xvi
[image: image1.jpg]WJJMJHJJJ

MANTERIMIENTO
INOUSTRINOS

iii

[image: image9.wmf]
A Lisbeth por animarme siempre y creer en que podía lograrlo.
A mi madre, los valores que me inculcó son la guía de mis actos

Prólogo a la primera edición

v
Agradecimientos

viii
1. Una visión global del mantenimiento

1
2. Evolución y organización del mantenimiento

9
2.1. Generaciones del mantenimiento 10

2.1.1. La primera generación

 10
2.1.2. La segunda generación

 10
2.1.3. La tercera generación

11
2.2. Evolución de las organizaciones de mantenimiento

13
2.3. La organización y los paradigmas organizacionales

17
2.4. Estructura y tipos de organizaciones de mantenimiento

20
2.5. Factores determinantes en la dinámica del mantenimiento

24
2.6. Relación del mantenimiento con otras organizaciones de la empresa

26
3. Planificación y gestión del mantenimiento

27
3.1. Niveles de decisión

28
3.2. El Proceso de planificación en mantenimiento

29
3.2.1. Formulación del plan estratégico

32
3.2.2. Implementación del plan estratégico (Plan Operativo)

33
3.2.3. Evaluación y control

33
3.3. Retroalimentación del proceso de planificación

34
4. Formulación del plan estratégico

36
4.1. Misión, objetivos y estrategias actuales

38
4.2. Evaluación de la organización de mantenimiento

38
4.2.1. Evaluación interna

39
4.2.2. Evaluación externa

43
4.3. Misión

48
4.3.1. Visión

48
4.3.2. Definición del negocio

48
4.3.3. Valores

49
4.4. Objetivos estratégicos

51
4.4.1. Según la perspectiva financiera

52
4.4.2. Según la perspectiva de los clientes

52

4.4.3. Según la perspectiva de los procesos internos

53
4.4.4. Según la perspectiva de aprendizaje organizacional

54
4.5. Selección de las estrategias

55
4.6. Políticas

58
5. Implementación del plan estratégico (plan operativo)

59
5.1. Plan anual de mantenimiento

61
5.2. Fijación de metas

76
5.3. Indicadores de evaluación y control

78

5.4. Asignación de responsabilidades

81

5.5. Asignación de recursos

82
5.6. Ejecución del plan anual de mantenimiento

85
6. Evaluación y control

96
6.1. Evaluación y control del plan anual de mantenimiento

97

6.1.1. Captura de los datos necesarios y cálculo de los indicadores

98
6.1.2. Comparación de los resultados versus las metas

 101

6.1.3. Análisis de las desviaciones

 101

6.1.4. Acciones correctivas

 102

6.2. Evaluación del plan estratégico

 102
 7. Automatización del proceso

 104
7.1. Características básicas de los sistemas automatizados 106
7.2. Criterios de selección de la modalidad de automatización 108
7.3. Criterios para la selección de un software de mantenimiento 109

7.3.1. Desde el punto de vista del sistema

 110

7.3.2. Desde el punto de vista de la funcionalidad 111
Referencias bibliográficas

 113
Apéndices

 115
A. Diagnóstico por Áreas y Funciones. Detalle del alcance y

Contenido de las funciones características.

 116

B. Manual para la evaluación de los sistemas de mantenimiento
 en la industria (Norma COVENIN 2500-93. 1ra Revisión). 124

C. Puntos críticos del éxito en mantenimiento (PCEM).

 128
D. Evaluación estratégica del mantenimiento (EEM).

 129
E. Benchmarking.

 130
F. Cuadro de mando integral (CMI).

 134

Han transcurrido más de seis años desde que ingresé a la Universidad Gran Mariscal de Ayacucho como profesor de mantenimiento, cátedra ésta que por primera vez se dictaba en su escuela de ingeniería de la ciudad de El Tigre. En estos momentos, con toda la experiencia lograda durante la actividad docente en esta área, sustentada con la aplicación práctica de las técnicas de mantenimiento a lo largo de mi carrera, tomé la decisión de publicar este libro.
Mi intención no es la de agotar el tema, puesto que ello significaría creer que el desarrollo del mantenimiento y de los métodos de planificación y gestión, no pasarán de aquí, lo cual sería una tremenda insensatez. Me anima, eso sí, el hecho de contribuir con una propuesta que, a nivel académico, permita aclarar muchos conceptos erróneamente interpretados y a, nivel empresarial, ayude a tomar las mejores decisiones a la hora de asignar los recursos de mantenimiento.

En el libro se propone un modelo de planificación y gestión de mantenimiento, en el cual el plan estratégico y el plan operativo constituyen un todo, estando orgánicamente vinculados mediante el uso de técnicas de planificación y algunas herramientas de soporte de decisión de reciente desarrollo, para que todos los involucrados, desde el nivel directivo y gerencial hasta el nivel ejecutor de menor jerarquía, vayan en la misma dirección.

En el capítulo 1 se presenta una visión global del mantenimiento que refleja en líneas generales la importancia estratégica y complejidad que ha alcanzado esta función en los últimos años, estando ahora muy lejos de ser considerada una actividad dependiente de las operaciones de producción y útil sólo cuando las máquinas y equipos fallaban y había que repararlos.

En el capítulo 2 se trata sobre la evolución del mantenimiento y las tres generaciones que marcan los hitos de su desarrollo en el tiempo, así como sobre la evolución de la organización de mantenimiento, paradigmas organizacionales, factores determinantes en la dinámica del mantenimiento, tipos de organizaciones y la relación del mantenimiento con otras funciones de la empresa.
En el capítulo 3 se describe el proceso de planificación y gestión del mantenimiento el cual se presenta en este libro dividido en las etapas de formulación del plan estratégico, implementación del mismo mediante el plan operativo, evaluación y control y la retroalimentación como elemento fundamental de la planificación estratégica. El libro fue estructurado siguiendo la secuencia de desarrollo y ejecución de las mencionadas etapas.
 En el capítulo 4 se desarrollan ampliamente los elementos que permiten formular el plan estratégico de mantenimiento, presentando varios instrumentos o encuestas para realizar la evaluación interna de la organización de mantenimiento y un procedimiento para realizar la evaluación externa o análisis de entorno. Luego se propone, con ejemplos prácticos, un procedimiento para redactar la misión de la organización de mantenimiento, los objetivos de largo plazo (bajo cuatro perspectivas), la selección de las estrategias para lograr dichos objetivos y por último la definición de las políticas o lineamientos generales bajo los cuales se regirá el mantenimiento
En el capítulo 5, se desarrollan los elementos del plan operativo que permiten implementar o llevar a la práctica el plan estratégico, a saber: plan anual de mantenimiento, fijación de las metas a corto plazo, definición de los indicadores de evaluación y control del plan anual de mantenimiento, asignación de recursos y responsabilidades y, finalmente, la ejecución del plan anual de mantenimiento.
Es de hacer notar que los procedimientos que integran los elementos del plan operativo, así como la definición de los indicadores de evaluación y control, se basaron en una adaptación de la norma venezolana COVENIN 3049-93 realizada por el autor, a fin de unificar los criterios y definiciones relativas a la gestión del mantenimiento en su nivel operativo.
En el capítulo 6 se describen los elementos e instrumentos que permitirán evaluar y controlar tanto el plan anual de mantenimiento a corto plazo como el plan estratégico a mediano y largo plazo.

Por considerarlo de vital importancia ante el acelerado desarrollado que se está viviendo en el campo de la tecnología de información y de la comunicación, y en virtud de la enorme cantidad de información que se maneja hoy día en torno a la gestión de mantenimiento, se incluyó en el capítulo 7 algunas pautas relativas a la automatización de los procesos en lo que se refiere a la selección de las modalidades de automatización y programas computarizados (softwares) de mantenimiento.
[image: image7.png]

A la Universidad Gran Mariscal de Ayacucho. En sus aulas tomé la decisión de iniciarlo

UNA VISIÓN GLOBAL DEL MANTENIMIENTO
[image: image8.png]

Independientemente de cualquier consideración ética o filosófica, el principal objetivo de cualquier equipo o sistema productivo construido por el hombre es proporcionar beneficios, mediante la realización de una cierta función requerida. Por tanto, una vez en manos del usuario, la principal preocupación de éste es que alcance la disponibilidad y seguridad más elevadas posibles, al menor costo posible.
Obviamente, todos los usuarios esperan que sus equipos o sistemas estén en operación (o disponibles) tanto tiempo como sea posible. Pero, eso sólo se puede lograr si se toman acciones de mantenimiento apropiadas, algunas de las cuales son exigidas o sugeridas por los diseñadores o fabricantes (mantenimiento preventivo). Sin embargo, a pesar de estas acciones, el equipo puede dejar de funcionar, razón por la cual se hace necesario tomar otras acciones para ponerlo en funcionamiento (mantenimiento correctivo).
Esto conduce a definir de manera general al mantenimiento como: todas aquellas labores que realiza el usuario durante la vida operativa de los equipos o sistemas para lograr que estén en estado de funcionamiento o para volverlos a ese estado. El conjunto de estas labores de mantenimiento es conocido como proceso de mantenimiento, en el cual la entrada está representada por el equipo o sistema cuyo funcionamiento debe ser conservado por el usuario y la salida por el equipo o sistema en estado de funcionamiento.
La ingeniería de mantenimiento es la rama de la ingeniería encargada de proporcionar los servicios técnicos requeridos para lograr, entre otros, los objetivos siguientes:

· Reducción de la duración del periodo en cual se pasa de la condición de no funcionamiento a funcionamiento (tiempos fuera de servicio), con lo que se consigue alargar el tiempo operativo de los sistemas.
· Garantía de la confiabilidad, disponibilidad y seguridad exigidas, lo que reduce la probabilidad de presencia de fallas.
· Reducción de las tasas de consumo para elementos como combustible, lubricantes, neumáticos, etc., lo que contribuye a incrementar la relación beneficio-costo y la productividad de las operaciones.

· Recuperación del funcionamiento del sistema, una vez que ha fallado.
Sobre la ingeniería de mantenimiento recae la responsabilidad de definir procedimientos, planes, métodos, técnicas, contratos, costos, líneas de investigación y desarrollo y los medios para la aplicación de los planes de mantenimiento, orientándose al aprovechamiento de las oportunidades del presente y futuro, mediante estrategias de actualización, innovación y mejoras en las diferentes áreas técnicas de la organización de mantenimiento.
Algunas actividades típicas de la ingeniería de mantenimiento son: planificación; ingeniería de confiabilidad, análisis estadístico y evaluación técnica de fallas; ensayos no destructivos, técnicas predictivas y control de la corrosión; normas, filosofías, conceptos técnicos; protección integral; estrategias y tendencias tecnológicas; instrucciones técnicas y procedimientos de mantenimiento; análisis de costos de mantenimiento; control de inventarios de materiales y repuestos; diseño de organizaciones, sistemas operativos y de información de mantenimiento; indicadores técnicos y de gestión del mantenimiento; formulación y evaluación de proyectos de mejoras de la confiabilidad..
Uno de los parámetros clave en la gestión de mantenimiento es la disponibilidad, la cual es una característica que resume cuantitativamente el perfil de funcionamiento de un equipo o sistema. La mayoría de los usuarios afirman que necesitan la disponibilidad del equipo tanto como la seguridad, porque no se puede tolerar tener un equipo fuera de servicio mucho tiempo. Hay varios medios para lograrlo. Uno de ellos es construir equipos extremadamente confiables (es decir que tengan una alta confiabilidad o lo que es lo mismo una alta probabilidad de que no fallen bajo ciertas condiciones de operación) y, por consiguiente, costosos. Otro medio es suministrar equipos que, cuando fallen, sean fáciles de recuperar (es decir que tengan una alta mantenibilidad, o lo que es lo mismo que puedan ser reparados fácil y rápidamente). De esta forma, si un equipo está construido muy confiable y es muy fácil de reparar, el fabricante obtiene un sistema muy eficaz, pero que nadie puede permitirse comprar. Por tanto, la pregunta aquí es: ¿cuánto se necesita el servicio del equipo o sistema, y cuánto se está dispuesto a pagar por ello?

