatas	SERDI 104 POWER
	Rectificadora de base de culatas	ROBBI DELTA
Anillar bases	Rectificadora de culatas	SERDI 104 POWER
	Rectificadora de base de culatas	ROBBI DELTA
	Prensa Hidráulica	PRENSA HIDRAULICA
	Torno	PHILLIPS IMPERIAL
Rectificado de válvulas	Rectificadora de válvulas	SERDI 2
	Rectificadora de válvulas	SIOUX 2075
		TOBBIN ARC
Sentado y Armado de Culatas	Rectificadora de base de culatas	ROBBI DELTA
Enjuador de piezas y transporte	Hidrolavadora	EVANS TURBO
Cargue y entrega	Vehículo	Mazda B 2600
	Puente Grúa	N.E
	Vehículo	Mazda B 2600

A nivel de dispositivos de medición se cuenta con: un laboratorio de metrología con instrumentos como galgas, pie de rey, comparadores de carátula, micrómetros entre otros, tanto patrones como instrumentos de trabajo.

1.5 SITUACIÓN ACTUAL

1.5.1 Situación Actual del Mantenimiento

La Rectificadora de Motores el Cigüeñal, tiene como objeto del negocio, la prestación del servicio de rectificación de motores, su mayor parte de activos son las maquinarias necesarias para ejecutar la rectificación técnica del producto suministrado por el cliente.

Por esta razón es de vital importancia la mantenibilidad y disponibilidad de sus equipos. (ver Tabla 2)

El mantenimiento que se realiza en la empresa, en sus equipos, es de tipo correctivo en un 70%. El otro 30% es de tipo preventivo, el cuál corresponde a las inspecciones de rutina, lubricación, limpieza, ajuste de piezas que ejecutan diaria ó semanalmente dependiendo del estado.

Los mantenimientos son ejecutados por personal interno (los operarios de máquinas) o subcontratado (proveedores de los equipos), para los casos en que no es posible atenderlo directamente.

La función de mantenimiento se realiza a partir de las fallas que se presentan en los equipos (correctivo), por experiencia del operador de la máquina (correctivo planificado) ó por la rutina establecida (preventivo).

En el caso del mantenimiento correctivo: Al hacer el diagnóstico de la falla, el operador comunica verbalmente al Gerente de Planta, quien hace la revisión del equipo y en reunión con los operarios acuerdan si el mantenimiento puede ser ejecutado por ellos ó se hace necesario contratarlo.

Si el mantenimiento es interno, se evalúa si el repuesto puede ser refaccionado ó se hace necesario comprarlo, lo que implica el trámite del Gerente de Planta con la Gerencia Administrativa, quien es la responsable de la gestión de repuestos.

Si el mantenimiento es externo, se contacta al proveedor de la máquina y se programa la visita de reparación, generalmente incluye los repuestos necesarios para la entrega y puesta en marcha.

Del listado de proveedores, que por lo general son los distribuidores de los equipos, se busca el proveedor que pueda prestar el servicio con la mayor disponibilidad posible; sin embargo se han encontrado situaciones en las que se deben hacer paradas por: disponibilidad del proveedor o de repuestos. Se han

presentado dificultades en la consecución de personal especializado para hacer este tipo de trabajos en equipos con una antigüedad mayor a 25 años. (El 10% de los equipos actuales).

En el caso del mantenimiento correctivo planificado, el operador de máquina atiende a los síntomas que el equipo muestra durante su operación, hace un diagnóstico e informa al Gerente de Planta, que junto con el operador y por experiencia hacen la corrección ó la programan para cuando la máquina no se encuentre en operación.

En el caso del mantenimiento preventivo, El Gerente de Planta ha establecido que:

- ⇒ Los equipos deben ser limpiados después de terminar la jornada laboral, (turnos de 07:30 a 18:00), por quien opera la máquina.
- ⇒ Una vez por semana, el operador de la máquina, lubricará las partes móviles.
- ⇒ El último día de la semana, se deben hacer los ajustes a los equipos.

En la Figura 5. Se muestra el diagrama de flujo del mantenimiento actual en la empresa.

1.5.2 Situación Actual del Sistema de Información

La información relacionada con el mantenimiento de los equipos, requerimientos de repuestos, solicitudes de servicios y órdenes de trabajo se hacen verbalmente entre el operador de la máquina y el Gerente de planta, de la misma forma la gestión de repuestos.

Las rutinas (limpieza, ajuste y lubricación) establecidas fueron comunicadas verbalmente al trabajador en el instante del ingreso a la empresa, indicando la frecuencia y el tipo de rutina a realizar.

Figura 5. Diagrama de Flujo Actual del Mantenimiento

Se cuenta con los catálogos de operación y de mantenimiento de las máquinas recientes, de donde se saca la información para establecer rutinas y realizar mantenimientos. Para los demás equipos, esta información la posee el personal con experiencia.

En cuanto a la información procedente de los mantenimientos externos contratados, esta es comunicada al Gerente de Planta verbalmente por el contratista al hacer entrega del equipo reparado y ajustado, el único documento soporte es la cotización y la factura de pago.

En lo relacionado a la gestión de repuestos, la Gerencia Administrativa conserva las facturas de las compras solicitadas, éstas en algunas ocasiones referencia las especificaciones del repuesto solicitado. No se maneja stock de repuestos para las máquinas. En algunos casos dentro de la misma empresa se refaccionan o adecuan repuestos que se han retirado de la máquina.

1.6 DIAGNÓSTICO

Con el fin de hacer un diagnóstico del sistema de información para el mantenimiento en la empresa Rectificadora de Motores el Cigüeñal, se elabora una calificación para determinar el perfil actual.

Para establecer el perfil, se tomaron los elementos mínimos, con los que cuenta un sistema de información del mantenimiento; para cada uno de estos elementos, se asigna una calificación de uno a tres, dependiendo del nivel de aplicación actual así:

- 1 No está establecido ni se ejecuta.
- 2 Se ejecuta pero no está establecido
- 3 Se ejecuta y está establecido

Tabla 3. Diagnóstico del Sistema de Información para el Mantenimiento

N	ELEMENTOS DEL SISTEMA DE INFORMACION	1	2	3	TOTAL
1	EQUIPOS				9
1.1	Tiene definida la codificación para los equipos	X			4
1.2	Tiene un inventario de equipos		X		
1.3	Tiene fichas técnicas para cada equipo	X			
2	PLAN DE MANTENIMIENTO				6
2.1	Tiene procedimientos estándares de mantenimiento		X		3
2.2	Cuenta con plan de mantenimiento por equipo	X			
3	MECANISMO DE GENERACIÓN DE ORDENES DE TRABAJO				9
3.1	Cuentan con formatos de solicitud de trabajo	X			3
3.2	Cuentan con un formato de ordenes de trabajo	X			
3.3	Tienen documentado el flujo de la orden de trabajo	X			
4	GESTION DE REPUESTOS				9
4.1	Cuentan con un mecanismo para almacenar y registrar las transacciones de inventarios.	X			3
4.2	Cuenta con una codificación práctica de repuestos	X			
4.3	Integra el sistema de gestión de inventarios al Mantenimiento	X			
5	COMPRAS				9
5.1	Cuenta con procedimiento de compras			X	8
5.2	Cuenta con niveles de autorización			X	
5.3	Es ágil la metodología de compras		X		
6	DOCUMENTACIÓN TÉCNICA				6
6.1	Cuenta con biblioteca técnica ordenada y disponible		X		4
6.2	Los manuales técnicos son consultados por operarios de los equipos		X		
7	ANALISIS Y RETROALIMENTACIÓN				9
7.1	Cuentan con índices de medición	X			3
7.2	Cuenta con los mecanismos de análisis	X			
7.3	Cuentan con los mecanismos de retroalimentación	X			

Con base en este diagnóstico, se identificará que aspectos se deben diseñar para el sistema de Información y de acuerdo con la calificación obtenida en el perfil. (ver Figura 6)

Figura 6. Perfil del Sistema de Información para el Mantenimiento

La empresa actualmente, no cuenta con programas generales de mantenimiento, ni se hace un seguimiento ni evaluación de su ejecución, no se cuenta con plan de mantenimiento, procedimientos, ni instructivos, tampoco de registros manuales de los mantenimientos realizados.

Otra debilidad que se observa en la organización es la pérdida de la información relacionada con el mantenimiento de los equipos. Una vez se presenta el daño, si la reparación emplea personal de la empresa, se hace los cambios necesarios de

repuestos, limpieza, lubricación sin dejar registro del trabajo ejecutado en la máquina, ni costos relacionados, ni fecha en la que se efectuó o el responsable de la ejecución. Esto dificulta el análisis del comportamiento de los diferentes factores y componentes de fallas por equipo, para gestionar el mantenimiento en los mismos.

En el caso de los mantenimientos por parte de contratistas, la situación es aún más crítica, debido a que la única información que queda registrada es el costo de mantenimiento y los repuestos empleados. Pero no hay un registro histórico del mantenimiento propiamente dicho a la máquina y más si los mantenimientos son efectuados por contratistas diferentes.

Los equipos empleados en la rectificación de bielas, bloques, culatas y cigüeñales en la empresa Reconstructora de Motores, no cuenta con un historial que permita establecer los elementos necesarios para organizar las funciones del mantenimiento bien sean propias o contratadas, lo que ha sido una de las causas del incumplimiento a los clientes y altos costos por parada de proceso.

Las actividades y responsabilidades de mantenimiento inherentes a los comportamientos de los equipos en el tiempo, no tienen la dirección, evaluación ni control en forma clara; el mantenimiento es visto como una actividad más dentro de la operación.

Una ventaja a nivel del personal, es que cuatro personas iniciaron en la compañía y tienen amplio conocimiento de los procesos y de las maquinarias, tanto nuevas como antiguas, con quienes se podría reconstruir la información para iniciar con el historial de mantenimiento de los equipos. El personal técnico tiene la competencia para iniciar procesos de sistematización de la información y manejo de equipos de control numérico, adquiridos en la última década.

Para determinar qué factores tanto internos como externos en la compañía se están presentando, en cuanto al sistema de información del mantenimiento, se hace un análisis de factores de debilidades, fortalezas, amenazas y oportunidades. (ver tabla 4).

Tabla 4. Análisis DOFA de la información Técnica

DEBILIDADES	FORTALEZAS
<ul style="list-style-type: none"> • Los manuales de: operación, mantenimiento, repuestos, planos eléctricos y planos mecánicos de los equipos más antiguos como: Mandriladora para trabajos finos, Rectificadora de bielas, Rectificadora de tapas, Rectificadora de válvulas, Rectificadora de Culatas, no se encuentran disponibles y no toda la información de los demás equipos está completa • No se cuentan con un historial de las intervenciones de los 29 equipos • No hay designación de responsabilidades del sistema de información para el mantenimiento 	<ul style="list-style-type: none"> • Se tienen homologaciones de lubricantes de los equipos • El personal que labora cuenta con los conocimientos de las máquinas • Los contratistas de mantenimiento se encuentran dispuestos a colaborar. • Se cuenta con personal del Sena que tiene conocimientos técnicos • Se cuenta con el apoyo a nivel directivo y técnico.
AMENAZAS	OPORTUNIDADES
<ul style="list-style-type: none"> • No se cuentan con planes ni programas de mantenimiento • No se manejan Ordenes de Trabajo • No se tiene definido el flujo de la información • No hay manejo de inventario de repuestos 	<ul style="list-style-type: none"> • Implementar un Sistema de información para el mantenimiento, práctico y viable. • Encaminar el mantenimiento al modelo preventivo

Adicionalmente, estos factores se unen con las necesidades de mejora establecidas en el perfil del sistema de información para el mantenimiento; lo que

va a permitir establecer un diseño con base en modelos de sistema de información a la medida de la empresa, que generen un valor agregado para alcanzar la misión y la visión planteadas por la alta dirección de la Reconstructora de Motores el Cigüeñal.

Lo más importante es el interés de la Gerencia de Operaciones para establecer un Sistema de Información que permita organizar el mantenimiento de sus equipos, como elemento clave en el análisis y toma de decisiones basada en hechos y datos con el propósito de mejorar la productividad del proceso de prestación de servicio de reconstrucción de motores.

Un Sistema de Información de Mantenimiento requiere la integración y organización de cientos de acciones y operaciones en términos de QUE es lo que se tiene que hacer, CUANDO se tiene que hacer, COMO se debe de hacer y POR QUIEN debe ser hecho.

En el siguiente capítulo se contextualiza el marco teórico que permita establecer el diseño del sistema de información para el mantenimiento que dé una solución a la problemática encontrada en la empresa.

2. SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO

2.1 SISTEMA DE INFORMACIÓN

Hasta hace poco, la información misma no se consideraba un activo importante de una empresa. El proceso administrativo se consideraba un arte personal, hoy día se reconoce ampliamente que para los administradores es indispensable entender los sistemas de información, porque casi todas las organizaciones necesitan este tipo de sistema para sobrevivir y prosperar.

Así como en la actualidad es común utilizar el término sistema, lo es también usar el de información ya que toda organización requiere de la misma, para funcionar en un medio altamente competitivo y cambiante. A través de la información, los individuos en las organizaciones, reducen la incertidumbre y son capaces de tomar decisiones posiblemente más acertadas que en caso de no contar con ella.

Tanto en la vida diaria como en el medio empresarial, se manejan datos como elementos aislados que no indican absolutamente nada si no son procesados por algún medio y transformados en información.

Figura 7. Relación de datos.

En la Figura 7, cada uno de los equipos Hidrolavadora, Rectificadora de Bielas y Vehículo o cada una de las Areas Rectificado y Lavado por sí solas, no dicen absolutamente nada (datos) pero, si a través de algún medio se puede identificar que la Hidrolavadora es del área de Rectificado y es operada por Pedro es posible que ésta información pueda ser de utilidad para alguna persona que esté interesada en conocer las condiciones de operación del equipo.

En la anterior figura 7, se puede observar que los datos de manera aislada no proporcionan ayuda para las personas que hacen uso de ellos (usuario), sin embargo, cuando los datos se relacionan a través de algún mecanismo, generan información y con ella, es posible tomar decisiones más acertadas para la acción administrativa.

Para obtener información es necesario realizar operaciones con los datos que permitan generarla con valor o utilidad para el usuario. Algunas de las operaciones que pueden ser realizadas (ver Figura 8) con los datos independientemente del medio usado para hacerlo son¹:

¹ Laudon, Kenneth and Jane, London. Sistema de información Gerencial. México: Prentice Hall, 2002. P 2-10

Figura 8. Obtención de información

Un sistema de información se puede definir como un conjunto de componentes interrelacionados que reúne (u obtiene), procesa, almacena y distribuye información para apoyar la toma de decisiones y el control en una organización. Además de apoyar la toma de decisiones, la coordinación y control, los sistemas de información también ayudan a los administradores y trabajadores a analizar los problemas y visualizar aspectos complejos.

2.2 SISTEMAS DE INFORMACIÓN Y LOS MODELOS DE GESTIÓN DEL MANTENIMIENTO²

Cualquier acción de mantenimiento requiere para ser llevada a cabo, información sobre ciertos tópicos (ver Figura 9). La diferencia real entre muchas formas de ejecutar la misma acción sobre el mismo equipo, radica en el nivel de información que se tenga en cada uno de estos puntos y de la forma como se entrelacen e integren entidades de datos de naturaleza diferente para apoyar la función única e mantener.

Figura 9. Información que requiere la acción de mantenimiento.

Es oportuno revisar cómo el nivel de tecnología utilizado por la organización para diagnóstico, ejecución correctiva y programas de mantenimiento preventivo, predictivo, productivo total, podría afectar la estructura básica de los tópicos mencionados.

Si se observa, todas estas clases y formas de hacer mantenimiento se mueven sobre la misma pirámide de información (ver Figura 10). Algunas generarán y

² Palomino, Esmeralda; Ramírez, Carlos y Guerra, Ricardo. Diseño de un Modelo de gestión de Mantenimiento Bajo Norma ISO 9000 Versión 2000, Bucaramanga, 2003, 123p. Monografía (Especialización gerencia de Mantenimiento) Universidad Industrial de Santander. Escuela de Ingeniería Mecánica.

requerirán grandes áreas de datos, mientras que las formas más elementales se ubicarán en zonas de bajo volumen de información. La tecnología usada para diagnóstico se refleja en la facilidad, rapidez y confiabilidad de las decisiones técnicas.

Hay un factor adicional que contribuye al afinamiento del tipo de información a manejar en el sistema, y es la incidencia que tienen las políticas administrativas de las organizaciones sobre mantenimiento. Es de suma importancia la selección del modelo de mantenimiento (MC, MP, MPred, TPM), habiendo tenido en cuenta la ubicación del equipo, la frecuencia de uso, y la edad entre otros factores, con el objeto de disminuir los tiempos perdidos y mejorar su confiabilidad.

Figura 10. Pirámide de información en la organización de mantenimiento.

2.3 EL SISTEMA DE INFORMACIÓN DE MANTENIMIENTO

Al hablar de un Sistema de Información no me refiero únicamente a los sistemas manuales o computarizados, sino a la captación de datos, elaboración, preparación de la información y al flujo, tratamiento y aprovechamiento de la misma, así como de los receptores y emisores de informes, además de sus contenidos³.

Niveles de información

La información que se necesita gestionar en el proceso de Mantenimiento se divide en tres niveles:

a) La información para la Dirección, para la que se deben elaborar informes sobre:

-
 Costos de Mantenimiento (Orígenes, composición, distribución por centros de costo, etc.)
-
 Objetivos y seguimiento presupuestario
-
 Índices y resultados económicos (Seguimiento y análisis para generar actuaciones)

b) La información para las operaciones, para cuya gestión diaria se ha de poseer información de:

-
 Ordenes de trabajo (Conocimiento de los parámetros fundamentales de la ejecución de los trabajos)
-
 Índices de Disponibilidad y Eficacia (Conocimiento del impacto de la Gestión diaria sobre los indicadores fundamentales)

³ Pinilla Celis, Pablo. Sistema de Información en Mantenimiento. Bogotá: Universidad Industrial de Santander, 2003. Pág. 12

✎ Análisis de averías y equipos críticos (Conocimiento y explotación de la base de datos de averías para la determinación de las actuaciones preferentes de mantenimiento de cara a mejorar la situación y criticidad de los equipos)

c) La información para el puesto de trabajo

✎ Sistema de incentivos

✎ Necesidades de formación (Detección de las necesidades de formación del personal de cara a la introducción de procesos de mejora continua)

✎ Control de resultados para la contribución a canalizar las mejoras

✎ Retroalimentación de la información.

2.4 ELEMENTOS BÁSICOS DE UN SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO

Dentro de las herramientas más importantes, se encuentra la información, que forma parte importante en el proceso de toma de decisiones y en la solución de problemas de una organización. De este modo se puede pensar en el sistema de información del mantenimiento como el subsistema de la organización, encargado de producir la información necesaria para la operación y toma de decisiones.

Por este motivo, se hace indispensable el diseño de un sistema de recolección de información, los cuales deberán ser diligenciados por personal previamente capacitado, con el fin de garantizar que la información capturada en estos documentos sea real y confiable.

Algunos de los elementos primordiales que componen un sistema de información en mantenimiento se pueden ver en la Figura 11.

Figura 11. Elementos del Sistema de Información.

2.4.1 Equipos

✘ Equipos críticos ⁴

Para determinar la jerarquía o rango de importancia de los equipos de la Reconstrucción de Motores el Cigüeñal que definen técnicamente los equipos más críticos, se adoptará una metodología de gran utilidad por su amplitud de criterios contemplados, denominada “Metodología del análisis de riesgos”, que considero se adapta a la organización.

Los equipos críticos a jerarquizar son aquellos que por importancia en el proceso de prestación del servicio de rectificación valen la pena dirigir recursos (humanos, económicos y tecnológicos). El objetivo es determinar los eventos potenciales indeseados, en los aspectos relacionados con la capacidad para cumplir su

⁴ González Bohórquez, Carlos Ramón. 2003. Principios de Mantenimiento. Universidad Industrial de Santander, 68 – 70p.

función o el propósito que se espera de ellos, dentro de sus límites de diseño y bajo las condiciones en que se operan los procesos de rectificación en el tiempo. Para evitar diferentes interpretaciones en los términos, es necesario que se haga un consenso entre el personal responsable de hacer esta clasificación, teniendo en cuenta el manejo actual del mantenimiento.

El método semi cuantitativo es bastante sencillo y práctico, soportado en el concepto del riesgo: frecuencia de fallas por consecuencias. Unificando términos:

La Frecuencia = Es el rango de fallas en un tiempo determinado (fallas/año).

Las Consecuencias = (Impacto operacional por flexibilidad) + costos de mantenimiento + impacto de seguridad, ambiente e higiene).

Los factores ponderados de cada uno de los criterios a ser evaluados por la expresión del riesgo se presentan en la Tabla 5.

Estos factores se evalúan en reuniones de trabajo con participación de las distintas personas involucradas en el contexto operacional (operaciones, mantenimiento, procesos, seguridad y ambiente). Una vez evaluados por consenso cada uno de los factores presentados en la Tabla 5, son introducidos en la fórmula de criticidad total y se obtiene el valor global de criticidad. El valor máximo de criticidad que se puede obtener a partir de los factores ponderados evaluados, es de 200 puntos.

Tabla 5. Factores ponderados a evaluar

Criticidad total = frecuencia X consecuencia de fallas.

Consecuencia = **(impacto operacional por flexibilidad) + costo mantenimiento x impacto (SAH).**

Criterios a evaluar		Criterio a evaluar	
Frecuencia de fallas	Factor	Costo de mantenimiento	Factor
Pobre: mayor a 2 fallas/año	4	Mayor o igual a \$10.000.000	2
Promedio: 1 a 2 fallas/año	3	Menor que \$10.000.000	1
Buena: 0,5 a 1 falla/año	2		
Excelente: Menos de 0.5 fallas/año	1		
Impacto Operacional		Impacto en Seguridad, Ambiente e higiene (SAH)	
Pérdida de toda la producción (despacho)	10	Afecta la seguridad humana tanto externa como interna y requiere notificación a entes externos a la organización.	8
Parada del sistema o subsistema y tiene repercusión en otros sistemas	7	Afecta el ambiente /instalaciones.	7
Impacta en niveles de inventario y/o calidad	4	Afecta las instalaciones causando daños severos	5
No genera ningún efecto significativo sobre operaciones y producción	1	Provoca daños menores (ambiente/ seguridad)	3
		No provoca ningún tipo de daños a personas, instalaciones o el ambiente	1
Flexibilidad Operacional			
No existe opción de producción y no hay función de repuesto	4		
Hay opción de repuesto compartido /almacén	2		
Función de repuesto disponible	1		

✳ Obtención del nivel de criticidad de cada equipo.

Para obtener el nivel de criticidad de cada equipo o unidad se toman los valores totales individuales de cada uno de los factores principales: Frecuencia y consecuencias y se ubican en la matriz de criticidad. Valor de frecuencia en el eje Y; valor de consecuencias en el eje X. La matriz de criticidad mostrada en la tabla 6 permite jerarquizar los equipos en tres áreas:

NC: área de equipos no críticos.

MC: área de equipos de media criticidad.

C: área de equipos críticos.

Tabla 6. Matriz de Criticidad.

NC: Área de Equipos NO CRÍTICOS
MC: Área de Equipos MEDIANA CRITICIDAD
C: Área de Equipos CRÍTICOS

Convenciones: Eje X : Valores de 0 hasta N
 Eje Y : Valores de 0 hasta 4
 Ó Frecuencia
Valor máximo de N = 200

El fin de la aplicación de la metodología de análisis de criticidad, es buscar jerarquizar cuales de los 29 equipos que cuenta la empresa se encuentran ubicados en alguna de las tres áreas, lo que conlleva a hacer una selección de los equipos que deben empezar a contar con un mantenimiento preventivo y los que pueden seguir con el correctivo, tomando en cuenta que los equipos que se encuentren en:

NC: NO CRÍTICOS: podrán seguir en Mantenimiento Correctivo de Emergencia

MC: MEDIANA CRITICIDAD: podrán seguir en Mantenimiento Correctivo Planificado.

C: CRÍTICOS: Tendrá que pasar a un Mantenimiento preventivo.

✂ **Codificación de Equipos.**

Antes de comenzar a construir el Sistema de Información, un código para la identificación de los equipos debe de ser diseñado. El código del equipo es la llave que nos guiará para el resto de las funciones del Sistema.

El criterio principal para determinar qué es lo que se debe codificar como recurso es el de considerar todos aquellos equipos o sub-sistemas de los equipos a los cuales se les debe diseñar un plan de mantenimiento. Es importante que este punto quede muy claro ya que muchas veces no logramos diferenciar qué es un componente que sea mantenible y qué es un repuesto. Los repuestos se codificaran bajo una lógica completamente diferente la cual se considera más adelante.