Por otra parte, la ejecución de cualquier labor de mantenimiento está asociada con unos costos, tanto en términos de los recursos que se requieren, como de las consecuencias de no tener el sistema disponible para la operación (algunos las llaman penalizaciones) . El tomar en cuenta el costo de las consecuencias ha convertido a las organizaciones de mantenimiento en uno de los mayores centros de costos de las empresas y, consecuentemente, en un factor crítico. Por tanto, puesto que el mantenimiento se vuelve cada vez más costoso, gana mayor importancia día tras día.

Tradicionalmente, los costos de mantenimiento se han venido incluyendo en los costos globales de las empresas y, por tanto, ha sido difícil de identificarlos. Costos globales típicos son los materiales indirectos, la mano de obra indirecta, los impuestos, los seguros, los alquileres, el mantenimiento y las reparaciones, las depreciaciones, el personal supervisor y el administrativo, la electricidad y el combustible. La contabilidad de costos asigna una cantidad proporcional de los costos globales a los productos fabricados o a los servicios realizados. Los costos globales no pueden asignarse como cargas directas a ninguna actividad en particular, y por tanto deben distribuirse de acuerdo con alguna regla arbitraria.
Adicionalmente, la realización de cualquier labor de mantenimiento está asociada con un cierto riesgo, tanto respecto de la realización incorrecta de una tarea de mantenimiento específica, como de las consecuencias que la realización de la tarea acarrea en otro componente del sistema, esto es, la posibilidad de inducir un fallo en el sistema durante el mantenimiento.
Los recursos necesarios para la realización con éxito de las labores de mantenimiento pueden agruparse en las siguientes categorías: recursos humanos, materiales y repuestos, herramientas, recursos financieros y recursos tecnológicos. Todos estos recursos permitirán a la organización de mantenimiento la ejecución adecuada de sus actividades de acuerdo con las características tecnológicas de los procesos industriales, equipos, sistemas, maquinarias, etc., bajo su responsabilidad.

Los procesos de mantenimiento, como otros, tienen sus propias restricciones, relacionadas tanto con los procesos internos como con los del entorno .Las restricciones más frecuentes en los procesos de mantenimiento son: presupuesto, tiempo disponible, reglamentaciones de calidad, seguridad y medio ambiente, clima, lenguas extranjeras, cultura/costumbres tradicionales.

En un proceso de mantenimiento es necesario considerar tanto los recursos como las restricciones, a fin de conseguir un óptimo control de unas operaciones tan complejas, que tienen un gran impacto en la seguridad, confiabilidad, costo, prestigio y otras características decisivas para la conducción competitiva de las operaciones.

El tipo de mantenimiento que se debe aplicar en determinada situación operacional debe ser establecido en función de políticas que consideren el momento en el cual se producen las fallas y el momento de ejecución de la labor de mantenimiento. De acuerdo con esto, se pueden definir las siguientes políticas:
Política basada en las fallas
 Según esta política las labores de mantenimiento correctivo para recuperar la funcionalidad del equipo o sistema se deben iniciar tras la aparición de las fallas, es decir, tras la presentación de anomalías en la función o las prestaciones.

Por consiguiente, este método de mantenimiento se puede describir como de reparación de averías, posterior a la falla, o no programado. Por lo general, esta política se aplica a elementos cuya pérdida de funcionalidad no repercute en la seguridad del usuario y/o del entorno o en las consecuencias económicas de la falla.
Política basada en la vida del equipo o sistema (por frecuencia)
Esta política establece que se deben realizar labores de mantenimiento preventivo a frecuencias o intervalos fijos predeterminados durante las vidas operativas del equipo o sistema. Como el principal objetivo es prevenir las fallas y sus consecuencias, este método de mantenimiento es a menudo llamado política de mantenimiento preventivo.
Otro nombre que puede encontrarse en la literatura para esta política, es el de mantenimiento planificado. La razón es que las tareas de mantenimiento se realizan en un tiempo operativo predeterminado, lo que significa que es posible planificar todas las tareas y proporcionar todo el apoyo preciso.

La frecuencia para realizar el mantenimiento se puede determinar incluso antes de que el equipo haya comenzado a funcionar. A intervalos predeterminados de la vida en estado de funcionamiento, se llevan a cabo las tareas de mantenimiento preventivo especificadas. Si el equipo falla antes del tiempo, el usuario debe realizar tareas de mantenimiento correctivo.
Esta política de mantenimiento puede aplicarse con efectividad a equipos o sistemas que cumplen algunos de los siguientes requisitos: al realizar la tarea se reduce la probabilidad de producirse fallas en el futuro; el costo total de aplicar esta política es sustancialmente menor que el de la política de mantenimiento basada en las fallas; la observación de la condición del elemento no es técnicamente factible o es económicamente inaceptable.
Política basada en la condición
Tradicionalmente, las políticas de mantenimiento preventivo y correctivo han sido las favoritas entre los directores de mantenimiento. Sin embargo, durante los últimos veinte años, muchas organizaciones industriales han reconocido los inconvenientes de estos métodos. Por tanto, la necesidad de proporcionar seguridad y de reducir el costo de mantenimiento ha llevado a un interés creciente en el desarrollo de políticas de mantenimiento alternativas. El método que parece ser más atractivo para minimizar las limitaciones de las tareas de mantenimiento existentes es la política de mantenimiento basado en la condición (mantenimiento predictivo). Este procedimiento de mantenimiento admite que la razón principal para realizar el mantenimiento es el cambio en la condición y/o las prestaciones, y que la ejecución de las tareas de mantenimiento preventivo debe estar basada en el estado real del equipo o sistema.
Mediante el control de ciertos parámetros sería posible identificar el momento más conveniente en el que se deben realizar las tareas de mantenimiento preventivo. La ventaja de este procedimiento es que proporciona una mejor utilización del elemento considerado que en el caso de la aplicación de mantenimiento preventivo, satisfaciendo el nivel requerido de seguridad o de utilidad.

La inspección es una tarea de mantenimiento basado en la condición, que tiene como resultado un informe sobre la condición del elemento, es decir, si la condición es satisfactoria o no. El rasgo común de todas estas tareas es que los resultados obtenidos no tienen ningún efecto sobre la programación de la siguiente inspección.
Antes de que el elemento o sistema se ponga en servicio se determina la frecuencia más adecuada para las inspecciones. Así, durante la operación del equipo o sistema, las inspecciones se llevan a cabo con intervalos fijos especificados hasta que se alcanza el

nivel crítico, en cuyo momento se realizan las tareas de mantenimiento preventivo prescritas. Si el elemento falla entre inspecciones, se realiza un mantenimiento correctivo.
Política Basada en la oportunidad
En un sistema existen muchos equipos diferentes que requieren una sustitución en grupo, por alguna de las siguientes razones: necesidad de seguridad en la operación del sistema, tanto para los usuarios como para el entorno; limitaciones en la tecnología o el diseño del sistema. En la mayoría de los casos, el fabricante recomienda una sustitución en grupo, incorporándolo en sus manuales de mantenimiento.

Con el fin de evitar interrupciones costosas, es posible emprender sustituciones de equipos de modo que, cuando uno de ellos falle, se sustituyan todos los equipos del grupo. De esta forma se sustituyen equipos que no han causado la falla. Por tanto, estas sustituciones son consecuencia de la oportunidad surgida de la sustitución obligatoria de equipos que han fallado. Esta política de mantenimiento es apropiada para sistemas de costos elevados de parada o indisponibilidad.

La programación de las inspecciones del mantenimiento basado en la condición y del mantenimiento preventivo, se determina mediante una estrategia específica, determinada por el usuario del equipo o sistema.
El breve análisis anterior sobre el mantenimiento, demuestra que representa uno de los determinantes principales en el logro de los objetivos de los usuarios en lo relativo a capacidad operativa, disponibilidad, prestigio y otros objetivos similares.

Por ello, el análisis de las políticas, conceptos, técnicas y modelos a disposición de los ingenieros de mantenimiento y de los directivos, es fundamental para la planificación y mejora de sus decisiones respecto a la gestión del mantenimiento, lo que directamente influye en la disponibilidad y rentabilidad de los equipos y sistemas de los cuales se es usuario.

EVOLUCIÓN Y ORGANIZACIÓN DEL MANTENIMIENTO
La percepción que tradicionalmente se ha tenido sobre el mantenimiento está cambiando debido a que los equipos son ahora más automatizados y complejos en su diseño, además de que se han desarrollado nuevas técnicas y metodologías de análisis, planificación y ejecución del mantenimiento, con un nuevo enfoque de la organización y de las responsabilidades de la misma.
No obstante el acelerado desarrollo que han experimentado los computadores, muchos de los sistemas actuales de mantenimiento están mostrando demasiadas limitaciones para prevenir y/o evitar las fallas, por lo que el personal (incluyendo directivos y gerentes) está siendo exigido cada vez con mayor intensidad y obligado a pensar y actuar de otra manera. Esto ha significado la búsqueda de otras opciones que permitan tomar las decisiones y estrategias más adecuadas en función de modelos que incorporen las nuevas técnicas o metodologías de mantenimiento que produzcan el mayor beneficio posible a las empresas.
2.1. Generaciones del mantenimiento (19)
2.1.1. La Primera Generación

La primera generación del mantenimiento cubre el periodo hasta la Segunda Guerra Mundial (1945). En esos días la industria no estaba muy mecanizada, por lo que los periodos de parada no importaban mucho. La maquinaria era sencilla y en la mayoría de los casos diseñada para un propósito determinado, lo que hacía que fuera confiable y fácil de reparar. Como resultado, no se necesitaban sistemas de mantenimiento complicados y la necesidad de personal calificado era menor que ahora.

2.1.2. La Segunda Generación

Durante la Segunda Guerra Mundial las cosas cambiaron drásticamente. Los tiempos de guerra aumentaron la necesidad de productos de toda clase, mientras que la mano de obra industrial bajó de forma considerable. Esto llevó a la necesidad de un incremento de la mecanización. Hacía el año 1950 se habían construido máquinas de todo tipo y cada vez más complejas. La industria había comenzado a depender de ellas.
Al aumentar esta dependencia, el tiempo improductivo de una máquina se hizo más crítico. Esto llevó a la idea de que las fallas de la maquinaria se podían y debían prevenir, lo que dio como resultado el concepto del mantenimiento preventivo, el cual, para 1960, se basaba primordialmente en la revisión completa de la maquinaria a intervalos fijos.

El costo del mantenimiento comenzó también a elevarse considerablemente en relación con los otros costos de operación. Como resultado, se comenzaron a implantar sistemas de planificación y control del mantenimiento. Estos han ayudado a poner el mantenimiento bajo control y permanecen aún como parte de la práctica del mismo.
Resumiendo, durante la segunda generación, los objetivos del mantenimiento estaban orientados, en términos generales, a garantizar la integridad física, la durabilidad, la máxima disponibilidad y el óptimo rendimiento de los sistemas productivos al menor costo posible.
2.1.3. La Tercera Generación

 Desde mediados de los años setenta, el proceso de cambio en la industria ha cobrado velocidades más altas. Estos cambios surgidos en la tercera generación han hecho que se incluyan dentro de los objetivos de las organizaciones de mantenimiento lo relativo a garantizar la seguridad de las personas, las exigencias de calidad de los productos y la protección del medio ambiente, para contribuir de manera importante a la rentabilidad del negocio global.

Los cambios se han clasificado según las nuevas expectativas, nuevas investigaciones y nuevas técnicas (19).

· Nuevas Expectativas: El crecimiento continuo de la mecanización significa que los periodos improductivos tienen un efecto más importante en la producción, costo total y servicio al cliente. Esto se hace más evidente con el movimiento mundial hacía el sistema de producción justo a tiempo, en el que los reducidos niveles de inventario en curso hacen que pequeñas fallas puedan causar la parada de toda una planta. Esta consideración está creando fuertes demandas en la función del mantenimiento.

 Una automatización más extensa significa que hay una relación más estrecha entre la condición de la maquinaria y la calidad del producto. Al mismo tiempo se están elevando continuamente los estándares de calidad. Esto creó mayores demandas en la función del mantenimiento.
Otra característica en el aumento de la mecanización es que cada vez son más serias las consecuencias de las fallas de una planta para la seguridad y el medio ambiente. Al mismo tiempo, los estándares en estos dos campos también están mejorando en respuesta a un mayor interés de los gerentes, sindicatos, medios de información y el gobierno. También esto ejerce influencia sobre el mantenimiento.

Finalmente, el costo del mantenimiento todavía está en aumento, en términos absolutos y en proporción al costo total, siendo en el presente en algunas industrias, el segundo o, en algunos casos, el mayor el mayor de los costos operativos. Como resultado de esto, en sólo tres o cuatro décadas, un elemento del costo que antes no era tan importante se ha convertido en la prioridad de control más importante.

· Nuevas Investigaciones: Adicional a las nuevas expectativas, las nuevas investigaciones están cambiando las creencias más básicas acerca del mantenimiento. En particular, se hace aparente ahora que hay una menor conexión entre el tiempo que lleva una máquina operando y sus posibilidades de falla.

 El punto de vista acerca de las fallas en la Primera Generación era simplemente que cuando los elementos físicos envejecen, tienen más posibilidades de fallar. En al Segunda Generación un conocimiento creciente acerca del desgaste por el uso llevó a la creencia general en la “curva de la bañera”. Sin embargo, las investigaciones realizadas en la Tercera Generación han revelado que en la práctica actual no ocurre un solo modelo de fallas sino seis diferentes. Esto está causando también un efecto profundo sobre el mantenimiento.
· Nuevas Técnicas: Se ha producido un aumento acelerado en los nuevos conceptos y técnicas del mantenimiento, entre los que se pueden mencionar están:

· Técnicas de monitoreo de la condición

· Análisis de modos y efectos de fallas

· Sistemas expertos y herramientas de soporte de decisión

· Técnicas de gestión de riesgos

· Confiabilidad y mantenibilidad desde la etapa de diseño
 El problema al que hace frente el personal de mantenimiento hoy en día no es sólo aprender cuales son esas nuevas técnicas, sino también el ser capaz de decidir cuales son útiles para sus propias empresas. Si se elige adecuadamente, es posible que se mejore la práctica del mantenimiento y a la vez se contenga e incluso se reduzca el costo del mismo. Si se elige mal, se crearán más problemas al tiempo de agravarse los existentes.
2.2. Evolución de las organizaciones de mantenimiento (22).
 Con el incremento de la mecanización y con la implantación de la producción en serie, las fábricas pasaron a establecer programas mínimos de producción y, como consecuencia de ello, sintieron la necesidad de formar equipos de trabajo que pudiesen realizar reparaciones de máquinas en operación en el menor tiempo posible. Surgió así un grupo de trabajo subordinado al de las operaciones cuyo objetivo básico era la ejecución del mantenimiento, hoy conocido como mantenimiento correctivo. Al respecto, los organigramas de las empresas presentaban la posición del mantenimiento como se indica en la figura 2.1.

 Figura 2.1: Posición del mantenimiento subordinado a las operaciones

Adaptado de: Administración Moderna del Mantenimiento (22).
Dada la necesidad de incrementar la producción como consecuencia de la Segunda Guerra Mundial, la administración superior de las empresas pasó a preocuparse, no sólo de corregir fallas sino de evitar que ocurriesen, razón por la cual el personal técnico de mantenimiento pasó a desarrollar el proceso de prevención de fallas el cual, conjuntamente con la corrección, conformaban el proceso general de mantenimiento, formando una estructura tan importante como las operaciones como se muestra en la figura 2.2.

[image: image2]
Figura 2.2: Posición con igual jerarquía que las operaciones

Adaptado de: Administración Moderna del Mantenimiento (22).

 Con el desarrollo de la industria para satisfacer los esfuerzos de la posguerra, la evolución de la aviación y de la industria electrónica, los gerentes de mantenimiento observaron que, en muchos casos, el tiempo empleado para diagnosticar las fallas era mayor que el tiempo empleado en la reparación, por lo que seleccionaron grupos de especialistas para conformar un órgano asesor que se llamó Ingeniería de Mantenimiento con el propósito de que planificara y controlara el mantenimiento preventivo, analizando causas y efectos de las fallas (figura 2.3).

[image: image3]
Figura 2.3: División organizacional del mantenimiento
Adaptado de: Administración Moderna del Mantenimiento (22).

 La difusión de las computadoras centrales, la creación de organizaciones de profesionales del mantenimiento y la sofisticación de los instrumentos de medición y protección, permitieron el desarrollo de técnicas de previsión o predicción de fallas a fin de optimizar el desempeño de los ejecutantes del mantenimiento. Estas técnicas, conocidas como mantenimiento predictivo, fueron asociadas a métodos de planificación y control automatizados, reduciendo las tareas burocráticas de los ejecutantes. Entonces, la ingeniería de mantenimiento pasó a tener dos equipos (figura 2.4).

Figura 2.4: Subdivisión de la Ingeniería de Mantenimiento

Adaptado de: Administración Moderna del Mantenimiento (22).

 A partir de 1980, con el desarrollo de las computadoras personales a costos reducidos y programas amigables e interactivos, las unidades de mantenimiento pasaron a desarrollar y procesar sus propios programas eliminando su dependencia de los computadores centrales. Con el arreglo de las computadoras personales en redes, la planificación y control del mantenimiento pasó a convertirse en una instancia de asesoramiento de las unidades de producción.
 Actualmente se observa que las empresas bien administradas han adoptado una visión prospectiva de oportunidades, usualmente soportada por:

· Rutinas sistematizadas que buscan establecer las necesidades reales de intervención de los equipos, compactando la información necesaria en tablas y formatos y estandarizando la búsqueda de registros para la elaboración de reportes históricos, análisis de fallas y evaluación de la disponibilidad y costos.

· Sistemas de mantenimiento soportados en el procesamiento electrónico de datos que permiten almacenar el máximo posible de información relacionada con los equipos (registros) y materiales (repuestos), establecer las tareas adecuadas para la ejecución de intervenciones programadas por parte de los mantenedores y operadores, definir el momento adecuado para la ejecución y los recursos que serán utilizados (planificación), y reducir al máximo las tareas burocráticas de los ejecutantes del mantenimiento, etc.
· Instrumentos y dispositivos de medición para la predicción de fallas mediante el monitoreo automático o manual.
2.3. La organización y los paradigmas organizacionales
La organización nace de la necesidad del ser humano por la cooperación y, gracias a ello, puede lograr fines que, por razones de sus limitaciones (físicas, biológicas, sociológicas y sociales), no puede lograr de manera aislada. Es un patrón de relaciones que, regidas por una jerarquización y ciertas leyes o normas, persiguen un fin común.

Vale decir, entonces, que la organización es un conjunto de cargos cuyas reglas y normas de comportamiento, deben sujetarse a todos sus miembros para, de esta forma, valerse de los medios que permitan a la empresa alcanzar determinados objetivos.
Una organización industrial, en su forma más genérica, se puede definir como el conjunto integrado de recursos humanos, materiales y tecnología, configurada en función de un conjunto de objetivos que definen la misión o razón de ser de la empresa para la cual existe (10).
El diseño de las organizaciones ha obedecido históricamente a ciertos paradigmas. Sin embargo, las últimas dos décadas del siglo XX han signado el derrumbe de muchos de estos paradigmas, tanto en el mundo de la ciencia como en el mundo industrial.

 Los paradigmas (1) son premisas, supuestos o esquemas teóricos convencionalmente aceptados y de carácter determinante. Este carácter estriba en que de ellos se derivan ciertas implicaciones, comportamientos y resultados previsibles.
Todo paradigma se sustenta sobre uno o más conceptos originarios, creencias o principios establecidos que constituyen su basamento filosófico. Los conceptos o principios originarios de los paradigmas tradicionales del diseño organizacional son dos: la verticalidad y la división del trabajo, los cuales se describen en el cuadro 2.1.