La codificación debe de ser inteligente, práctica, y entendible por cualquier persona. Es decir, que un nuevo trabajador o contratista que entre por primera vez a la empresa en un corto instante podría entender la estructura de los códigos de los equipos y sólo con ver el código en cualquier documento, saber de qué equipo le están hablando. El estándar de codificación recomendado para el Sistema es el siguiente (ver Tabla 7)

Tabla 7. Estándar de codificación de Equipos

XXX – YYY - #####	XXX	YYY	####
	Area	Nombre del Equipo	Numero Correlativo

✘ REGLAS PARA LA CODIFICACIÓN:

1. No pueden existir dos códigos iguales.
2. Nunca conectar el código de los recursos con los códigos contables o los códigos de activos fijos. Ya que estos últimos no proporcionan al personal técnico a los usuarios información relacionada con el equipo. Además el código contable puede ser modificado sin previo aviso al personal técnico perdiéndose la conexión entre los controles del mantenimiento y los controles del activo fijo.
3. No utilice los números de repuesto como números de maquinaria.
4. Mantener la codificación lo más corta y simple posible.
5. Cada código debe OBLIGATORIAMENTE ser marcado en su puesto. Ya que éste será el número que utilizará el Sistema de Información en las Ordenes de

Trabajo, en procedimientos, en análisis y por tal razón es necesario que esté marcado sobre cada equipo.

6. Hacer la placa con el código de equipo lo suficientemente grande (5cm de altura x 15cm de ancho)

✘ **Inventario de equipos.**

Una vez se ha diseñado el código a utilizar por el Sistema de Información se procede a hacer un levantamiento físico de toda la maquinaria. Una necesidad para arrancar el sistema ordenadamente es hacer un levantamiento para cada uno de los equipos críticos seleccionados. Con el inventario de equipos se busca identificar y codificar todos los equipos que se van a incorporar al esquema de Mantenimiento. Además el registro del equipo es la llave de acceso a las demás funciones de un sistema de Información.

Para ello se tendrán que asignar un código a cada uno de los equipos, hacer el inventario completo de las partes de cada equipo y asignar una ficha técnica para cada una de las unidades ó equipos a registrar.

Lo que se busca con ello es un código único en el que se pueda hacer la trazabilidad en documentos, como la identificación única físicamente en ellos y que cada equipo en su ficha técnica contenga: su plan de Mantenimiento, sus procedimientos estándares de mantenimiento, y su hoja histórica de vida.

✘ **Registro técnico de equipo.**

El registro técnico de equipos se refiere al levantamiento de toda la información principal relacionada con el equipo como es fecha de compra, fecha de instalación, marca, modelo, número de serie, ubicación, tipo de equipo, proveedor o fabricante, etc. Es recomendable tratar de llenar la máxima cantidad de información para cada equipo.

En todos los Formatos del Sistema de Información, se utilizará como norma que el código del equipo estará colocado en el extremo superior derecho de cada Formulario para una búsqueda rápida de información sobre cualquier equipo.

La ficha técnica deberá guardarse en un folder el cual será el expediente único del equipo o unidad. La información generada dentro del sistema relacionada a este equipo se deberá ir guardando en su propio expediente.

2.4.2 Plan de Mantenimiento. Lo que se busca es contar con un plan de mantenimiento programado para cada uno de los equipos críticos jerarquizados, que tiene como fin contar con una herramienta para poder planificar los diferentes procedimientos que se requieren para el eficiente mantenimiento de los equipos. Para ello se debe buscar estandarizar los procedimientos de mantenimiento.

Se deben unificar criterios y conceptos relacionados con los tipos de procedimientos que se asociarán a los equipos. Un procedimiento de mantenimiento es una colección de tareas específicas que se llevarán a cabo por un técnico directamente sobre los recursos.

Dentro de las principales responsabilidades técnicas de la gestión de mantenimiento está la de lograr identificar acertadamente qué mantenimientos, con qué frecuencia, quién los debe realizar y cómo debe realizarlo para cada uno de los recursos. El conjunto de tareas a realizar por un técnico en un momento específico se conocen como procedimientos de mantenimiento.

Por lo tanto, es el equipo quien nos dirá qué tipo de procedimientos son los más recomendables para incorporarlos a su Plan de Mantenimiento.

A continuación se definen los diferentes procedimientos más conocidos para poderlos incorporar al Plan de Mantenimiento, (ver Figura 12)

Figura 12. Tipos de procedimientos estándar de mantenimiento

✘ **MP–BTF MANTENIMIENTO PREVENTIVO BASADO EN TIEMPOS FIJOS:**

Este es el mantenimiento que se planifica basado en una frecuencia específica de tiempo. Ejemplo: mantenimiento de engrasado de una Rectificadora de válvulas cada 7 días, 30, 90, etc.

✘ **MP–BCF MANTENIMIENTO PREVENTIVO BASADO EN CUENTAS FIJAS:**

Este mantenimiento que se planifica basado en una frecuencia de contadores o conteos. Ejemplo: mantenimiento de la Samblastiadora será cada 1000 horas de operación.

✘ **MP–BCO MANTENIMIENTO PREVENTIVO BASADO EN CONDICIONES DE OPERACIÓN (MANTENIMIENTO PREDICTIVO):**

Este es el mantenimiento preventivo que se puede realizar durante la operación de la maquinaria, el cual consiste en identificar dentro de los equipos puntos de medición como voltaje, temperatura, presión, etc. Estos puntos deben trabajar en condiciones normales de operación dentro de un margen de tolerancia determinado por su lectura mínima y su lectura máxima.

El mantenimiento consiste en realizar lecturas en una frecuencia de tiempos específicas ya sea diariamente o semanalmente y permitir detectar el momento en que las lecturas de estos puntos de operación se salen o llevan una tendencia a salirse de los márgenes normales de operación. Y de esta forma poder anticipar las fallas y lograr restablecer los recursos a sus condiciones normales de operación. Ejemplo: la temperatura normal de un motor automotriz debe oscilar entre 170 a 190 grados centígrados. Se podría establecer una rutina de medición diaria de esta temperatura. Cuando los operadores de equipo van reportando que dicha temperatura se ha salido de los márgenes de tolerancia es un indicativo que hay que tomar una medida correctiva en el equipo, como puede ser un cambio de aceite, agregar agua al radiador hasta sus niveles normales, calibrar un termostato, etc.

✘ MP–BINSP MANTENIMIENTO PREVENTIVO BASADO EN INSPECCIONES:

Este es un procedimiento de mantenimiento que contribuye a la prevención de problemas. Este procedimiento consiste en realizar rutinas de inspección subjetivas (sensoriales) de los recursos. Es decir, realizar recorridos dentro de las instalaciones semanalmente llevando una libreta en la mano y verificando por condiciones generales de los recursos como pueden ser la limpieza del equipo, el buen manejo por parte de los usuarios, sonido, la presentación, las condiciones eléctricas, el orden alrededor del equipo, la iluminación, etc. y poder reportar cualquier anomalía.

✘ MP–HQD MANTENIMIENTO PREVENTIVO HASTA QUE SE DETERIORAN:

En ciertos equipos y bajo ciertas circunstancias resulta más económico y práctico no brindar ningún mantenimiento preventivo a los equipos y deliberadamente dejar que estos funcionen durante su vida útil hasta que abruptamente fallan y hasta ese momento reemplazar completamente la unidad o equipo. Ejemplo: un ejemplo típico de esta clase de mantenimiento es la luminaria. En donde resultaría ilógico decir que alguien va a cambiar los focos de su casa cada tres meses, sino que

deliberadamente se espera hasta que el bombillo se queme para reemplazarlo. Esto puede suceder también en elementos de maquinarias de alta productividad y sofisticadas para las cuales resulta muy imprevisible prevenir las fallas.

✘ MC–P MANTENIMIENTO CORRECTIVO PLANIFICADO:

Es el que resulta de una solicitud de mantenimiento, para la cual el responsable que se va asignar para la gestión de mantenimiento pueda anticipadamente identificar, planificar todo lo que sea necesario para regresar los equipos a sus condiciones normales de operación. Es decir, que idealmente aunque los trabajos sean correctivos debe existir una previa planificación sobre como debemos realizar los trabajos e idealmente consultar los manuales técnicos. Ejemplo: Se puede observar que la acometida eléctrica de uno de los equipos esta generando chispas por un falso contacto. Para la realización de dicha reparación se planifica qué materiales se utilizarán, qué herramientas, qué dispositivos de seguridad, quién podrá realizar el trabajo, y se programa para un día domingo en donde nadie se verá afectado por el corte voluntario de energía para realizar la reparación.

✘ MC–NP MANTENIMIENTO CORRECTIVO NO PLANIFICADO:

Este tipo de procedimiento debería ser la excepción en el lenguaje técnico se conocen como mantenimientos de emergencia. Este es el caso en donde el operador actúa directamente sobre el equipo dañado identificando la causa del problema y resolviéndolo en el momento basándose exclusivamente en su experiencia técnica y posteriormente reportándolo como una de las fallas más críticas dentro del Sistema de Mantenimiento. Cada vez que realizamos un trabajo correctivo no planificado es porque se falló en el plan de mantenimiento preventivo planificado.

✘ MI–P MANTENIMIENTO INNOVATIVO PLANIFICADO:

Un análisis de fallas repetitivas en un mismo equipo propician una situación para planificar una reparación para que esta falla frecuente no vuelva a ocurrir jamás. El

Mantenimiento Innovativo nos lleva a planificar y modificar los recursos de tal forma que la falla no vuelva a ocurrir. Ejemplo: si tuviéramos en la lavadora de motores, una manguera de agua caliente con ruptura que se presenta intermitentemente con una frecuencia de 3 fallas por mes. La manguera siempre se reemplaza por una pieza original, se realiza el montaje siguiendo las instrucciones del fabricante, sin embargo el problema persiste. El mantenimiento innovativo nos lleva a que rediseñemos este punto de ruptura y una solución sería reemplazar la manguera plástica por una tubería metálica de tal forma que dicha falla nunca volverá a ocurrir.

✘ **MP-ANUALIZADO (CONOCIDO EN NUESTRO MEDIO COMO OVERHAUL).**

Este procedimiento es un mantenimiento mayor que se realiza aprovechando prolongados períodos de inactividad de los equipos. Estos procedimientos deben ser cuidadosamente planificados y realizados por personal especializado. Por lo general este tipo de mantenimiento incluye una inspección exhaustiva de todos los componentes de la maquinaria y el debido reemplazo de componentes defectuosos. En periodo de vacaciones de fin de año es una ventana de mantenimiento excelente para realizar trabajos mayores de mantenimiento, nuevas instalaciones, mejoras en la infraestructura y seguridad, etc.

2.4.3 Mecanismo de generación de ordenes de trabajo. En la orden de trabajo lo que se busca es asegurar que todos los trabajos relacionados con mantenimiento puedan ser planificados y documentados por medio de Ordenes de Trabajo.

✘ **Orden de trabajo.** Una Orden de Trabajo es un documento con carácter oficial el cual define claramente las tareas específicas a realizar sobre la maquinaria ó equipo.

Una Orden de Trabajo lleva información sobre el equipo al que se le proveerá el mantenimiento, información sobre las tareas específicas, la mano de obra, los

repuestos, herramientas y un espacio en donde se registrarán los tiempos muertos y costos incurridos en completar la Orden de Trabajo.

La Orden de Trabajo es fundamental por las siguientes razones:

- ✘ Es lo que le da vida a un Sistema de Información.
- ✘ Ordena tremendamente la gestión de Mantenimiento.
- ✘ Es la única evidencia real que los trabajos se realizaron.
- ✘ Es el único vínculo entre la administración y el mantenimiento físico hecho en la realidad.
- ✘ Se convierte posteriormente en evidencia de la historia del equipo.
- ✘ Sirve para capturar tiempos muertos y costos de mantenimiento.
- ✘ Está acorde a las exigencias de normativas internacionales de calidad (ISO-9000).

Por estas razones es que se dice que sin Ordenes de Trabajo NO PUEDE EXISTIR un Sistema de Mantenimiento. ¿Qué es lo que genera una Orden de Trabajo? Lo que genera una Orden de Trabajo es lo que conoceremos como escenarios: Calendario General de Mantenimiento, Solicitud de Trabajo o de documentar un trabajo correctivo que ya se realizó.

✘ Escenarios que generan ordenes de trabajo. En el día a día de los equipos de la empresa, bajo diferentes circunstancias será necesario dar mantenimiento a los recursos para que éstos sigan trabajando correctamente y con esto nos referimos tanto a los mantenimientos preventivos como correctivos. En la Figura 13 se muestra en qué circunstancias o escenarios puede existir la necesidad de generarse una Orden de Trabajo.