	Principios
Originarios
	Paradigmas
	Consecuencias
Sobre el diseño organizativo

	VERTICALIDAD

Se remonta a la antigüedad y ha estado tácitamente presente en la filosofía, la religión, la ciencia y en la mayoría de las instituciones sociales como la familia.
	a. Jerarquía
b. Autoridad formal
c. Formalización
	· Estructura piramidal

· Niveles/status

· Delegación restringida

· Liderazgo controlador

· Canales comunicacionales

· Crecimiento en estatus

· Trámites burocráticos

· Estructura funcional

· Límites departamentales

· Puestos y descripciones

· Fragmentación de roles

· Énfasis en la actividad o tarea

· Aislamiento y dispersión de esfuerzos y recursos
· Desperdicio de talentos presentes en la organización

	DIVISION DEL TRABAJO

“La Riqueza de las Naciones” de Adam Smith (siglo xviii) impactó la economía y la sociedad. Introduce la división del trabajo, como condición necesaria para la multiplicación de la riqueza.
	a. Especialización

	

Cuadro 2.1: Paradigmas organizacionales tradicionales
Adaptado de: Fundamentos de Tecnología de Mantenimiento Industrial (1).
Nuevos conceptos y principios generados en las décadas precedentes al siglo XXI derivan nuevos paradigmas (cuadro 2.2.) en las diversas manifestaciones del quehacer social.
En lo que afecta al mundo organizacional, destacan dos conceptos o principios originarios: la globalización y la horizontalidad.
	Principios originarios
	Paradigmas
	Consecuencias sobre el diseño organizativo

	Globalización
Es resultado de la evolución misma de la humanidad. Luego de la Segunda Guerra Mundial han surgido alianzas, acuerdos multinacionales y mecanismos de interacción e intercambio, orientados a lograr beneficios recíprocos y de interés global.
	a. Integralidad
Surge el empleado integral capaz de trascender los límites del puesto. Es lo opuesto al especialista.
b. Interconexión

Exige la interconexión mediante redes, sistemas de comunicación, alianzas, acuerdos y equipos multidisciplinarios.
c. Versatilidad

Complemento de la integralidad. Se fomenta la versatilidad o variedad de roles y participación simultánea en varios proyectos.
	· Orientación al cliente
· Énfasis en resultados para satisfacción del cliente
· Manejo integral de procesos
· Roles diversos y variables
· Empleados integrales
· Alta relación con el entorno
· Mayor alcance de acción/decisión

	Horizontalidad
Complemento de la globalización. Cambio de perspectiva hacía reciprocidad, la apertura al dialogo y la aceptación de la diversidad.
	a. Responsabilidad compartida

Orientación al trabajo en equipo, se propicia la cooperación y responsabilidad compartida.
b. Facilitación

Pasar de la supervisión controladora a la facilitación (tutor o guía de desempeño)

	· Estructuras planas
· Trabajo en equipo
· Alianzas con clientes
· Facilitación, amplia delegación, fluidez en comunicaciones, crecimiento personal
· Potenciación de capacidades

Cuadro 2.2: Nuevos paradigmas organizacionales

Adaptado de: Fundamentos de Tecnología de Mantenimiento Industrial (1).

2.4. Estructura y tipos de organizaciones de mantenimiento (1) (10)
Dentro de la estructura organizacional el recurso humano se dispone o distribuye de una manera funcional de acuerdo con sus roles individuales y según el orden de importancia, siendo reguladas las interacciones por leyes, normas o reglamentos.

 Para diseñar la estructura organizacional se deben combinar las distintas posiciones individuales en grupos, según la especificación de sus cargos, responsabilidades y el grado de especialización. Estos grupos, a su vez, pueden ser agrupados en unidades más grandes hasta que toda la organización queda contenida en un grupo final. De esta manera se construyen los niveles jerárquicos de la organización y se asignan los poderes de decisión. El organigrama es la representación gráfica de estos niveles jerárquicos, es decir, es el resultado del proceso de agrupamiento.

No existe una estructura óptima para un tipo dado de organización. Lo que resulta adecuado para una es posible que lo sea para otra. Las organizaciones pequeñas normalmente están estructuradas funcionalmente (centralizadas), mientras que las de tamaño mediano se inclinan por estructuras divisionales (descentralizadas) y las grandes generalmente optan por unidades estratégicas de negocio o por estructuras matriciales. No es frecuente conseguir organizaciones de mantenimiento estructuradas según estas dos últimas.
2.4.1. Estructuras funcionales (centralizadas)
Existen dos tipos de organizaciones funcionales, llamadas también centralizadas:
· Organización simple
Normalmente es utilizada por empresas pequeñas. Con frecuencia, en esta situación una persona, casi siempre el empresario, asume la mayor parte de los trabajos, incluyendo el mantenimiento. No existen disposiciones formales de la organización y la diferenciación horizontal es baja debido a que los empleados desempeñan múltiples deberes.

· Organización funcional
 Se agrupan las personas con base en su pericia y experiencia comunes o a que utilizan los mismos recursos. Cada rectángulo del organigrama representa una especialización funcional diferente la cual se concentra en su propia tarea especializada. En el caso del mantenimiento, la organización se puede distribuir en planificación y control, ingeniería de confiabilidad, estudio de fallas, control de gestión, etc.)

Las organizaciones de mantenimiento centralizadas tienen las siguientes características:
· Todo el personal es controlado desde una localización central y es transferible de un área a otra (figura 2.5). Los talleres son centralizados.
· Presenta menores problemas de transporte, prioridades, compras, etc.
· Requieren estricto control de costos porque pueden ascender a niveles excesivos.

Figura 2.5. Organización de mantenimiento centralizada

Adaptado de: Fundamentos de Tecnología de Mantenimiento Industrial (1).

2.4.2. Estructuras divisionales (descentralizadas)
Estas estructuras llamadas también descentralizadas se pueden organizar en cuatro formas: por área geográfica, por producto o servicio, por cliente o por proceso.

Una estructura divisional por área geográfica es apropiada para las organizaciones cuando las estrategias se tienen que adaptar a las necesidades y características particulares de los clientes en diferentes áreas geográficas. Este tipo de estructura es más apropiado para organizaciones que disponen de instalaciones similares situadas en áreas muy dispersas.

Las características principales de las organizaciones de mantenimiento descentralizadas por áreas, son las siguientes:
· Está dividida en varias zonas geográficas a las cuales se asignan cuadrillas (figura 2.6).
· Aumenta la eficiencia al estar situadas las pequeñas organizaciones cerca de las operaciones

· El control lo ejerce el nivel supervisorio en el área respectiva, operaciones apoya en casos de emergencia

· Tiene la desventaja de que el personal no sea eficiente en otras áreas

· Requieren de pequeños talleres limitados a cierta cantidad de trabajo

· Se pueden presentar problemas de prioridades, transporte, compras, etc.

· La cantidad de personal normalmente es mayor que el mantenimiento centralizado

Figura 2.6. Organización de mantenimiento descentralizada (por áreas)
Adaptado de: Fundamentos de Tecnología de Mantenimiento Industrial (1).

En cualquiera de los casos anteriores se debe considerar a la hora de diseñar una organización de mantenimiento, los siguientes aspectos:

· La procedencia del personal: propio o contratado

· Las modalidades de operación de la empresa y/o número de turnos

· Las especialidades: mecánica, electricidad, civil, instrumentación, etc.

· La ubicación de los talleres: taller central, taller central más zonales, talleres por tipo de equipo (taller de válvulas, de bombas, de compresores, de instrumentos)

2.5. Factores determinantes en la dinámica del mantenimiento (1) (10)
En la figura 2.7 se muestran los factores que determinan la dinámica de una organización de mantenimiento. Estos factores pueden ser de gran utilidad cuando se desee diseñar estructuras formales de mantenimiento en empresas nuevas o en la revisión de las organizaciones de mantenimiento en empresas ya existentes.

Figura 2.7: Factores que determinan la dinámica organizacional del mantenimiento
Adaptado de: Fundamentos de Tecnología de Mantenimiento Industrial (1).

 Los factores organizacionales y del entorno señalados en la figura 2.7, se describen a continuación.

Estrategia: Es el conjunto de actividades configuradas para satisfacer la misión u objetivos y alcanzar la visión de la organización de mantenimiento, compatibles con los valores de la misma y con los lineamientos o políticas existentes.

 Tecnología: Representa el cambio y desarrollo de los procesos industriales por los cuales la organización de mantenimiento deberá regirse en función de renovar y actualizar su parque de equipos y maquinaria, en la medida en que su presupuesto y márgenes de rentabilidad de la empresa se lo permitan.
Gente: Se refiere a que la organización de mantenimiento debe contar con personal adecuado, capacitado y preparado para asumir todos los retos que se le presenten en función de sus procesos y brindar la mayor cantidad de soluciones posibles para agilizar todas la tareas de mantenimiento que le sean solicitadas, tanto por los clientes externos como por los internos.
Cultura: Implica la búsqueda, por parte del personal de la organización de mantenimiento, de nuevos conocimientos, capacidades y destrezas para contribuir al crecimiento personal y profesional y, por consiguiente, al de la empresa. Debe ser lo más amplia posible, no sólo en el ámbito del mantenimiento sino también en cualquier área posible.

Estructura: Tiene que ver con la debida asignación de responsabilidades y distribución del trabajo dentro de la organización de mantenimiento. Debe ser lo más sólida e infracturable posible puesto que de ello dependerá la correcta ejecución de cada orden de trabajo o función operacional en los departamentos correspondientes.
Procesos: Se refieren a las actividades operacionales y administrativas que ejecuta la organización de mantenimiento para alcanzar los objetivos, las cuales deben ser realizadas en forma ordenada y de acuerdo con procedimientos e instrucciones debidamente documentadas y respondiendo al orden jerárquico establecido en el organigrama.
Clientes: Son los que harán realidad el servicio de mantenimiento dispuesto a prestarse, debido a que otras funciones internas de la empresa (operaciones principalmente) y entes externos (instituciones, empresas) se verán en la necesidad de solicitarlo a fin de garantizar el buen funcionamiento de sus equipos y el logro de sus objetivos.
Proveedores: Son los que permitirán que la organización de mantenimiento tenga la posibilidad de garantizar un alto grado de mantenibilidad de los equipos de sus clientes internos o externos, mediante el suministro a tiempo y con calidad de partes y repuestos para evitar así tiempos fuera de servicio excesivamente largos y un manejo adecuado de las existencias en almacén.
Reguladores: Son todos aquellos organismos que supervisarán, controlarán y regularán todos los procesos de la organización de mantenimiento mediante leyes, reglamentos, normas que rigen los procesos industriales de diseño, fabricación, operación, construcción, seguridad, calidad, etc.

Influencias: Son todos aquellos aspectos que determinarán la competitividad de la organización de mantenimiento tomando en consideración las nuevas tecnologías y tendencias dentro del campo industrial, lo cual hará inevitable la necesidad de tecnificar o modernizar los procesos de mantenimiento para colocarse a la par de sus competidores.
2.6. Relación del mantenimiento con otras organizaciones (1)
Dadas las características y tipo de servicio que presta, la organización de mantenimiento debe trabajar en estrecha relación con otras organizaciones de la empresa. En el cuadro 2.3 se describen algunas funciones relacionadas con el mantenimiento:
	Operaciones/Producción
	Proyectos

	Custodia de plantas y equipos y tiene la autoridad máxima sobre ellos.

Operación y control. Control de costos de mantenimiento operacional.

Autorización de todo servicio de mantenimiento
	Diseño y rediseño de sistemas, procesos, plantas, equipos, especificaciones y selección

Ingeniería básica, de detalle, de planta. Evaluación de ofertas y ejecución de los proyectos

	Materiales/Logística
	Informática/Sistemas

	Administración, licitación y compra de materiales.

Recepción, almacenamiento y despacho
Control y políticas de inventarios
	Custodia de hardware y software asociados con los sistemas de información

Desarrollo de sistemas y generación de aplicaciones

Asesorías en el área

	Finanzas
	Recursos humanos

	Asesoramiento sobre lineamientos financieros

Control administrativo y custodia de los sistemas de administración
	Asesoría y lineamientos en los procesos de captación, selección y desarrollo de personal

Relaciones laborales

Cuadro 2.3: Organizaciones relacionadas con el mantenimiento
Adaptado de: Fundamentos de Tecnología de Mantenimiento Industrial (1).

PLANIFICACIÓN Y GESTIÓN DEL MANTENIMIENTO
3.1. Niveles de decisión

La planificación y gestión del mantenimiento es un proceso de toma de decisiones que permite orientar los recursos disponibles hacia el logro de los objetivos de la organización.
Los diversos trabajos realizados por cada individuo en la estructura jerárquica se componen de dos niveles: estratégico (decisión) y operativo (ejecución). De esa forma, se produce una división horizontal de la estructura jerárquica en las diversas funciones de trabajo (operativo), esto es, mecánica, eléctrica, etc., y una división vertical en niveles de autoridad (estratégico) para la realización de dichas funciones.
Los niveles superiores, estratégicos, se centran más en la decisión que en la ejecución, mientras que los niveles inferiores, operativos, pueden tener poderes mínimos de decisión. Lo más alto de la estructura jerárquica se dedicará a determinar los objetivos estratégicos y las políticas y se centrará principalmente en los asuntos no recurrentes, muchos de los cuales, no son cuantificables o están fuera del control de la organización. En este nivel es donde se diseña y establece la estructura administrativa. Para ello, se necesita:

· Que se determinen las áreas de trabajo y la responsabilidad (límites de toma de decisiones) de cada miembro de la estructura jerárquica.
· Que se establezcan las relaciones, tanto verticales como horizontales, entre estas áreas.
· Que se asegure que los objetivos de la organización se interpretan y se comprenden por cada miembro de la estructura jerárquica.
· Que se establezcan sistemas eficaces de comunicación e información.
Según esto, los trabajos de mantenimiento programado ascienden por el sistema hasta el punto designado para la toma de decisiones y después retroceden al nivel operativo para su ejecución. Por otro lado, los trabajos no programados y de proyectos arrancan en algún lugar de la parte de arriba del sistema y se desplazan hacia abajo.
En cada caso, y debido a la naturaleza interdisciplinaria del trabajo, se necesita una comunicación a través de las líneas de autoridad para transmitir las múltiples informaciones (técnicas, especializada, de planificación) necesarias para la eficaz planificación, asignación y ejecución de trabajos.
Por otra parte, cuando los costos de mantenimiento son una parte importante del costo de producción, la función de mantenimiento debe estar directamente representada en los altos niveles de la administración. Esto asegura que el mantenimiento sea adecuadamente contemplado junto con la producción al tomar decisiones operativas y, aún de más importancia, al considerar, por ejemplo, la adquisición de un sistema nuevo que reemplace al existente.

3.2. El proceso de planificación del mantenimiento
Planificar es un proceso dirigido a producir un determinado estado futuro al cual se desea llegar y que no se puede conseguir a menos que previamente se emprendan las acciones precisas y adecuadas (10). Por tanto, planificar exigiría:
· Que se tomen decisiones anticipadamente, determinando lo que se hará y como se hará antes de que llegue el momento de la ejecución
· Un cabal conocimiento de la organización o unidad responsable de la ejecución y una adecuada comunicación y coordinación entre los distintos niveles

· Que exista una dirección que guié el cambio de situaciones y tome decisiones mediante un proceso continuo y sistemático de análisis y discusión.

· Un análisis permanente, tanto del ambiente interno como del medio externo, de la organización para adaptarla a situaciones futuras. Esto implica, identificar fortalezas y debilidades, visualizar nuevas oportunidades y amenazas, enfocar la razón de ser (misión) de la organización y orientar su rumbo (visión) de una manera efectiva, mediante una acción innovadora de dirección y liderazgo.
Si se analiza el mantenimiento como un proceso gerencial, es decir, que busca administrar efectiva y eficientemente los recursos, se observa que la planificación constituye el punto de partida de la gestión ya que involucra la necesidad de visualizar y relacionar las probables actividades que habrán de cumplirse para obtener los objetivos y resultados planteados, considerando los recursos necesarios para poder lograr los mismos.

Aceptando el hecho de que el mantenimiento es una función estratégica para cualquier empresa, en la figura 1 se propone un modelo en el cual se incluyen las diferentes variables y componentes que permitirán establecer una relación integral entre el nivel de decisiones estratégicas y el nivel operativo.

Figura 3.1: Modelo de planificación y gestión del mantenimiento
En el modelo de la figura 3.1 se presentan una serie de pasos que permitirán formular, implementar y evaluar de manera relativamente sencilla y ordenada la gestión de una organización de mantenimiento.
El plan estratégico es la definición teórica del que hacer, del futuro deseable de la organización de mantenimiento, para orientar los esfuerzos, el uso de los recursos y la relación con el entorno, a mediano y largo plazo.

La tarea de analizar el ambiente interno y externo de la organización para luego seleccionar las estrategias apropiadas, por lo general, se llama formulación. En contraste, la implementación involucra el diseño de estructuras organizacionales apropiadas (plan operativo) que permiten poner en acción las estrategias y los respectivos sistemas de evaluación y control.
3.2.1. Formulación del Plan Estratégico

Los pasos a seguir en la formulación del plan estratégico son los siguientes:
· Identificar la misión, visión, objetivos y estrategias actuales de la organización de mantenimiento.
· Realizar evaluación interna con el objeto de identificar fortalezas y debilidades de la organización de mantenimiento.

· Realizar evaluación externa con el objeto de identificar oportunidades y amenazas externas.

· Fijar la nueva misión de la organización de mantenimiento.

· Fijar los objetivos estratégicos de la organización de mantenimiento (mediano y largo plazo).
· Seleccionar las estrategias que permitirán alcanzar los objetivos.

· Definir las políticas de la organización de mantenimiento

3.2.2. Implementación del Plan Estratégico (Plan Operativo)
Los pasos a seguir en la implementación del plan estratégico mediante el plan operativo son los siguientes:
· Elaborar el plan de mantenimiento para un horizonte generalmente de un año, definiendo los equipos del sistema, las actividades de mantenimiento (instrucciones técnicas), los procedimientos de trabajo, la programación de los mismos según el tipo de mantenimiento, el presupuesto anual, etc., como se explica detalladamente más adelante.
· Fijar las metas del plan anual de mantenimiento (corto plazo)

· Definir los indicadores que permitirán evaluar y controlar el plan anual de mantenimiento
· Asignar las responsabilidades en la implementación del plan anual de mantenimiento
· Asignar los recursos

· Ejecutar el plan de mantenimiento, es decir, llevar a la práctica, con los recursos disponibles, la programación establecida en el plan de mantenimiento.
3.2.3. Evaluación y Control
Se realiza en dos niveles de acuerdo con los siguientes pasos:
· Evaluar y controlar el plan anual de mantenimiento mediante los indicadores definidos previamente en la etapa de implementación del plan estratégico, los cuales permitirán medir las desviaciones más relevantes entre los resultados reales y los programados o presupuestados como metas a fin de retroalimentar el proceso con los correctivos necesarios a corto plazo.
· Evaluar el Plan Estratégico para retroalimentar el proceso reafirmando las estrategias o sugiriendo cambios.
3.3. Retroalimentación del proceso de planificación
La ejecución, evaluación y control del plan anual de mantenimiento es el medio más idóneo para determinar hasta que punto se están logrando realmente los objetivos estratégicos. Esta información se devuelve a los niveles estratégicos a través de ciclos de retroalimentación como se indica en la figura 3.1, bien sea para reafirmar los objetivos y estrategias existentes o para sugerir cambios.

En consecuencia, el modelo de la figura 3.1 es dinámico ya que variará en función de las acciones y decisiones que la dinámica de la organización determine. La estructura organizacional no se establece de una vez para siempre sino que es su misma dinámica la que determina su permanencia en el tiempo y los resultados de la gestión.

Decisiones estratégicas tales como: mejorar las contrataciones, atacar la obsolescencia de los equipos, identificar las nuevas necesidades de recursos, adquirir tecnologías de punta, modificar la política de personal, u otras, más tarde se reflejarán en los resultados que se obtengan a nivel operativo.

La ejecución de cualquier trabajo de mantenimiento se debe iniciar con la emisión de un documento conocido como orden de trabajo, en la cual se concentran todos los pormenores del trabajo realizado que permitirán calcular indicadores de evaluación y control a nivel operativo.
Los indicadores de evaluación y control permitirán identificar desviaciones que deben ser solucionadas a corto plazo mediante el plan anual de mantenimiento y a mediano-largo plazo mediante las decisiones estratégicas que formarán parte de los nuevos objetivos.
Esta dinámica se representa gráficamente en el diagrama de la figura 3.2.

[image: image4]
Figura 3.2: Dinámica de la planificación y gestión de mantenimiento

FORMULACIÓN DEL PLAN ESTRATÉGICO
Para formular el plan estratégico de mantenimiento se requieren herramientas mediante las cuales se puede realizar un análisis continuo y sistemático de las fuerzas externas e internas que afectan a la organización de mantenimiento, de manera de desarrollar los mejores elementos de juicio para la toma de decisiones. Esto es lo que se conoce como planificación estratégica (10). En la figura 4.1 se indican los pasos para la formulación del plan estratégico:

Figura 4.1. Formulación del plan estratégico de mantenimiento
El enfoque tradicional ha consistido en destacar las etapas de la figura 4.1 como pasos secuenciales en la planificación estratégica. Esto es lo que se conoce como estrategias planificadas o intentadas. Sin embargo, desde el interior de la organización pueden surgir, sin planificación previa, estrategias llamadas emergentes sin seguir la secuencia anterior. Esto debe ser evaluado comparando las estrategias emergentes con la misión y la visión y con las fortalezas, oportunidades, debilidades y amenazas. El objetivo consiste en evaluar si las estrategias emergentes se adecuan a las necesidades y capacidades de la organización.
Es decir, la formulación de estrategias planificadas es un proceso hacia abajo, mientras que la formulación de estrategias emergentes es hacia arriba (10). A continuación se desarrollan en detalle cada uno de los componentes de este proceso.
4.1. Misión, objetivos y estrategias actuales

Como se indica en la figura 4.1 el plan estratégico se inicia con la identificación de la misión, objetivos y estrategias actuales de una organización puesto que pueden existir ciertas estrategias alternativas que pueden dar lugar a nuevos cursos de acción futura. Toda organización tiene una misión, objetivos y estrategias, aun cuando no hubiesen sido diseñadas, comunicadas o escritas formalmente. La identificación de estos tres componentes direccionan la evaluación interna y externa, dan base para revisar (si es necesario) la misión de la organización y sirven como punto de referencia para el establecimiento de nuevos objetivos, estrategias, metas y políticas.
4.2. Evaluación de la organización de mantenimiento
El diagnóstico de la situación de una organización de mantenimiento exige la evaluación exhaustiva de una amplia variedad de factores que, en su conjunto, constituyen los aportes de la organización a la calidad de los servicios prestados. Por ello, se debe realizar, anualmente al menos, una evaluación de la organización de mantenimiento para buscar respuesta a interrogantes como las siguientes (21):

· ¿Se está cumpliendo cabalmente con la misión?

· ¿Se está haciendo realmente lo que se debe hacer?

· ¿Se conoce hacia donde se va y hacia donde se deberían orientar los recursos?

· ¿Se está alineado las tendencias a nivel nacional y mundial?

· ¿Se está midiendo realmente el grado de éxito?