Figura 13. Escenarios que dan origen a una Orden de Trabajo.

Idealmente todos los trabajos de mantenimiento deberán nacer sobre la base de un plan de mantenimiento preventivo. Sin embargo, en la práctica, hay que estar consciente que las fallas SIEMPRE se seguirán dando de forma aleatoria en los equipos.

En estas situaciones el personal de la empresa puede crear una solicitud de mantenimiento correctivo para que los trabajos se realicen sobre los equipos. Y en caso de fallas correctivas, podemos vernos obligados a reparar una falla de forma urgente.

2.4.4 Gestión de Repuestos. Al contar con un sistema de control de inventarios que permita conocer las cantidades en existencia de repuestos e insumos para generar las transacciones necesarias, dentro del Sistema de Información de Mantenimiento, se facilitará la disponibilidad al momento de ejecutar las ordenes de trabajo.

Con este fin, se hace necesario que se realice la codificación e inventarios de los repuestos para cada uno de los equipos.

Desde el punto de vista de mantenimiento, es importante que un adecuado nivel de inventarios de repuestos exista. Al menos que éste sea el caso, el mantenimiento no podrá realizarse de una forma adecuada. Un inventario de repuestos puede tener cientos de piezas. Y para que éstas sean accesibles debe de existir un control de las mismas.

2.4.5 Compras. Pero ninguna de las actividades que he planteado, se podrían realizar si la compra no se ejecuta. Esto implica establecer el flujo de compras dentro de la empresa, para que sea conocido por todo el personal relacionado con el mantenimiento y que pueda contribuir a la disminución de los tiempos muertos de los recursos.

2.4.6 Análisis y Retroalimentación

Lo más importante del modelo planteado es que la información que brinda el Sistema de Información sea aprovechada para analizar, dinamizar y retroalimentar el Sistema de Mantenimiento bajo una filosofía de trabajo basada en mejora continua.

Es importante crear la cultura y conciencia tanto en el personal implicado en el mantenimiento incluso los contratistas, sobre la importancia de analizar las condiciones de los equipos, en una forma constante.

Cabe enfatizar en la frase: “Lo que no se mide, no se controla, lo que no se controla no se administra y lo que no se administra es un caos”.

Por eso uno de los principios de los Sistemas de Gestión en que se toman decisiones basadas en hechos y datos, hace necesario establecer una metodología de análisis de índices de medición y disponibilidad de los activos.

Con esta información, el personal implicado en el mantenimiento podrá sacar conclusiones de los análisis y poder enriquecer cada día más al Sistema de Información para el Mantenimiento.

La función de análisis y retroalimentación permite evaluar los avances y mejoras de condiciones relacionados al buen desempeño del mantenimiento preventivo. Es necesario tener una reunión mensual para analizar el mantenimiento.

2.4.7 Documentación técnica. Lograr implementar una biblioteca técnica de todos los documentos relacionados con los equipos y hacer conciencia que los manuales técnicos deben emplearse con la mayor frecuencia posible, ya que estos brindan suficiente información sobre operación, mantenimiento y repuestos de los equipos.

3. DISEÑO DEL SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO

De acuerdo con el diagnóstico realizado en la empresa Rectificadora de Motores el Cigüeñal, en el numeral 1.6 de este trabajo monográfico, se identificaron falencias en los elementos básicos del Sistema de Información para el Mantenimiento. Se observó que no hay un flujo adecuado de la información requerida para poder planificar el mantenimiento y evaluar su gestión.

El objeto del diseño del Sistema de Información para el mantenimiento, es establecer la metodología del flujo de información que requieren los equipos para el control del mantenimiento.

El diseño propuesto, permitirá el acceso a la información de los equipos empleados en el proceso de rectificación de motores. Dicha información se organizará con base en los elementos básicos del Sistema de Información contextualizados en el capítulo 2, con el fin optimizar la información y el conocimiento de los equipos existentes para mejorar y controlar en forma eficaz el mantenimiento de los mismos.

Teniendo en cuenta el tipo de cultura y estructura organizacional de la empresa y el mantenimiento que es de tipo correctivo, la metodología se diseccionará hacia una gestión de tipo preventivo y basado en la gestión por mejoramiento en el que: la planeación, ejecución, estudio y toma de acciones servirá como marco para el Sistema de Información a proponer.

Con el objeto de poder desarrollar la propuesta del diseño del sistema de información, he planteado los siguientes objetivos específicos a desarrollar:

- ✘ Determinar los elementos que conforman el modelo de gestión por procesos del mantenimiento para la Rectificadora de Motores el Cigüeñal.
- ✘ Establecer la metodología para identificar los equipos críticos para mantenimiento.
- ✘ Definir la forma de planificar los procedimientos relacionados con la información del mantenimiento de los equipos
- ✘ Establecer los elementos de análisis y control de la gestión del mantenimiento.
- ✘ Definir el flujo de información de los procesos relacionados con el Mantenimiento para la empresa Rectificadora de Motores el Cigüeñal.

La ejecución del modelo, se deja a disposición de los directivos de la empresa, previa evaluación del valor agregado que este trabajo monográfico le aportará a la misma. En la Figura 14 se muestra el esquema general a seguir en el diseño a plantear para el Sistema de Información del Mantenimiento.

Las entradas al proceso del Sistema de Información, son los equipos que se han jerarquizado, de acuerdo con el modelo de criticidad de factores ponderados, basado en el concepto del riesgo; para determinar la forma de gestión de mantenimiento de cada equipo (identificación de las necesidades de mantenimiento).

Estas necesidades identificadas son las entradas al subproceso de Planificación del Mantenimiento, con las cuales se definirán los procedimientos estándar a establecer, para luego fijar el plan de requerimiento de mantenimiento a cada equipo crítico.

Figura 14. Elementos del Sistema de Información para el Mantenimiento

Mediante un calendario general de mantenimiento, se busca controlar las fechas y frecuencias en los que se deben realizar los planes requeridos de mantenimiento de los equipos críticos. Con estas actividades planificadas como entradas al subproceso de Gestión de los recursos, se realizan las actividades de las compras.

Previó a una compra, se debe gestionar los inventarios de los materiales ó repuestos requeridos para la realización del mantenimiento. Esta actividad se facilita, si se tiene bien estructurada la codificación y manejo de Cardex de los materiales ó repuestos, al igual que los datos de los proveedores de materiales.

Otro aspecto importante a tener en cuenta en la Gestión de Recursos, es la asignación de las responsabilidades, autoridad y funciones al personal relacionado con el mantenimiento, de esta forma, el siguiente subproceso Realización de Ordenes de Trabajo, contará con todos los recursos asignados para su satisfactorio desarrollo.

Las ordenes de trabajo, constituyen el centro y el motor del Sistema de Información del Mantenimiento. Las entradas para la orden de trabajo provienen del subproceso de planificación ó de necesidades externas al plan, provenientes de las solicitudes de trabajo (mantenimiento correctivo planificado) ó de las solicitudes de correctivos de emergencia. En el subproceso de realización del mantenimiento el resultado será la información relacionada con el mantenimiento que permitirá hacer un análisis y retroalimentación que proporcione mediante el control de los indicadores de gestión una oportunidad de mejoramiento continuo, mediante las acciones de mejora que se tomen en el subproceso de planificación.

La salida del proceso del Sistema de Información para el mantenimiento es la disponibilidad de la información de los equipos para continuar planificando su

mantenimiento y establecer oportunidades de mejora. Todo con el soporte de la documentación técnica.

3.1 EQUIPOS

3.1.1 Análisis de criticidad del equipo. El fin de la aplicación de la metodología de análisis de criticidad, es buscar jerarquizar cuales de los 29 equipos que cuenta la empresa se encuentran ubicados en alguna de las tres áreas (crítica, mediana criticidad y no críticos) lo que conlleva a hacer una selección de los equipos que deben empezar a contar con un mantenimiento preventivo y los que pueden seguir con el correctivo (planificado ó de emergencia). A continuación, se desarrolla la metodología para el equipo de Rectificación de Cilindros, como modelo a seguir para que en la implementación del diseño del Sistema de Información sea aplicado a los demás equipos.

En la tabla 8 se observan los factores ponderados, que para este equipo, se definieron en reunión con el Gerente de planta y el Operario de la máquina una vez dados a conocer los parámetros a emplear en esta metodología.

Se puede observar que los factores más altos se obtuvieron en los criterios de evaluación de:

Impacto Operacional por pérdida de toda la producción, ya que sin este equipo no se puede realizar la rectificación de una de las partes fundamentales del motor; con la subsecuente parada de la entrega e incumplimiento al cliente.

Tabla 8. Análisis de criticidad para la Rectificadora de Cilindros

Criterios a evaluar		Criterio a evaluar	
Frecuencia de fallas	Factor	Costo de mantenimiento	Factor
Pobre: mayor a 2 fallas/año	4	Mayor o igual a \$3.000.000	2
Promedio: 1 a 2 fallas/año	3	Menor que \$3.000.000	1
Buena: 0,5 a 1 falla/año	2		
Excelente: Menos de 0.5 fallas/año	1		
Impacto Operacional		Impacto en Seguridad, Ambiente e higiene (SAH)	
Pérdida de toda la producción (despacho)	10	Afecta la seguridad humana tanto externa como interna y requiere notificación a entes externos a la organización.	8
Parada del sistema o subsistema y tiene repercusión en otros sistemas	7	Afecta el ambiente /instalaciones.	7
Impacta en niveles de inventario y/o calidad	4	Afecta las instalaciones causando daños severos	5
No genera ningún efecto significativo sobre operaciones y producción	1	Provoca daños menores (ambiente/ seguridad)	3
		No provoca ningún tipo de daños a personas, instalaciones o el ambiente	1
Flexibilidad Operacional			
No existe opción de producción y no hay función de repuesto	4		
Hay opción de repuesto compartido /almacén	2		
Función de repuesto disponible	1		

<i>Criterios a evaluar</i>	<i>Valores</i>
Frecuencia de fallas	3
Impacto Operacional	10
Flexibilidad Operacional	4
Costo de mantenimiento	1
Impacto en SAH	3

Consecuencia = (impacto operacional por flexibilidad) + costo mantenimiento x impacto (SAH).

Consecuencia = 44

Criticidad total = frecuencia X consecuencia de fallas

Criticidad total = 132

Tabla 9. Matriz de Criticidad.

Convenciones: Eje X : Valores de 0 hasta N
 Eje Y : Valores de 0 hasta 4
 Ó Frecuencia
NC: Área de Equipos NO CRÍTICOS
MC: Área de Equipos MEDIANA CRITICIDAD
C: Área de Equipos CRÍTICOS
Valor máximo de N = 200

Equipo Evaluado: Rectificadora de Cilindros

Frecuencia = 3

Consecuencia = 32

Categoría: Mediana Criticidad

El fin de la aplicación de la metodología de análisis de criticidad, es buscar jerarquizar el equipo donde con el análisis arrojo un resultado área crítica por tanto el equipo tendrá que seguir un Mantenimiento Preventivo.

3.1.2 Codificación de equipos. Para comenzar a construir el Sistema de Información, se define el código para la identificación de los equipos, siguiendo lo establecido en el estándar de codificación de la Tabla 7 del capítulo anterior. El código del equipo es la llave que nos guiará para el resto de las funciones del Sistema, como se observa en la Tabla 10.