· ¿Se está preparado para enfrentar las oportunidades y peligros del entorno?

 No hay fórmulas simples en este sentido, tampoco hay reglas fijas o inmutables con validez para siempre y en todos los casos. Cualquier posible análisis debe hacerse con la suficiente flexibilidad para admitir todos los posibles tratamientos individualizados (13).

En el modelo de la figura 4.1 se indica que antes de fijar los objetivos estratégicos y seleccionar las estrategias, se debe realizar una evaluación interna y externa de la organización de mantenimiento. La formulación, implementación y evaluación del plan estratégico dependen de una clara definición de la misión de la organización de mantenimiento, de una evaluación precisa del ambiente externo y de un análisis en profundidad del ambiente interno.
4.2.1. Evaluación Interna
De la evaluación interna se identifican las fortalezas y debilidades de la organización de mantenimiento en sus funciones características tales como planificación, organización, ingeniería, inspección, mantenimiento preventivo, personal, compras, almacén, contrataciones, presupuestos, control de costos, eficiencia, etc.

Las fortalezas (10) son posiciones favorables que posee la organización en algunas de las funciones mencionadas en el párrafo anterior y que la colocan en condiciones de responder eficazmente a las oportunidades y amenazas del ambiente externo.
Las debilidades (10) son posiciones desfavorables que tiene la organización con respecto a algunas de sus funciones y que la coloca en condiciones de no poder responder eficazmente a las oportunidades y amenazas del ambiente externo.

Se han desarrollado diferentes métodos para identificar las fortalezas y debilidades de una organización de mantenimiento. Uno de ellos, propuesto por FABRES, José Luis, Presidente de la Asociación Española de Mantenimiento, publicado en la revista RM. Nº 6. Año 1991 (Revista de mantenimiento editada en Chile) bajo el título Auditoria de Gestión de Mantenimiento, presenta un detallado y cuidadoso análisis y calificación de cada una de las funciones características de una organización de mantenimiento, agrupadas según las áreas básicas de su campo de actividad. En el cuadro 4.1 se resumen las funciones características de una organización de mantenimiento por áreas (6). En el apéndice A se explica en detalle el alcance y contenido de cada función.

	AREAS DÁSICAS
	FUNCIONES CARACTERÍSTICAS

	1. Organización, personal,
Relaciones.
	1 Adecuación y balance del organigrama.

2 Directrices del mantenimiento.

3 Formación y calificación del personal.

4 Planes de formación.

5 Motivación del personal.

6 Comunicación.

	2. Preparación y planificación del trabajo.
	7 Sistemática de ordenes de trabajo (OT)

8 Coordinación de especialidades.

9 Establecimiento de programas

10 Definición de materiales.

11 Estimación de tiempos.

12 Estimación de fechas de culminación.

13 Recepción de trabajos terminados.

14 Evaluación de necesidades externas.

	3. Ingeniería, inspección y mantenimiento preventivo.
	1 Diseño y montaje de instalaciones existentes.

2 Documentación técnica disponible

3 Historial de equipos.

4 Investigación sistemática de fallas.

5 Gamas de mantenimiento preventivo

6 Análisis de métodos de trabajo

7 Dotación de medios de mantenimiento e inspección.

	4. Compras y almacenes de materiales
	1 Sistemática de la gestión de compras

2 Recepción de materiales.

3 Locales, disposición física de los materiales, localización.

4 Codificación, estandarización de recambios.

5 Calidad del servicio de los almacenes de mantenimiento.

	5. Contratación
	1 Política de contratación de trabajos

2 Especificación técnica de los trabajos a contratar

3 Selección de contratistas

4 Supervisión de Contratistas

	6. Presupuestos de mantenimiento y control de costos
	1 Preparación del presupuesto anual de mantenimiento.

2 Definición de tipos de mantenimiento, tratamiento contable.

3 Documentos de gestión económica

4 Informatización del control de costos.

5 Seguimiento y Control.

6 Existencia y evolución de índices económicos.

	7. Eficiencia
	1 Duración de los trabajos de mantenimiento

2 Cumplimiento de los plazos.

3 Calidad de los trabajos realizados

4 Costos de los trabajos realizados

5 Estado de las instalaciones, fallas.

6 Calidad de servicio.

Cuadro 4.1: Resumen de funciones por áreas de actuación
Publicado en revista RM. Nº 6. Año 1991. Chile.
En el cuadro 4.2 las puntuaciones de cada función se ponderan y totalizan para obtener la calificación de cada área y el total de la organización de mantenimiento.

	
EVALUACIÓN DE LA ORGANIZACIÓN DE MANTENIMIENTO
	PAG. _____ DE _____

1.1.1.1.1.1.1.1.1 FECHA: / /

	% Ponderación AREAS

A
	AREAS/ FUNCIONES
	%

 Ponderación FUNCIONES

B
	 PUNTUACIÓN

(10 Perfecto)
C
	Califica. F/AREA

[image: image5.wmf]100

BxC

D

=

	Calific.

Org.

[image: image6.wmf]100

AxD

E

=

	20
	1. Organización, Personal, Relaciones
	100
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	5,25
	1,05

	
	1.1. Adecuación y Balance del Organigrama
	22
	
	
	
	
	X
	
	
	
	
	
	1,10
	

	
	1.2. Directrices de Mantenimiento
	10
	
	
	
	
	
	
	
	X
	
	
	0,80
	

	
	1.3. Formación y Calificación del Personal.
	25
	
	
	
	X
	
	
	
	
	
	
	1,00
	

	
	1.4. Planes de Formación
	10
	
	
	
	
	
	
	X
	
	
	
	0,70
	

	
	1.5. Motivación del Personal
	18
	
	
	
	
	X
	
	
	
	
	
	0,90
	

	
	1.6. Comunicación
	15
	
	
	
	
	X
	
	
	
	
	
	0,75
	

 Cuadro 4.2: Diagnostico de la gestión de mantenimiento por áreas y funciones
Publicado en revista RM. Nº 6. Año 1991. Chile.

El procedimiento de cálculo del cuadro 4.2 es el siguiente:

· Se pondera sobre 100 la importancia y repercusión relativa de cada área respecto al total de la organización de mantenimiento (Columna “A”). Esta ponderación queda a criterio de los evaluadores; el porcentaje que aparece en la columna “A” del cuadro 4.2 se colocó a manera de ejemplo.

· Se pondera sobre 100 la importancia y repercusión relativa de cada función dentro de cada área (Columna “B”). Al igual que el caso anterior, esta ponderación queda a criterio de los evaluadores; los porcentajes que aparecen en la columna “B” del cuadro 4.2 se colocó a manera de ejemplo.

· La puntuación de cada función (Columna “C”) se asigna de acuerdo con la escala más usual, entre cero (muy mal o inexistente) y diez (perfecto). Los puntos del cuadro 4.2 son a título ilustrativo.
· A continuación se calcula la calificación de cada función o área (Columna “D”) y de la organización de mantenimiento. (Columna “E”)

Con las calificaciones de cada área en la columna “D“, y de la organización de mantenimiento en la columna “E”, se tendrá una medición en valores numéricas de la gestión de la organización de mantenimiento. De acuerdo con los resultados ponderados se podrán definir rangos numéricos (a criterio del evaluador) que permitirán establecer:

· Las funciones de cada área en las cuales es fuerte o débil la organización de mantenimiento.

· Las áreas en las cuales es más fuerte o más débil la organización de mantenimiento.

La definición de las fortalezas y debilidades ayudará consecuentemente a establecer acciones correctivas por una parte, y, por la otra, a establecer los objetivos y a seleccionar las estrategias que permitirán el cumplimiento de los mismos. Las evaluaciones sucesivas posibilitarán el seguimiento y medición de los planes de mejoras.
En los apéndices B, C, D y E se resumen los elementos metodológicos básicos de cinco instrumentos diferentes de evaluación y diagnóstico aplicables a las organizaciones de mantenimiento que pueden ser utilizados de acuerdo con cada situación particular. Estos instrumentos son los siguientes:

· Manual para la Evaluación de los Sistemas de Mantenimiento en la Industria (Comisión Venezolana de Normas Industriales. COVENIN. Norma 2500-93)

· Puntos Críticos del Éxito en Mantenimiento (PCEM)

· Evaluación Estratégica del Mantenimiento (Price Waterhouse Coopers)

· Benchmarking (Internacional Benchmarking Clearinhousen)

4.2.2. Evaluación Externa
Mediante la evaluación externa se pueden identificar las oportunidades más importantes sobre las cuales debe basarse el futuro de la organización o de los peligros y amenazas que debe constantemente eludir. Tiene como objetivo fundamental, identificar y prever los cambios que se producen en términos de su realidad actual y comportamiento futuro. Esos cambios deben ser identificados en virtud de que ellas puedan producir un impacto favorable (oportunidad) o adverso (amenaza). La organización tiene que prepararse para aprovechar las oportunidades o para debilitar las amenazas.

Las oportunidades (10) son situaciones favorables, actuales o futuras, que ofrece el ambiente de la organización, su aprovechamiento adecuado mejoraría su posición de competitividad.

Las amenazas (10) son situaciones desfavorables, actuales o futuras que presenta el ambiente de la organización, la cual debe ser enfrentada con la idea de minimizar los daños potenciales sobre el funcionamiento y la supervivencia de la misma.

 Las dimensiones y recurrencia de los cambios económicos, sociales, culturales, políticos, tecnológicos y competitivos, justifican la necesidad de realizar un análisis para identificar las oportunidades y amenazas presentes en el medio externo a la organización, de forma tal que, en consideración al carácter incontrolable de dichos cambios, la misma cuente con soportes de decisión e información suficientes para formular o reformular su misión básica, diseñar o revisar la naturaleza de las estrategias para el logro de sus objetivos, considerar alternativas para el tipo actual de servicio prestado o redefinir las actuaciones frente a la competencia.
Los cambios del medio externo generadores de las oportunidades o amenazas se pueden predecir mediante variables que suelen agruparse en cinco categorías principales: fuerzas económicas; fuerzas sociales, culturales, demográficas y geográficas; fuerzas políticas, gubernamentales y jurídicas; fuerzas tecnológicas y fuerzas competitivas (10).
Predecir es una actividad muy compleja debido a la variedad de factores interrelacionados que influyen en ella, como son los cambios en la situación política, las innovaciones tecnológicas, competidores más fuertes, cambios en las prioridades gubernamentales, cambios en la situación económica, u otros. Se trata de una actividad tan complicada que muchos identifican las oportunidades y amenazas claves a partir de predicciones aparecidas en diferentes publicaciones.

Cuando no hay disponibilidad de predicciones en las publicaciones especializadas, las organizaciones tienen que desarrollar las suyas propias utilizando diferentes técnicas de carácter cuantitativo o cualitativo.

Algunas de las técnicas cuantitativas son las siguientes:
· Modelos econométricos: Se basan en la resolución de sistemas simultáneos de ecuaciones de regresión para la predicción de variables económicas, cuya resolución se ha facilitado gracias al desarrollo de los computadores.