Tabla 10. Codificación de Equipos

CÓDIGO COMPLETO	AREA	NOMBRE DEL EQUIPO	NÚMERO CORRELATIVO
R – MTF – 01	R: Rectificado	MTF: Mandriladora para trabajos finos	01
R – RB – 02	R: Rectificado	RB: Rectificadora de bielas	02
R – RBP – 03	R: Rectificado	RBP: Rectificadora de bielas pequeñas	03
R – RT– 04	R: Rectificado	RT: Rectificadora de tapas	04
R – EPH– 05	R: Rectificado	EPH: Equipo de prueba hidrostática	05
R – RCB– 06	R: Rectificado	RBC: Rectificadora de base de culatas	06
R – RV1– 07	R: Rectificado	RV1: Rectificadora de válvulas	07
R – RC1– 08	R: Rectificado	RC1: Rectificadora de cigüeñales	08
R – PU– 09	R: Rectificado	PU: Pulidora	09
R – PH – 10	R: Rectificado	PH: Prensa hidráulica	10
R – PC– 11	R: Rectificado	PC: Pulidora de cilindros	11
R – RC1– 12	R: Rectificado	RC1: Rectificadora de cilindros	12
R – TA– 13	R: Rectificado	TA: Taladro	13
R – TO– 14	R: Rectificado	TO: Torno	14
R – MA1– 15	R: Rectificado	MA1: Mandriladora	15
R – EN– 16	R: Rectificado	EN: Encamisadora	16
R – RC2– 17	R: Rectificado	RC2: Rectificadora de Cigüeñal	17
R – MA2– 18	R: Rectificado	MA2: Mandriladora	18
R – RV2– 19	R: Rectificado	RV2: Rectificadora de válvulas	19
R – RC– 20	R: Rectificado	RC: Rectificadora de Culatas	20
R – ES– 21	R: Rectificado	ES: Equipo de Soldadura	21
L – HI – 22	L: Lavado	HI: Hidrolavadora	22
L – LM – 23	L: Lavado	LM: Lavadora de motores	23
L – SA – 24	L: Lavado	SA: Samblastadora	24
L – CO1 – 25	L: Lavado	CO1: Compresor N°1	25
L – CO2 – 26	L: Lavado	CO2: Compresor N°2	26
T – MB1600- 27	T: Transporte	MB1600: Mazda B1600	27
T – MB2000 28	T: Transporte	MB2000: Mazda B2000	28
T – PG – 29	T: Transporte	PG: Puente Grúa	29

3.1.3 Inventario de equipos. Una vez se ha diseñado el código a utilizar por el Sistema de Información se procede a hacer un levantamiento físico de toda la maquinaria. Para tal propósito se utilizará el siguiente formulario (ver Figura 15).

En dicho Formulario se registrará el código de cada uno de los equipos, su descripción, su ubicación, una breve descripción de su condición general y se podrá marcar en este Formulario si el equipo debe ser incluido en el plan de mantenimiento.

Figura 15. Formulario de Inventario

				
INVENTARIO GENERAL DE EQUIPOS				
Nombre de Area: Rectificado				
Código de Equipo	Descripción	Ubicación	Condición General	Incluir en Plan de Mantenimiento
R-RCI-12	Rectificadora de Cilindros	Noroeste de la planta	Bueno	Preventivo

3.1.4 Registro técnico de equipo. El registro técnico del equipo, corresponde a lo que se denomina ficha técnica y como su nombre lo dice, contiene los datos técnicos del equipo.

El diseño de este formulario incluye la información general del equipo, la ubicación en la planta, el distribuidor proveedor, los datos de contacto tanto del proveedor del equipo como el de los repuestos y en este caso la información del contratista que provee el mantenimiento, se listan los repuestos e insumos requeridos y la documentación técnica que posee, ver Figura 16.

3.2 PLAN DE MANTENIMIENTO.

Una vez finalizadas las actividades de inventario y codificación de los equipos, se procede a hacer el plan de mantenimiento para cada uno de los equipos críticos y luego integrarlos en un Sistema de Información.

Para poder realizar esta función, se debe contar con la participación de todo el personal involucrado: Gerente de Operaciones, Gerente de Planta, Operarios de equipos y Contratistas.

Como cada equipo requiere sus propios procedimientos de mantenimiento, esta interrelación se hace necesaria con el fin de levantar la información a partir de la experiencia e ideas técnicas que permitan establecer los mismos. Adicionalmente cada equipo dependiendo de su estado, antigüedad, marca, modelo y uso será los que nos proporcionarán el mantenimiento específico que se está diagnosticando.

La Segunda etapa del Sistema de Mantenimiento cuenta con dos actividades principales. La primera es la de crear el plan de mantenimiento por equipo y la segunda es la de crear los documentos de procedimientos estándar del mantenimiento.

3.2.1 Plan de requerimiento de mantenimiento por equipo. Para cada equipo que ya esté codificado, identificado, y que se le haya abierto expediente, se le creará un plan de requerimiento de mantenimiento por unidad.

Esta no es una tarea fácil ni debe de ser una tarea arbitraria. Se recomienda formar pequeños equipos de trabajo (máximo 3 personas) en donde se encuentre las personas con mayor conocimiento de los equipos. Es importante, hacer uso de las recomendaciones del fabricante y/o de expertos en el tipo de maquinaria.

Para cada equipo se utilizará el Formulario del Plan de Requerimiento de Mantenimiento (ver Figura 17) para unificar el plan de requerimiento de mantenimiento por equipo.

Figura 17. Formato plan de Requerimiento de Mantenimiento por Equipo.

		PLAN DE REQUERIMIENTO DE MANTENIMIENTO POR EQUIPO			Código Equipo: R-RCI-12	
Tipos de Mantenimiento	<input checked="" type="checkbox"/> MP-BTF: Mto Preventivo Basado en Tiempos Fijos	<input checked="" type="checkbox"/> MP-HQD: Mto Preventivo Hasta que se Deterioran				
	<input type="checkbox"/> MP-BCF: Mto Preventivo Basado en Cuentas Fijas	<input type="checkbox"/> MC-P: Mto Correctivo Planificado				
	<input type="checkbox"/> MP-BCO: Mto Preventivo Basado en Condiciones de Operación	<input type="checkbox"/> MI-P: Mto Preventivo Innovativo planificado				
	<input type="checkbox"/> MP-BINSP: Mto Preventivo Basado en Inspección	<input type="checkbox"/> MP-Anualizado: Mto Anual o (overhaul)				
Tipo de Procedimiento	Nombre	Objetivo	Frecuencia	Nº PEM	Fecha de Creación / Revisión	
MP-BTF	Lubricación	Lubricación Mensual	30 Días	001	01-01-2004	
MC-P	Cambio	Cuchillas	Inmediato	002	02/02/2004	
MP-BINS	Inspección	Inspección Semanal	7 Días	003	09/03/2004	

Recuerde que el código del equipo estará siempre en el extremo superior derecho del Formulario. La forma de trabajar este Formulario es la de ir analizando cada uno de los tipos de mantenimiento que aparecen en el encabezado y determinar cuál de estos tipos de mantenimiento aplican para el recurso en estudio y así poder ir completando cada una de las filas del Formulario. Es necesario que para cada tipo de procedimiento ingresado se cree su número PEM (número del Procedimiento Estándar de Mantenimiento).

El código PEM será exactamente el mismo código del equipo más un número correlativo adicional. Ejemplo de un código **PEM: R-RB-02-01**. En el área de rectificado para el rectificador de bielas que corresponde al número consecutivo 2 de los equipos y al 01 para el procedimiento estándar de mantenimiento y así sucesivamente para todos los demás recursos.

El formulario diseñado para los Procedimientos estándar de mantenimiento, se observa en la Figura 18, el cual va utilizar en el Calendario General de Mantenimiento.

Figura 18. Formulario Procedimiento Estándar de Mantenimiento

	PROCEDIMIENTO ESTANDAR DE MANTENIMIENTO			Código Equipo R-RCI-12
				PEM: 001
Area: Rectificado	Creado por: Oscar Cruz	Fecha: 29/12/2003	Nombre del Procedimiento: Lubricación	
Tipos de procedimiento:				
<input checked="" type="checkbox"/> MP-BTF: Mto Preventivo Basado en Tiempos Fijos <input type="checkbox"/> MP-HQD: Mto Preventivo Hasta que se Deterioran				
<input type="checkbox"/> MP-BCF: Mto Preventivo Basado en Cuentas Fijas <input type="checkbox"/> MC-P: Mto Correctivo Planificado				
<input type="checkbox"/> MP-BCO: Mto Preventivo Basado en Condiciones de Operación <input type="checkbox"/> MI-P: Mto Preventivo Innovativo planificado				
<input type="checkbox"/> MP-BINSP: Mto Preventivo Basado en Inspección <input type="checkbox"/> MP-Anualizado: Mto Anual o (overhaul)				
Código: R-RCI-12		Descripción: Rectificadora de Cilindros		Ubicación: Noreste de la Planta
Frecuencia en días o cuentas: 30 Días				
TAREAS				
1.				
2. <input type="checkbox"/> Apagar por completo el equipo para evitar cualquier accidente				
3. <input type="checkbox"/> Desmontar tolbase, verificar el nivel y la viscosidad del aceite con medidor trylo				
4. <input type="checkbox"/> Si el aceite esta en buenas condiciones, llevar al nivel correspondiente y correcto. Si el Aceite esta defectuoso, drenar el aceite y asegurarse de no despilfarrar el aceite.				
5. <input type="checkbox"/> Reemplazar filtro de Aceite, y colocar de nuevo el tapón del dreno (RECUERDE: El aceite contamina el medio ambiente)				
<input type="checkbox"/> Llenar con aceite nuevo. Ver abajo las especificaciones del aceite correcto				

Mano de Obra

Oficio	Nombre	Tiempo Estimado
Operario del Equipo	Juan Pérez	2 Horas

Repuestos/ Materiales

Código Repuesto	Descripción	Cantidad Requerida	Costo Estimado (\$)
GR-320	Tonna S68	1 Galón	150000

Herramientas

Código de Herramienta	Descripción	Cantidad Requerida

3.3 MECANISMO DE GENERACIÓN DE ORDENES DE TRABAJO.

Para ello se propone el diseño de un Formulario de Orden de Trabajo en el que se pueda identificar todos los escenarios para los cuales sea necesario crear Ordenes de Trabajo y poder diligenciarlos correctamente, además de establecer el ciclo de ordenes de trabajo dentro del diseño del sistema de información.

Esta función es el ejecutar del proceso de mantenimiento es, echar a andar en la práctica todas las tareas de Mantenimiento.

Las ordenes de trabajo provienen de los siguientes tres escenarios:

3.3.1 Escenario 1: Calendario General de Mantenimiento. (Preventivo Planificado)

El Calendario General se realiza una vez por año (ver Figura 19). En él encontramos por equipo, todos los mantenimientos que hay que realizar para todo el año. Este documento se llena del Formato Plan de Requerimiento de Mantenimiento por equipo (ver Figura 17).

Figura 19. Calendario General de Mantenimiento

 CALENDARIO GENERAL DE MANTENIMIENTO AÑO 20004					Enero				Febrero				Marzo				Abril				Mayo				Junio				Julio			
Equipo	PEM	Frecuencia	Unidad de Frecuencia	Conteo Ini.	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
R-RCI-12	001	30	Días				x				x				X				x				x				x					x

Figura 20. Calendario Auxiliar

 CALENDARIO AUXILIAR	
---	--

MES:		SEMANA:						
EQUIPO	PEM	ASIGNADA A: (NOMBRE)	N° DE ORDEN DE TABAJO	PASOS DE ESTATUS				
				Creada	Cancelada	Asignada	Completada	Registrada a Historial
R-RCI-12	001	Oscar Cruz	MP - 001	X		X		

3.3.2 Escenario 2: Solicitud de Trabajo. (Correctivo Planificado)

Las solicitudes de Ordenes de Trabajo ayudan grandemente a ordenar trabajos cuando los usuarios o personal en general detectan fallos o perciben que éstos empiezan a desarrollarse. Por definición, todo trabajo que nace de una solicitud de mantenimiento es considerado Mantenimiento Correctivo. La ventaja es que bajo éste esquema aun los mantenimientos correctivos se pueden planificar. En figura 21 se muestra el formato de la Solicitud de Trabajo, diseñado.

Figura 21. Solicitud de Trabajo

		<h2>SOLICITUD DE TRABAJO</h2>	
Area: Rectificado	Fecha de Solicitud: 01/01/2004	Nº Solicitud de Trabajo 001	
Solicitado: Oscar Cruz	Hora: 9:30 AM	Código Equipo: R-RCI-12	
Equipo: Rectificadora de Cilindros	Nº Serie: 43008	Modelo: CM 1800 V	Año: 2001
Marca: AMC SCHOU	Ubicación: Noreste de la Planta		
Tipo de mantenimiento <input checked="" type="checkbox"/> Emergencia <input type="checkbox"/> Correctivo			
Causa de Falla:			
Descripción del Problema:			
Numero de orden de trabajo asignada: MP -001			
Fecha a programar el trabajo: 01/01/2004			
Persona asignada a realizar el trabajo: Juan Pérez			

3.3.3 Escenario 3: Documentación de un trabajo correctivo que ya se hizo. (Correctivo Emergencia). Este escenario, aunque NO deseado, sucede mucho en

la vida real. Este es el caso en que los usuarios o responsables de mantenimiento se ven en la obligación de corregir una falla sin previa planificación, para evitar mayores daños al equipo.

Como ya se mencionó anteriormente, la orden de trabajo proviene de los tres escenarios, a continuación se muestra el formulario diseñado para recoger la información generadora de la orden de trabajo (ver Figura 22), teniendo en cuenta una Codificación de ordenes de trabajo, como se describe en la Tabla 11.