· Regresión: Es una técnica estadística que explica las variaciones de una variable llamada dependiente cuando cambia una o más variables llamadas independientes. Según el número de variables independientes, la regresión puede ser simple o múltiple.
· Extrapolación de tendencias: Consiste simplemente en la proyección de tendencias pasadas hacia el futuro.
Es importante destacar que todas las predicciones cuantitativas, sin importar su complejidad o refinación estadística, se basan en relaciones históricas sobre variables claves., por lo que las proyecciones son más apropiadas cuando hay datos históricos disponibles y se espera que las relaciones entre las variables cruciales continúen hacia el futuro.

Por su parte, las técnicas cualitativas son especialmente útiles cuando no hay disponibilidad de datos históricos o cuando se espera que las variables implicadas cambien en forma significativa en el futuro. Entre estas se pueden señalar:

· Formulación de escenarios: Conjuntos alternativos de posibles ocurrencias futuras,
· tratando de anticipar el impacto en la organización de diversos cambios en el entorno.
· Método Delphi o Panel de Expertos: Consiste en la recopilación de información de un grupo de “expertos” y el desarrollo de una proyección conjunta.
· Tormenta de ideas: Consiste en la generación de ideas por parte de un grupo de individuos en situaciones no críticas.
· Encuestas: consiste en desarrollar y administrar cuestionarios escritos o telefónicos y en analizar las respuestas a ellos.
Con frecuencia se considera que las fuerzas competitivas son los hechos y tendencias externas que más pueden afectar la posición estratégica de una organización. Por ello es imperativo conocer la posición de la organización respecto de los principales competidores. En el cuadro 4.3 se presenta, a título ilustrativo, un procedimiento en este sentido.

	La organización presta servicios de mantenimiento.
	Organización
	Competidor 1
	Competidor 2

	Factor de Competitividad
	Ponderación
	Puntos
	Resultado
	Puntos
	Resultado
	Puntos
	Resultado

	Organización
	20
	3
	0,60
	4
	0,80
	2
	0,40

	Personal técnico
	20
	3
	0,60
	2
	0,40
	1
	0,20

	Inspecciones
	30
	1
	0,30
	3
	0,90
	2
	0,60

	Control de costos
	20
	2
	0,40
	1
	0,20
	3
	0,60

	Mantenimiento preventivo
	10
	1
	0,10
	4
	0,40
	2
	0,20

	Total
	100
	
	2,00
	
	2,70
	
	2.00

Cuadro 4.3. Perfil competitivo
El procedimiento del cuadro 4.3 es el siguiente:

· Se identifican los factores de competitividad (se pueden utilizar las funciones definidas en el cuadro 4.1).
· Se asigna la ponderación de cada factor desde un mínimo de cero (sin importancia) hasta un máximo de 100 (muy importante).
· Se asigna el puntaje a cada competidor por factor desde un mínimo de 1 hasta un máximo de 4. (1= debilidad grave; 2= debilidad menor; 3= fortaleza menor; 4= fortaleza importante).
· Se calcula el resultado para la organización y para los competidores, dividiendo la ponderación de cada factor entre cien y multiplicándola por el puntaje obtenido.
De esta manera se pueden conocer las fortalezas y debilidades particulares de los principales competidores, entendiendo que los resultados deben utilizarse con cautela en la toma de decisiones ya que dependen en parte de juicios subjetivos en la selección de los factores de competitividad, en la asignación de las ponderaciones y en la determinación de los puntajes.

Para determinar las oportunidades y amenazas que enfrenta o enfrentará la organización, se jerarquizan las variables externas (económicas, sociales, políticas, tecnológicas y competitivas), según el procedimiento que se presenta, a título ilustrativo, en el cuadro 4.4.

	Variables Externos
(Económicos, Sociales, Políticos, Tecnológicos, Competitivos)
	Ponderación
	Puntos
	Resultado

	Nuevas inversiones incrementa la importación de nueva maquinaria
	40
	8
	3,20

	Cierre de un competidor
	40
	4
	1.60

	Incremento en las tasas de interés
	20
	5
	1,00

	Exigencia de aplicación de normativa de seguridad por los clientes
	
	2
	

	Total
	100
	
	5,80

Cuadro 4.4. Evaluación de los factores externos
El procedimiento del cuadro 4.4 es el siguiente:

· Se asigna la ponderación de cada factor desde un mínimo de cero (sin importancia) hasta un máximo de 100 (muy importante).
· Se asigna el puntaje asignado a cada variable externa desde un mínimo de 1 hasta un máximo de 4. (1= amenaza importante; 2= amenaza menor; 3= oportunidad menor; 4= oportunidad importante).

· El resultado se calcula dividiendo la ponderación de cada variable externar entre cien y multiplicándola por el puntaje obtenido en cada factor externo.
La definición de las oportunidades y amenazas mediante la evaluación externa, como se dijo anteriormente, servirán de base para formular o reformular la misión de la organización, definir o revisar sus estrategias para el logro de sus objetivos, considerar alternativas para el tipo actual de servicio prestado o redefinir las actuaciones frente a la competencia.
4.3. Misión
La misión es el primer indicador clave de cómo una organización visualiza las exigencias de los actores involucrados. Su propósito consiste en establecer el contexto organizacional dentro del cual se llevarán a cabo las decisiones estratégicas; en otras palabras, proporcionar a una organización el enfoque y dirección estratégica.

Los aspectos a considerar en la exposición de la misión son la visión, la definición del negocio y los valores organizacionales:

4.3.1. Visión

Es una apreciación idealizada de lo que se espera de una organización en el futuro, con frecuencia, la visión presentada en la exposición de la misión articula el intento estratégico de una organización de lograr objetivos ambiciosas y de largo plazo, es decir, la visión representa el objetivo estratégico superior, o de más largo plazo, de la organización de mantenimiento.
4.3.2. Definición del negocio
Es el aspecto clave en la redacción de la misión. Para ello se deben responder las siguientes interrogantes:
· ¿Cuál es el negocio? (actividad principal)
· ¿A quien se satisface? (grupo de clientes, cobertura geográfica, mercado, etc.).
· ¿Qué se satisface? (necesidades de los clientes).
· ¿Cómo se satisface? (destrezas o habilidades distintivas para atender esas necesidades).

En el caso de una organización de mantenimiento, los clientes pueden ser internos cuando el servicio está dirigido a mantener los equipos bajo responsabilidad de otras funciones de la misma empresa tales como operaciones, transporte, informática, etc., o externos, cuando el servicio de mantenimiento es prestado a otras empresas (figura 4.2).

Figura 4.2: Relación entre la exposición de la misión y los clientes en una organización de mantenimiento
4.3.3. Valores

En la exposición de la misión también se deben considerar los principios, valores, aspiraciones y prioridades filosóficas fundamentales, ideales con los cuales se comprometen quienes toman las decisiones estratégicas, que, además, orientan la administración del negocio.

A continuación, un ejemplo de la misión de una organización de mantenimiento:
MISIÓN DE UNA ORGANIZACIÓN DE MANTENIMIENTO

· Visión: Organización de mantenimiento con niveles de excelencia en cada una de la diez prácticas de la categoría clase mundial.
· ¿Cuál es el negocio?: Realizar competitivamente el mantenimiento
· ¿A quien se satisface?: A todos los equipos e instalaciones bajo responsabilidad operativa de otras organizaciones de la empresa a nivel nacional.
· ¿Cómo se satisface?: Mediante la planificación, ejecución y control de las actividades, con personal altamente calificado para prestar un servicio de calidad.
· ¿Qué se satisface?: Exigencias de los clientes en lo que se refiere a: costos mínimos (mantenimiento más penalizaciones), óptimos índices de confiabilidad, disponibilidad y seguridad de sus equipos e instalaciones, protección del medio ambiente y expectativas de los accionistas de la empresa en lo relativo a incrementar sus ingresos y niveles de rentabilidad de las inversiones.
· Valores: Personal motivado, comprometido con los valores organizacionales, en permanente crecimiento profesional y con sentido de propiedad sobre las instalaciones y equipos.
Una vez establecidas la misión de la organización de mantenimiento, el proceso continúa, tal como se indica en la figura 4.1, con la fijación de los objetivos y la selección de las estrategias.
4.4. Objetivos estratégicos

Son los resultados específicos que pretende alcanzar la organización de mantenimiento a mediano y largo plazo mediante el cumplimiento de su misión básica. Los objetivos son esenciales para el éxito de la organización de mantenimiento porque establecen un curso, ayudan a la evaluación, producen sinergia, revelan prioridades, permiten la coordinación y establecen las bases para planificar, organizar, motivar y controlar con eficacia.

Los objetivos deben incluir un plazo de ejecución, ser concisos y claros, ser dinámicos, es decir, que puedan se reevaluados a medida que el entorno y las oportunidades cambian, y, por último, pueden ser formulados en términos que permitan cuantificarlos y medirlos o en términos cualitativos. Normalmente las organizaciones utilizan una combinación de objetivos cuantitativos y cualitativos.
Los objetivos deben convertir la misión de la organización de mantenimiento en medidas específicas de desempeño y representar un compromiso de la gerencia a conseguir resultados concretos mediante las estrategias de la empresa a la cual pertenece la organización de mantenimiento.

A los fines de fijar los objetivos y evaluar el plan estratégico de la organización de mantenimiento, se propone en este libro la utilización del Balanced Score Card (BSC)(16) creado por Norton y Kaplan, traducido al español como Cuadro de Mando Integral (CMI), el cual es una herramienta que permite traducir la misión de la organización en objetivos estratégicos, estableciendo un sistema de medición de logro de dichos objetivos mediante un método estructurado de selección de indicadores desde cuatro perspectivas (financiera, de los clientes, de los procesos internos y de aprendizaje y crecimiento organizacional) que le conceden gran versatilidad. En el apéndice F se presenta una breve reseña histórica del desarrollo del CMI.

Los objetivos estratégicos de una organización de mantenimiento alineados con la misión y según las perspectivas del CMI, se enmarcan en los siguientes contextos:

4.4.1. Según la perspectiva financiera
Se centran en la creación de valor para los accionistas de la empresa a la cual pertenece la organización de mantenimiento. Esto requerirá definir objetivos (e indicadores estratégicos) que permitan responder a las expectativas financieras contempladas en la misión.

Algunos objetivos desde esta perspectiva, alineados con la misión anteriormente definida son los siguientes:

· Reducir en 20% los costos de mantenimiento y riesgo (penalizaciones).

· Mantener una disponibilidad global de los objetos de mantenimiento al menos de xx. %.
· Alargar 15% la vida útil de los objetos de mantenimiento.

4.4.2 Según la perspectiva de los clientes
En esta perspectiva se responde a las expectativas de los clientes. Del logro de los objetivos que se plantean en esta perspectiva dependerá en gran medida la generación de ingresos, y por ende la "generación de valor" ya reflejada en la perspectiva financiera. Esta propuesta de valor cubre básicamente, el espectro de expectativas que reflejen en su conjunto la transferencia al cliente.

Algunos objetivos estratégicos típicos de esta perspectiva alineados con la misión anteriormente definida son:

· Mejorar hasta xx % la confiabilidad global de objetos de mantenimiento.

· Mejorar los factores influyentes (partes y repuestos, mano de obra, procedimientos de trabajo, herramientas, etc.) en la mantenibilidad de los objetos de mantenimiento.