Tabla 11. Codificación de O.T

Tipo de Mantenimiento	Código
Mantenimientos Preventivos	MP-00015
Mantenimientos Correctivos Planificados	MCP-00015
Mantenimientos Correctivos de Emergencia	MCE-00015

Figura 22. Orden de Trabajo

	ORDEN DE TRABAJO	N° MP - 001
		Estado de la O.T: EJECUTADA

Equipo: RECTIFICADORA DE CILINDROS	Código: <b style="color: red;">R-RCI-12	Area: Rectificación
Tipo de Mantenimiento: <input type="checkbox"/> Correctivo <input checked="" type="checkbox"/> Preventivo		
Fecha de Generación: 01/01/2004	Hora: 09:30 a.m.	
Fecha Requerida: 01/01/2004	Hora: 11:30 a.m.	
N° Solicitud O.T: 001		
Nombre del Solicitante: OSCAR CRUZ		
Fecha de Solicitud: 29/12/2003		
Tipo de Servicio: LUBRICACIÓN		

Motivo de Solicitud: Programa de Mantenimiento Preventivo.
--

Fecha de Iniciación: 01/01/2004	Hora: 11:30 a.m.	
Fecha de Terminación: 01/01/2004	Hora: 13:30 p.m.	
Tiempo de Ejecución: 30 minutos	Tiempo de Paro: 2 horas	
Observaciones:		

Para no perder la secuencia de la correlatividad de las Ordenes de Trabajo, se pueden transcribir las Ordenes de Trabajo Correctivo en los Calendarios Auxiliares

(Ver Figura 20), y cuando vamos a generar una nueva Orden de Trabajo, buscamos el número de la última orden creada en las listas que encontraremos en dicho Formato. Este calendario Auxiliar, cumple las funciones de seguimiento y control de las ordenes de trabajo generadas en el sistema de información.

3.4 GESTIÓN DE REPUESTOS

En el caso particular de la Rectificadora de Motores el Cigüeñal, es importante que los repuestos estén codificados, inventariados y que se registren los recibos y entregas de repuestos desde las bodegas de materiales y repuestos. Idealmente los repuestos deberían ser obtenidos por el personal cuando se necesiten.

Pero para equipos de la Rectificadora de Motores el Cigüeñales es muy difícil y muy costoso mantener los repuestos, que ni siquiera se encuentran disponibles en el Mercado Nacional.

Es necesario por consiguiente, contar con un mecanismo para lograr mantener la menor cantidad de repuestos posible, pero al mismo tiempo saber dónde, cómo y en cuánto tiempo se puede adquirir los repuestos en caso que se necesiten, tanto para mantenimiento preventivo como para mantenimiento correctivo.

Para un eficiente control de inventarios, la siguiente información es necesaria para cada repuesto que se desee almacenar en la bodega:

- ✖ Código del Repuesto
- ✖ Códigos Equivalentes
- ✖ Descripción del Repuesto
- ✖ Característica Técnica especial
- ✖ Equipos o Unidad donde se utiliza (pueden ser varias)
- ✖ Catalogo donde se encuentra la pieza

- ✘ Si la pieza requiere de inventario permanente o no.
- ✘ Existencia a Fecha de Inventario Físico
- ✘ Localización dentro de la bodega
- ✘ Punto de Pedido (o punto de reorden)
- ✘ Días de reposición
- ✘ Proveedores principales
- ✘ Precio Estimado
- ✘ Precio de la última fecha recibida

- ✘ Casillero de control
 - SALIDAS
 - ENTRADAS
 - FECHAS
 - COMENTARIOS
- ✘ Ciclo de control de Inventario Físico

3.4.1 Codificación de repuestos. La práctica más sencilla de codificación de los repuestos, es utilizar el código de la pieza según la codifica el proveedor principal. En la práctica, debido a que la cantidad de repuestos a utilizar en la empresa con el correr del tiempo puede ser muy grande, ésta forma de codificación permite poder crear nuevo códigos muy rápidamente.

3.4.2 Hoja de Cardex de repuestos

La hoja del Cardex sería la hoja de control de inventario de los repuestos. Es necesario por lo tanto que se pueda elaborar un inventario físico para poder echar a andar las hojas de control de inventarios.

El diseño del Formato de Cardex (ver Figura 23), existe una sección superior en donde se define el código, y toda la información general del repuesto. Luego en la sección de cuadrícula existe una columna central sombreada, que nos indica como

esta la existencia física según fechas. Y tiene el nombre de cantidad proyectada porque si existe alguna asignación de repuestos para mantenimiento preventivo, el bodeguero ó almacenista podrá fácilmente poner la cantidad a utilizar asociada con una orden de trabajo y ver fácilmente como quedará el inventario a una fecha futura.

La lógica de uso de la cuadrícula es que se arranca con la fecha y la cantidad de conteo físico. Luego tenemos la columna de la izquierda en donde se irá reflejando la fecha exacta en donde ocurrirán las transacciones de inventario.

Al lado IZQUIERDO de la columna central, tenemos lo que es la demanda del repuesto. Es decir TODO LO QUE SALE DE LA BODEGA. Ya sea por requerimiento en una orden de trabajo o por una solicitud de materiales. En la casilla de SALIDAS se escribe la cantidad exacta de los repuestos o insumos que salen de la bodega y en TIPO DE TRANSACCIÓN, se registra el documento asociado a la transacción. Luego tenemos en el lado IZQUIERDO de la columna central, todo lo que entra a la bodega. Es decir las cantidades que vamos recibiendo de los repuestos en la bodega. De igual forma se irá actualizando la columna central. Y finalmente tenemos una casilla de comentarios en donde podremos escribir cualquier situación especial o el nombre de la persona a la que se le entregan los repuestos. Es importante tener en cuenta que para el control de inventario de repuestos debe de iniciarse con un conteo Físico de los repuestos e insumos.

Figura 23. Hoja de Cardex.

	HOJA DE CARDEX							
Código: GR-320								
Descripción: TONNA S 68		Conteo Físico Inicial			15		Inventario Permanente: <input checked="" type="checkbox"/> SI <input type="checkbox"/> NO	
Equivalentes: VACTRA OIL N° 2		Unidad de Medida			Galones			
Proveedores		Inventario de Seguridad			5		Descripción Técnica: ACEITE PARA CAJA DE CAMBIOS PARA EL MOVIMIENTO DE LA MESA	
1. SHELL		Ciclo de Conteo			8 Días			
2. MOVIL		Punto de reorden			30 Días			
3. CASTROL		Días de Reposición			3			
		Localización Principal			Almacén		Equipos: 1. <u>Rectificadora de cilindros</u> 2. <u>Rectificadora de cigüeñales</u> 3. _____ 4. _____	
Fecha	Tipo de Transacción	Salida	Cantidad proyectada	Entradas	Tipo de Transacción	Precio Unitario	Comentario	
2004-05-14	Inventario Físico		15					
2004-05-21	OT 006	5	10					
2004-05-27	OT 016	5	5					
2004-05-31			15	10	OC 0038	\$15.000		
2004-06-07	OT 027	5	10					

Se vio la necesidad de diseñar una forma ordenada de Solicitudes y Ordenes de Compras, para poder analizar y aprobar los requerimientos de repuestos y materiales necesarios para los mantenimientos.

Para las compras existen 3 escenarios que motivan a una solicitud de compras:

1. Revisiones periódicas de los Cardex de los repuestos identificando inventarios por debajo de los puntos de pedidos.
2. De los Formularios de Requerimiento de materiales (ver Figura 24) que se crean semanalmente de las Ordenes de Trabajo de Mantenimiento Preventivo.
3. Solicitudes específicas de las personas encargadas de la planta.

Figura 24. Plan de Requerimiento de Repuestos

 PLAN DE REQUERIMIENTO DE REPUESTOS				
Repuestos Requeridos para Mantenimiento			Mes: Mayo	Semana: 17-21
Código de Repuesto	Descripción	Existencia Física Actual	Cantidad requerida	Cantidad a Comprar
GR-320	TONNA S 68	15	5	0
TB -1	FILTRO DE AIRE	3	1	0
10 V1	CILINDRO DE RECENTRADO	2	1	1
010196	TOPE ELÁSTICO	15	2	0

Se debe crear las políticas de Compras y Autorización de compras de la forma que funcional y legalmente este establecido dentro de la organización. Lo que se necesita es integrar el flujo de necesidades de compra que provengan del Sistema de Mantenimiento. Para lo cual se definen los diferentes casos:

3.4.3 Compras de revisiones periódicas de Cardex de Repuestos.

El Cardex como se mostró anteriormente proporciona información exacta y actualizada día a día de las existencias de los repuestos. Lógicamente los repuestos cuyo inventario debe existir permanentemente, estarán debidamente marcado sobre el Cardex de cada repuesto. Esta es una casilla en el bloque de definición de repuestos.

La metodología es que el almacenista con una frecuencia semanal, en un día específico, por ejemplo los días viernes por la mañana, realizará una revisión de todos los Cardex. Verificará la existencia (cantidad disponible en la bodega) y comprobará si el nivel de inventario está por debajo del punto de reorden.

Esto es una señal que ya se está en un nivel muy bajo de inventario y amerita realizar una solicitud de compra de este insumo o repuesto. La cantidad a pedir será la aproximada para cubrir las necesidades de consumo para los próximos 30 días.

3.4.4 Compras de los requerimientos de materiales semanales.

El Motor generador de ordenes de trabajo también produce un listado de requerimientos de materiales. El responsable de la planificación de mantenimiento, será la persona que elabore las ordenes de trabajo. De la misma forma ésta persona llenará el Formulario de requerimiento de materiales (ver Figura 24). Este listado de requerimientos será enviado al almacenista, quien con este listado verificará en los CARDEX si cuentan con la existencia de los insumos y los repuestos. Y creará una solicitud de compra para los materiales que requieran ser comprados.

3.4.5 Compras de solicitudes específicas. De acuerdo con las nuevas necesidades de compras de materiales, herramientas, repuestos etc., serán las personas encargadas y con la autorización correspondiente las que realizarán las Solicitudes de Compras (ver Figura 25).

Figura 25. Solicitud de Compra

SOLICITUD DE COMPRA

Numero: 001

Aprobada SI NO

Fecha: Febrero 27 de 2004

Persona que Solicita: Oscar Cruz

Area que Solicita: Rectificado

A Utilizar en: Rectificadora de Cilindros

Cód. Rep/Ins	Nombre	Unidad Medida	Cantidad	Relación O.T	Valor Unidad	Valor Total
GR-320	TONNA S 68	Galón	15	MP – 001	\$15.000	\$ 225.000
TOTAL:					\$ 225.000	

Firma Solicitante

Firma Gerente de Planta

3.4.6 Solicitudes de compras y ordenes de compras.

Un proceso ordenado de compras nace con las solicitudes. Las cuales en el caso de la empresa deben de ser aprobadas por el Gerente de Planta. Una vez aprobadas éstas deben de regresar debidamente firmadas y autorizadas a la persona encargada de Ejecutar las compras. Por lo general los encargados de áreas o los almacenistas pueden solicitar varias cotizaciones a diferentes proveedores y elegir la que proporcione la mejor ventaja económica sin poner en riesgo la calidad de los repuestos. Una vez recibidas las cotizaciones se procede a crear la ORDEN DE COMPRA, que es un documento con un mayor grado de formalidad. Las ordenes de compra que sobrepasen 5 salarios mínimos legales vigentes deben de ser aprobadas no solo por el Gerente de Planta sino que también por el Gerente de Operaciones.

En el caso de equipo nuevo o muy sofisticado por lo general la compra de los repuestos se le debe de hacer directamente al fabricante de los equipos.

Una vez aprobado la solicitud de compra y cuando se han evaluado varias alternativas de proveedores de insumos y repuestos se procederá a crear la Orden de Compra (ver Figura 26) la cual deberá tener las firmas de autorización necesarias para proceder a EJECUTAR la compra.

Figura 26. Orden de Compra

ORDEN DE COMPRA

Numero: 001

Aprobada SI NO

Fecha: Marzo 09 de 2004
 Para: LUBRI BOY - LTDA
 Dirección: Calle 1 C N° 11 - 39
 Teléfono: 0+87 601520

Cód. Rep/Ins	Código Proveedor	Nombre	Unidad Medida	Cantidad	Relación O.T	Valor Unidad	Valor Total
GR-320	60220	TONNA S 68	Galón	15	MP - 001	\$15.000	\$ 225.000
TOTAL.\$						225.000	

Firma Solicitante

Firma Gerente de Planta

En lo que se debe hacer énfasis en la Función de Compras es que se genere el documento de solicitud y éste se integre al sistema de compras que ya ésta trabajando y funcionando en la empresa.

Una vez ejecutada la orden de trabajo, se procede a diligenciar el Historial de la vida de equipo, el cual resume, todas las actividades relacionadas con el sistema de información para el mantenimiento del mismo, como por ejemplo: la orden de trabajo, los tiempos muertos, repuestos utilizados, responsable del mantenimiento e incluso valores de repuestos y mano de obra, que permitirían costear la orden de trabajo ejecutada. (ver Figura 27)

3.5 ORGANIZACIÓN

Son las personas las que representan el principal recurso de un Sistema de Información para el Mantenimiento. La organización se refiere a quien debe de asumir que responsabilidades y como integrarlas a las diarias actividades de trabajo. Para que un sistema de mantenimiento funcione, debe de existir un apoyo incondicional de la máxima autoridad de la empresa.

El mantenimiento como se ha analizado en numerales anteriores brinda muchos beneficios como:

- ✘ · Incrementar la Disponibilidad de los Recursos
- ✘ · Reducir los Costos de Mantenimiento
- ✘ · Incrementar la Vida de los Recursos
- ✘ · Mejorar las Utilidades Financieras
- ✘ · Aumentar la Calidad
- ✘ · Utilizar Equipos que Funcionen
- ✘ · Mejorar el Ambiente Laboral
- ✘ · Mejorar la Imagen de la empresa
- ✘ · Reducir Tiempos Muertos Estar listos para la Llegada de Nuevos y Más Sofisticados Equipos

Bajo un claro entendimiento de los beneficios anteriores se puede apreciar al Mantenimiento como una actividad fundamental en la empresa y más por la razón de ser y la misión planteada por la misma. El apoyo de las Gerencias ayuda a la continuidad de los proyectos de mantenimiento y a prever problemas futuros relacionados a problemas por deterioro de los recursos.

'EL ÉXITO DE UNA ORGANIZACIÓN SE FUNDAMENTA EN GENTE QUE PROPORCIONE BUENAS IDEAS, PERO MÁS IMPORTANTE AUN, GENTE QUE ASUMA LA RESPONSABILIDAD DE DARLES SEGUIMIENTO'

A continuación se presenta un organigrama que involucra al personal que tiene que ver con el Sistema de Información para el mantenimiento, ver Figura 28. Este organigrama está relacionado a la implantación del mismo. Una característica es que prácticamente TODOS estarán involucrados con el mantenimiento. Desde el Gerente de Operaciones hasta el operador de máquina. En este se plantean los puestos de las personas en el Sistema de Información para el mantenimiento y JAMÁS debe confundirse con un grado jerárquico dentro de la organización administrativa oficial de empresa.

Figura 28. Organigrama para la Administración de Mantenimiento

DEFINICIÓN DE RESPONSABILIDADES

■ **El gerente de operaciones** representa la máxima autoridad en la implantación y seguimiento del Sistema de Mantenimiento sus responsabilidades son:

- ✘ Apoyar totalmente la gestión de mantenimiento
- ✘ Definir prioridades y calendarios para Implantación del Sistema de Información para el mantenimiento
- ✘ Aprobar planes anuales de mantenimiento
- ✘ Crear y Administrar una partida contable para mantenimiento
- ✘ Tomar decisiones sobre cambios que existirán con la Implantación de los sistemas de mantenimiento.
- ✘ Velar porque el mantenimiento genere un ahorro y no un gasto en la Empresa.

- ✘ Aprobar compras de insumos y repuestos
- ✘ Asegurarse que las prácticas contractuales en la adquisición de recursos se cumplan.

■ **El gerente Administrativo** debe ser un líder en la implantación de sistemas que contribuyan al mejoramiento de la empresa y ser un luchador por mantener en buen estado de funcionamiento los equipos, sus responsabilidades son:

- ✘ Mantener informado al Gerente de operaciones sobre los avances en mantenimiento.
- ✘ Apoyar a los encargados de área en las gestiones de mantenimiento.
- ✘ Convocar a reuniones de Análisis mensuales de Mantenimiento.
- ✘ Asegurarse que las prácticas contractuales de compras de recursos se cumplan.
- ✘ Estar informado sobre los resultados del Sistema de Información para el mantenimiento.
- ✘ Conocer todas las funciones del Sistema de Información para el mantenimiento, programadas.

■ **El gerente de Planta será el planificador**, sus responsabilidades son:

- ✘ Crear los calendarios auxiliares semanales de ordenes de trabajo de mantenimiento Preventivo
- ✘ Asignar los números a las ordenes de trabajo
- ✘ Crear las ordenes de trabajo
- ✘ Preparar el listado de requerimiento de materiales
- ✘ Planificar las fechas de los mantenimientos
- ✘ Asignar responsables de la ejecución de los mantenimientos
- ✘ Solicitar los repuestos de almacén
- ✘ Cerrar las ordenes de trabajo en la Hoja de Vida de los equipos y archivar los Formatos.
- ✘ Apoyar a las actividades de mantenimiento.
- ✘ Realizar auditoria a los contratistas de mantenimiento.

■ **El almacenista** es la persona que velará por la existencia de repuestos e insumos, sus responsabilidades son:

- ✘ Mantener la custodia de los repuestos e insumos.
- ✘ Realizar inventarios físicos con una frecuencia determinada
- ✘ Codificar los repuestos que entran a la bodega
- ✘ Crear y actualizar los Cardex de repuestos
- ✘ Revisar los Formularios de requerimientos de materiales
- ✘ Revisar los Cardex por puntos de reorden
- ✘ Elaborar Solicitudes y Ordenes de compras
- ✘ Solicitar cotizaciones a proveedores
- ✘ Revisar y dar ingreso a las compras
- ✘ Mantener las bodegas ordenadas y limpias
- ✘ Actualizar las hojas Cardex cada vez que hay una transacción de inventario
- ✘ Custodiar algunos equipos que necesiten ser almacenados en bodegas
- ✘ Hacer reclamos a proveedores que han ejecutado un servicio de mala calidad
- ✘ Velar por que la empresa pague al proveedor en el tiempo justo

■ **Encargados de áreas:** Estas personas juegan un papel primordial por el hecho de permanecer la mayor parte del tiempo con los equipos, sus responsabilidades son:

- ✘ Codificar equipos e infraestructura
- ✘ Hacer inventarios de los activos
- ✘ Crear un plan de mantenimiento para cada equipo
- ✘ Elaborar los procedimientos estándar de mantenimiento
- ✘ Elaborar el calendario general de mantenimiento y desplegarlo lo más vistoso posible en el lugar de trabajo
- ✘ Revisar los calendarios auxiliares de mantenimiento

- ✘ Incentivar el orden y la limpieza de las áreas de trabajo
- ✘ Crear Solicitudes de compra
- ✘ Velar por la buena operación de los equipos
- ✘ Preparar información para reunión mensual de análisis de Sistema de Información para el Mantenimiento.
- ✘ Ejecutar las ordenes de trabajo de mantenimiento especializados
- ✘ Atender y documentar todas los trabajos de mantenimiento correctivo
- ✘ Consultar y estudiar los manuales técnicos
- ✘ Auto capacitarse constantemente

3.6 ANÁLISIS Y RETROALIMENTACIÓN

3.6.1 Esquema de reuniones mensuales. Las reuniones llevarán el nombre de 'Reuniones para análisis de mantenimiento'. Será el Gerente de Operaciones el responsable para convocar a todas las personas relacionadas y responsables de los mantenimientos. Y éstas reuniones deben de ser de carácter obligatorio y con reglas de juego muy definidas.

Las reuniones deben ser realizadas en los primeros 10 días de cada mes ya que su principal propósito es el de analizar lo ocurrido en el mantenimiento en el mes anterior.

Para cada reunión debe existir junto con la convocatoria una agenda a tratar, y en cuyos temas de análisis deben estar incluidos los siguientes puntos:

1. Lectura de Minuta de Reunión Anterior y verificación de cumplimiento de acuerdos.
2. Lectura de los mantenimientos CORRECTIVOS incurridos por cada área en el mes.
3. Análisis de las causas y plan de acción para que estas fallas no vuelvan a ocurrir.

4. Porcentaje de cumplimiento de Mantenimientos por área. Ordenes de trabajo de Mantenimiento Completadas vs. Planificadas.
5. Análisis de la causa de incumplimiento de los planes de mantenimiento.
6. Lista de equipos o recursos que resultaron los más caros en el mes.
7. Lista de equipos o recursos que resultaron con mayor tiempo muerto en el mes.
8. Costo total de mantenimiento Correctivo y Preventivo por área.
9. Revisión de calendarios de mantenimiento para el presente mes y discutir las principales actividades.
10. Discusión sobre campañas pro-mantenimiento.
11. Análisis de mantenimientos de infraestructuras.
12. Análisis de presupuesto.
13. Puntos varios.

Se elabora una minuta, la cual lleva una lista de actividades pendientes, con responsables y fechas. Con este simple esquema de reuniones se obtendrán avances en el desarrollo de prácticas de Administración de Mantenimientos Modernas.

El equipo de personas que se presente a las reuniones podrá recomendar otros puntos de particular interés como pueden ser capacitaciones, instalaciones, trabajos de mejoras en infraestructura, seguridad física de recursos, garantías, contratos, repuestos, etc.

3.6.2 Índices de Medición de Mantenimiento. Para poder dar seguimiento a la gestión de mantenimiento y a las condiciones de los equipos será necesario poder calcular indicadores.

A continuación se presenta una lista de los principales indicadores a llevar:

1. DESEMPEÑO DE DISPONIBILIDAD POR EQUIPO

La fórmula de disponibilidad:

$$D = \frac{TT - TM}{TT} * 100 \%$$

Fórmula 1

2. TIEMPOS MUERTOS POR RECURSOS

Se calcula sumando la columna de tiempos muertos de la hoja de vida de equipo.

Fórmula 2.

$$\text{Tiempo Muerto Total} = TM1 + TM2 + TM3 + \dots + TMn$$

Fórmula 2

Este indicador dará cuales son los recursos que estuvieron fuera de servicio. Y nos permitirá poder tomar decisiones sobre reemplazos.

3. COSTOS DE MANTENIMIENTOS PREVENTIVOS POR RECURSOS

Se calcula sumando la columna de costos totales de la hoja de vida tomando en cuenta de solo sumar los causados por mantenimientos preventivos.

Fórmula 3.

$$\text{Costos de Mp} = \sum C M P$$

Fórmula 3

4. COSTOS DE MANTENIMIENTOS CORRECTIVOS POR RECURSOS

Se calcula sumando la columna de costos totales de la hoja de vida tomando en cuenta de solo sumar los causados por mantenimientos correctivos. Fórmula 4.

$$\text{C M C} = \text{Sumatoria de Costos Mantenimientos Correctivos}$$

Fórmula 4

5. NÚMERO DE FALLAS POR AÑO POR EQUIPO

Fórmula 5 (# órdenes de trabajo en expediente de equipo por año)

$$\text{T F} = \text{Sumatoria de Ordenes de Trabajo de Mantenimiento Correctivo}$$

Fórmula 5

6. COSTO DE MANTENIMIENTO MENSUAL POR EQUIPO

$$\text{C M E} = \text{Costos Preventivos} + \text{Costos Correctivos}$$

Fórmula 6

7. COSTO DE MANTENIMIENTO ANUAL POR EQUIPO

$$\text{C M A} = \text{Sumatoria del Costo Total por año}$$

Fórmula 7

8. COSTO DE MANTENIMIENTO DE CICLO DE VIDA DEL EQUIPO

C M V E = Sumatoria del Costo Total de todos los años del equipo

Fórmula 8

Como puede observarse la mayoría de los indicadores se calculan utilizando el Formato de hoja de vida de los equipos. Naturalmente en el mundo del mantenimiento existen otros cientos de mediciones y '*Bench Markings*' para poder saber donde estamos con el mantenimiento.

Con estos indicadores se puede llevar un seguimiento muy exacto del desempeño de todo el Sistema de Información para el mantenimiento. Porque es importante saber el % de aprovechamiento de los recursos. Se puede además extraer la medición de disponibilidad. Y también podemos conocer y clasificar los costos de mantenimiento por cada recurso separado por costos preventivos y correctivos.

Estas mediciones de costos son fundamentales ya que nos demostrarán las grandes diferencias entre costos correctivos y preventivos. De estas se podrá concluir que es mucho más económico y brindará muchos mayores resultados de aprovechamiento de recursos el mantenimiento preventivo que el correctivo.

La idea es alejarnos cada día más de los mantenimientos correctivos y acercarnos cada vez más a los mantenimientos preventivos. Una buena práctica es ver como estamos hoy en día con estos indicadores y ver como con el tiempo los indicadores van mejorando.

3.7 DOCUMENTACIÓN TÉCNICA.

La información técnica debe ser un requisito para toda nueva adquisición de maquinaria, insumos, repuestos, y otros.

Los equipos como mínimo deben contener los siguientes manuales técnicos:

- ✘ Manuales de Operación de Equipos
- ✘ Manuales de Mantenimiento
- ✘ Manuales de Catálogos de Partes
- ✘ Planos Eléctricos
- ✘ Planos Mecánicos

Esta información es de vital importancia para el apoyo a la gestión de mantenimiento. En muchos casos la forma de reparar un equipo, sin andar adivinando, se encuentra en estos manuales.

La estantería en la biblioteca debe llamarse BIBLIOTECA TÉCNICA PARA MANTENIMIENTO. En esta biblioteca, los manuales deben estar ordenados por áreas.

Para una correcta codificación de los manuales se usaría la siguiente simbología:

- ✘ MO Manuales De Operación
- ✘ MM Manuales De Mantenimiento
- ✘ MP Manuales De Piezas
- ✘ PE Planos Eléctricos
- ✘ PM Planos Mecánicos
- ✘ PC Planos De Infraestructura Civil
- ✘ PH Planos Hidráulicos

Reglas para la creación de la biblioteca técnica

1. Para cada equipo registrado en el Sistema de Información para el mantenimiento, se debe hacer un esfuerzo por conseguir sus manuales técnicos.
2. Debe existir un área segura y custodiada para la colocación de los manuales.
3. Los manuales deben de seguir el mismo mecanismo de administración formales en biblioteca.
4. Cada vez que viene un equipo nuevo se deben de codificar los manuales e ingresarlos a la biblioteca técnica.
5. Los manuales NO SON PROPIEDAD DE UNA PERSONA EN PARTICULAR, son propiedad de la empresa.
6. La información de los manuales debe de ser difundida y compartida ampliamente. NO SON RECOMENDABLES LOS SUPER TARZANES QUE SOLO ELLOS PUEDEN HACER LAS COSAS. El buen mantenimiento consiste en que entre más personas puedan hacer los mantenimientos mejor.
7. No engavetar los manuales originales como tesoros técnicos. Que a la larga se pierden sin que nadie los haya usado.
8. Ser cautelosos en no violar la propiedad intelectual duplicando manuales.
9. Acostumbrarse a consultar los manuales para brindar la mejor calidad en los trabajos de mantenimiento.

3.8 FLUJO DEL SISTEMA DE INFORMACIÓN PARA EL MANTENIMIENTO

El objetivo del manejo del Sistema de Información, se planteó con base en las características de la empresa y teniendo en cuenta que, actualmente no se lleva ningún registro de los trabajos de Mantenimiento.

El sistema se llevaría a cabo en tres etapas fundamentales:

- 1- Información en Medio Impreso
- 2- Información en una base de datos
- 3- Información en un software de mantenimiento.

El diseño del sistema de información para el mantenimiento planteado en esta monografía se enfocó para la primera etapa, con el fin que en el momento en que la implementación del mismo tenga la madurez y fluidez suficiente, se pueda llevar a un sistema computarizado de base de datos, cuya filosofía y soportes sean los mismos a los aquí establecidos.

3.8.1 Equipos

El Sistema de Información para el mantenimiento inicia con la codificación de los equipos, asignándole un código único a éstos y con el cual se hará trazabilidad a lo largo del sistema.

Se ejecuta el inventario general de los equipos existentes, referenciando el código del equipo, la descripción, ubicación, condición general y tipo de mantenimiento, esta información será la misma que se relacione en los demás formularios.

Se procede hacer el levantamiento de la información técnica del equipo

3.8.2 Plan de Mantenimiento

A cada uno de los equipos se le crea el plan de requerimiento de mantenimiento por equipo, donde se selecciona el tipo de mantenimiento, se lista el tipo de procedimiento y se le asigna un procedimiento estandarizado de mantenimiento codificado. Se procede a diligenciar el Calendario General de Mantenimiento, tomando la información del plan de requerimiento, de donde se transcribe el código del equipo, el procedimiento estándar de mantenimiento, la frecuencia, la unidad de frecuencia y la fecha de inicio, basado en la frecuencia y la fecha de inicio, se marcan con x las fechas de mantenimiento por equipo. De esta forma se obtiene el global del mantenimiento a ejecutar en el año (cronograma).

3.8.3 Ordenes de Trabajo

☒ **Proveniente del Calendario General de Mantenimiento.** Del calendario General, se selecciona la semana para la cual hay que elaborar las ordenes de trabajo de mantenimiento preventivo con dos semanas de anticipación, para poder planificar y adquirir los repuestos que se utilizarán. En el calendario auxiliar, se coloca la fecha de programación de trabajo, el código del equipo y se asigna al personal, finalmente se asigna un número correlativo a la orden de trabajo. Utilizando el Calendario Auxiliar, se elaboran las Ordenes de Trabajo. La información que se llenará en la elaboración de la Orden de Trabajo provendrá de la Ficha Técnica y del PEM.

Antes de distribuir las Ordenes de Trabajo se tiene que completar el Formulario de Requerimiento de Repuestos. Para que el proveedor (o bodeguero) tenga suficiente tiempo para preparar o comprar los materiales que puedan hacer falta para los mantenimientos preventivos.

En el Calendario Auxiliar se va consignando el 'Estatus' de cada Orden de Trabajo. Las Ordenes de Trabajo se deben distribuir con 10 días de anticipación.

Realizar los trabajos, se documentan sobre la misma Orden de Trabajo toda la información solicitada. En la medida en que se van realizando los trabajos en la semana que corresponde, se van actualizando los estatus del Formulario del Calendario Auxiliar. Una vez finalizada la Orden de Trabajo, se transcriben los tiempos muertos y costos registrados en la Orden de Trabajo al Formulario de Hoja de Vida del Equipo y se archiva la orden de Trabajo en el fólder del equipo.

☒ **Proveniente de Solicitudes de Trabajo. (Correctivo Planificado).** Se crea la Solicitud de Trabajo, especificando claramente la fecha y hora de solicitud, quién solicita, a qué equipo se le solicita el trabajo, ubicación, gravedad del problema, descripción exacta del problema reportado.

Se entrega la Solicitud a la persona encargada de Planificar los trabajos de Mantenimiento, quien aprueba y programa ésta. Para ello es necesario registrar la orden en el Calendario Auxiliar, en donde se le asigna un número correlativo a la nueva Orden de Trabajo de Mantenimiento. Se elabora la Orden de Trabajo y se extrae la información adicional de la Ficha Técnica del Equipo.

Se asigna una fecha específica de la semana para que le dé mantenimiento al equipo, se asigna a una persona en específico que será responsable para la ejecución del mantenimiento. La información que se llenará en la elaboración de la Orden de Trabajo, provendrá de la Ficha Técnica y de la solicitud de la orden de trabajo. Antes de distribuir las Ordenes de Trabajo se tiene que completar el Formulario de Requerimiento de Repuestos. Para que el proveedor (o bodeguero) tenga suficiente tiempo para preparar o comprar los materiales que puedan hacer falta para los mantenimientos correctivos.

Se distribuyen las Ordenes de Trabajo inmediatamente para corregir las fallas. Se realizan los trabajos, documentando sobre la misma Orden de Trabajo toda la información solicitada. Se transcriben los tiempos muertos y costos registrados en la Orden de Trabajo al Formulario de Vida de Equipo. Se archiva en el fólder del equipo la orden de trabajo.

 Documentación de un trabajo correctivo que ya se hizo. (Correctivo de emergencia). Completar lo más extensa y exactamente posible una Orden de Trabajo. Registrar la Orden y asignarle un número correlativo de MCE “Mantenimiento Correctivo de emergencia” del Calendario Auxiliar. Completar la línea del Calendario Auxiliar. Registrar la información de Tiempos Muertos y Costos en la hoja de Vida del Equipo. Archivar la Orden de Trabajo en el expediente del Equipo. El flujo del Sistema de Información del Mantenimiento se observa en la Figura 29.

Figura 29. Diagrama de Flujo de la información.

4. CONCLUSIONES

- ✘ Para establecer en el diseño, el tipo de sistema de información para el mantenimiento, se hizo necesario partir de la cultura, estructura, conocimientos técnicos y administrativos de la empresa con el fin de hacer el sistema de información viable.
- ✘ Para definir los elementos que conformaron el sistema de información, se partió de un perfil y detección de necesidades de mejoramiento, en el que la mayor debilidad se encontró para: los planes de mantenimiento, los mecanismos de generación de ordenes de trabajo, la gestión de repuestos y el análisis y retroalimentación.
- ✘ El sistema de información diseñado, se limita al nivel de información operacional requerida para la gestión de mantenimiento a la medida de la empresa.
- ✘ La interacción de las diferentes actividades de mantenimiento, hace necesario definir en forma clara la información que se tiene, haciendo partícipe al personal, para aprovechar el conocimiento y experiencia en los equipos; con el fin de encausar la información y definir el flujo a seguir.
- ✘ El mecanismo que mantiene el flujo de información en el sistema de Información son las ordenes de trabajo, las cuales provienen de tres escenarios importantes: el calendario general de mantenimiento, las solicitudes de trabajo y los correctivos de emergencia.

- ✘ Ningún modelo de gestión funciona, si el personal no está comprometido con el logro de las políticas y actividades definidas en el mantenimiento, lo que hace necesario, establecer dentro del sistema de información un mecanismo de análisis y retroalimentación participativo, en que se analicen los indicadores que van a ser el termómetro de la gestión realizada y constituyen el apalancamiento para mejorar continuamente.

- ✘ El diseño planteado debe ser asimilado en su totalidad por la Gerencia de Operaciones, ya que de él depende que la propuesta sea implementada, como una etapa inicial para llegar a la sistematización del mismo.

BIBLIOGRAFÍA

ACIEM, Memorias de V Congreso Internacional de Mantenimiento, 2003.

ACUÑA OSORIO, Javier Ignacio y Peña Orjuela, Edgar. Diseño e Implementación de una Base Documental para la administración del Mantenimiento de la Planta de Látex de la Empresa Eterna S.A. Bucaramanga, 2000. Monografía (especialización en gerencia de Mantenimiento). Universidad Industrial de Santander. Facultad de Ingeniería Físico – Mecánicas.

GONZÁLEZ BOHÓRQUEZ, Carlos Ramón. Principios de Mantenimiento. Bucaramanga: Universidad Industrial de Santander, 2003.

GONZÁLEZ BOHÓRQUEZ, Carlos Ramón. Seminario IV: Evaluación de la Investigación. Bucaramanga: Universidad Industrial de Santander, 2003.

GONZÁLEZ JAIMES, Isnardo. Seminario I: La Investigación Científica. Bucaramanga: Universidad Industrial de Santander, 2003.

GONZÁLEZ JAIMES, Isnardo. Seminario II: Monografía de Especialización. Bucaramanga: Universidad Industrial de Santander, 2003.

GONZÁLEZ JAIMES, Isnardo. Seminario III: Monografía de Especialización. Bucaramanga: Universidad Industrial de Santander, 2003.

LAUDON, Kenneth and Jane, London. Sistema de información Gerencial. México: Prentice Hall, 2002. 2-10p.

PALOMINO VELANDIA, Esmeralda; Ramírez, Carlos y Guerra, Ricardo. Diseño de un Modelo de gestión de Mantenimiento Bajo Norma ISO 9000 Versión 2000, Bucaramanga, 2003, 123p. Monografía (Especialización gerencia de Mantenimiento) Universidad Industrial de Santander. Facultad de Ingeniería Físico – Mecánicas.

PINILLA CELIS, Pablo. Sistema de Información en Mantenimiento. Bogotá: Universidad Industrial de Santander, 2003.

PRANDO, Raúl R. Manual de Gestión de Mantenimiento a la Medida. 1 Ed. Guatemala: Editorial Piedra Santa S.A, 1996.

SANTAMARÍA DE LA CRUZ, Aleck. Sistema de Información - MCC. Bogotá: Universidad Industrial de Santander, 2003.

TAMAYO DOMÍNGUEZ, Carlos Mario. Organización del Mantenimiento. Bogotá: Universidad Industrial de Santander, 2003.