· Incrementar la seguridad de las labores de mantenimiento.
· Garantizar la protección del medio ambiente.

4.4.3. Según la perspectiva de los procesos internos
En esta perspectiva se identifican los objetivos e indicadores estratégicos asociados a los procesos claves de la organización de mantenimiento, de cuyo éxito depende la satisfacción de las expectativas de clientes y accionistas. Usualmente, esta perspectiva se desarrolla luego que se han definido los objetivos e indicadores de las perspectivas financieras y de clientes. Los objetivos estratégicos de esta perspectiva deben manifestar la naturaleza misma de los procesos propios de la organización de mantenimiento.

Algunos objetivos estratégicos de carácter genérico asociados con los procesos internos y alineados con la misión son:

· Fortalecer la posición tecnológica de la organización de mantenimiento.

· Mejorar el proceso de planificación.

· Incrementar la disponibilidad de los equipos, herramientas, instrumentos, etc., utilizados para ejecutar el mantenimiento.

· Mejorar los mecanismos de evaluación y control. de mantenimiento preventivo.

4.4.4. Según la perspectiva de aprendizaje organizacional
Se refiere a los objetivos e indicadores que sirven como plataforma o motor del desempeño futuro de la empresa y reflejan su capacidad para adaptarse a nuevas realidades, cambiar y mejorar. Estas capacidades están fundamentadas en las competencias claves del negocio, que incluyen las competencias de su gente, el uso de la tecnología como impulsor de valor, la disponibilidad de información estratégica que asegure la oportuna toma de decisiones y la creación de un clima cultural propio para afianzar las acciones transformadoras del negocio.

La consideración de esta perspectiva refuerza la importancia de invertir para crear valor futuro no solo en las áreas tradicionales de desarrollo de nuevas instalaciones o nuevos equipos, que sin duda son importantes, pero que hoy en día, por sí solas, no dan respuesta a las nuevas realidades de los negocios.

Algunos objetivos estratégicos típicos de esta perspectiva alineados con la misión incluyen:

· Desarrollar de competencias claves (personal).

· Mejorar los mecanismos de retención de personal clave.

· Mejorar la disponibilidad y uso de información estratégica.

· Fortalecer los sistemas de información estratégica.

· Incrementar la satisfacción del personal

· Mejorar el clima organizacional.

4.5. Selección de las estrategias

Las estrategias representan las acciones por realizar para el logro de los objetivos estratégicos. En la práctica las organizaciones generalmente fijan sus objetivos y estrategias simultáneamente para periodos de dos a cinco años. El procedimiento siguiente puede ser utilizado en la selección de las estrategias:
· Realizar un análisis comparativo (cruce) de las fortalezas y debilidades con las oportunidades y amenazas, identificadas previamente en las evaluaciones interna y externa, y establecer las estrategias FO, FA, DO y DA, según sea el caso, en el cuadrante respectivo, tal como se muestra en el cuadro 4.5.
	INTERNO

	FORTALEZAS (F)
Elaborar lista de fortalezas identificadas en la evaluación interna
	DEBILIDADES (D)
Elaborar lista de debilidades identificadas en la evaluación interna

	EXTERNO
	
	

	OPORTUNIDADES (O)

Elaborar lista de oportunidades identificadas en la evaluación externa
	ESTRATEGIAS “FO”

Uso de fortalezas para aprovechar oportunidades

Aquí se encuentran las mejores situaciones que se le pueden presentar a la organización de mantenimiento. Es un cuadrante de fortalecimiento y mejoramiento del accionar. Planificar dentro de este cuadrante es muy simple ya que el nivel de incertidumbre es casi inexistente.
	ESTRATEGIAS “DO”

Reducir las debilidades para aprovechar las oportunidades
Es un cuadrante de vital importancia para el desarrollo interno de la organización de mantenimiento. En el se encuentran todos aquellos factores internos que no están funcionando satisfactoriamente dentro de un ambiente externo que brinda la oportunidad de corregir las deficiencias.

	AMENAZAS (A)
Elaborar lista de amenazas identificadas en la evaluación externa
	ESTRATEGIAS “FA”

Uso de fortalezas para evitar amenazas
Es el caso contrario al cuadrante anterior. Se debe encontrar cual de las fortalezas internas pueden ayudar a impedir que las amenazas externas influyan negativamente en el desempeño de la organización.

	ESTRATEGIAS “DA”

Reducir a un mínimo las debilidades para minimizar impacto de las amenazas

Es el cuadrante de los peligros. Se debe encontrar como minimizar los efectos de este medio amenazante dentro de la organización que no posee los mecanismos adecuados para enfrentarlo.

Cuadro 4.5: Selección de estrategias de mantenimiento mediante análisis FODA
· Asociar las estrategias obtenidas en el análisis FODA con los objetivos definidos previamente (alineados con la misión) desde las cuatro perspectivas del CMI.
· Vincular las estrategias con las distintas actividades que agregan en la organización de mantenimiento (cadena de valor).
En los cuadros 4.6, 4.7, 4.8 y 4.9 se presentan algunas estrategias en función de los objetivos y las actividades de creación de valor para cada perspectiva del CMI. Estas estrategias son a título ilustrativo ya que las mismas deben ser establecidas según el análisis FODA antes descrito.
	Objetivos (financieros)
	Estrategia
	Actividad de creación de valor

	Alargar 15% la vida útil de los objetos de manteniminto

	Incrementar las frecuencias actuales de las rutinas de mantenimiento
	Ingeniería de Mantenimiento, Tecnología

	Reducir en 20% los costos de mantenimiento y riesgo (penalizaciones).

	Planificar los trabajos de mantenimiento de forma coordinada con planificación de operaciones
	Planificación, Ejecución, Evaluación y Control, Ingeniería de Mantenimiento, Tecnología

	Mantener una disponibilidad global de los objetos de mantenimiento de al menos xx %.
	Incrementar el presupuesto de mantenimiento preventivo
	Ejecución, Evaluación y Control, Ingeniería de Mantenimiento, Gestión de Materiales

Tabla 4.6. Estrategias y objetivos desde la perspectiva financiera vinculados con las actividades de creación de valor
	Objetivos (clientes)
	Estrategia
	Actividad de creación de valor

	Mejorar hasta xx % la confiabilidad global de los objetos de mantenimiento.

	Profundizar el control del mantenimiento preventivo
	Ingeniería de Mantenimiento, Tecnología, Planificación

	Mejorar los factores influyentes en la mantenibilidad de los objetos de mantenimiento.

	Actualizar el parque de herramientas, procedimientos de trabajo, inventario de repuestos y crear programas de adiestramiento al personal
	Planificación, Gestión de Materiales, Recursos Humanos, Tecnología, Ingeniería de Mantenimiento

	Incrementar la seguridad de las labores de mantenimiento.

	Diseñar programa de seguridad que obligue la participación de todos
	Ejecución, Ingeniería de Mantenimiento, Recursos Humanos

Tabla 4.7. Estrategias y objetivos desde la perspectiva de los clientes vinculados con las actividades de creación de valor
	 Objetivos (procesos internos)
	Estrategia
	Actividad de creación de valor

	Fortalecer la posición tecnológica de la organización de mantenimiento
	Realizar Benchmarking para medir posicionamiento tecnológico y tomar acciones
	Ingeniería de Mantenimiento, Tecnología

	Mejorar el proceso de planificación.

	Automatizar el proceso
	Planificación, Ingeniería de Mantenimiento, Recursos Humanos

	Mejorar los mecanismos de evaluación y control del mantenimiento
	Automatizar el proceso
	Planificación, Ejecución, Evaluación y Control, Recursos Humanos

	Incrementar la disponibilidad de los equipos utilizados para ejecutar el mantenimiento.

	Establecer programa de control de herramientas
	Gestión de materiales, Tecnología, Ingeniería de Mantenimiento, Recursos Humanos

Tabla 4.8. Estrategias y objetivos desde la perspectiva de los procesos internos vinculados con las actividades de creación de valor

	Objetivos (aprendizaje organizacional)
	Estrategia
	Actividad de creación de valor

	Desarrollar de competencias claves (personal).

	Crear programa de detección de necesidades de adiestramiento
	Recursos Humanos, Ingeniería de Mantenimiento

	Mejorar los mecanismos de retención de personal clave.

	Crear mecanismos de bonos de productividad
	Recursos Humanos, Planificación

	Mejorar la disponibilidad y uso de información estratégica.

	Suscribirse a organismos especializados
	Ingeniería de Mantenimiento, Tecnología, Evaluación y Control, Planificación

	Fortalecer los sistemas de información estratégica.

	Actualizar los equipos y sistemas informárticos
	Ingeniería de Mantenimiento, Tecnología, Evaluación y Control, Planificación

	Incrementar la satisfacción del personal

	Incrementar beneficios sociales
	Recursos Humanos

	Mejorar el clima organizacional.

	Asignar mayores responsabilidades en las decisiones claves a los niveles operativos y técnicos
	Recursos Humanos

Tabla 4.9. Estrategias y objetivos desde la perspectiva de aprendizaje organizacional vinculados con las actividades de creación de valor

Por último, para que las estrategias puedan ser implementadas con éxito, la organización de mantenimiento debe mejorar la efectividad de las actividades de creación de valor.

4.6. Políticas
Son las líneas directrices específicas, los métodos, los procedimientos, las reglas, las formas y las practicas administrativas que se establecen para implementar las estrategias y respaldar y fomentar los trabajos que llevarán a alcanzar los objetivos enunciados.

 Las políticas comunican a los empleados y gerentes lo que se espera de ellos y, por tanto, aumentan las probabilidades de la debida ejecución de las estrategias. Sientas las bases para el control administrativo, permiten la coordinación a lo largo y a lo ancho de las unidades de la organización y disminuyen la cantidad de tiempo en que los gerentes dedican a tomar decisiones. Aclaran quien hará qué trabajo, propiciando que se delegue la toma de decisiones a los niveles administrativos adecuados.

En el capítulo 1 se definieron las siguientes políticas relativas a los tipos de mantenimiento aplicables: política basada en las fallas, política basada en la vida del equipo o sistema, política basada en la condición y política basada en la oportunidad.

En líneas generales, algunos principios en los cuales se deben basar las políticas de una organización de mantenimiento se presentan en los siguientes ejemplos.

 “El mantenimiento debe ser considerado como una actividad prioritaria por su influencia directa en la producción, en la protección integral y en las finanzas de la empresa”.

“El mantenimiento debe ser considerado desde la etapa de diseño de cualquier instalación con el fin de garantizar su operatividad y su mantenibilidad en el tiempo”.

“Los planes de mantenimiento se deben establecer con base en análisis económicos, de criticidad y de riesgo de los equipos, orientándose preferentemente hacía el mantenimiento de tipo predictivo o basado en la condición”.

IMPLEMENTACIÓN DEL PLAN ESTRATÉGICO (PLAN OPERATIVO)
Mediante el plan operativo se establecen los elementos que asegurarán la implementación del plan estratégico. Es el día a día de la organización de mantenimiento en una constante dinámica de retos y cambios, que no pueden ser enfrentados oportuna y eficientemente si no existe una perfecta armonía entre las estrategias y la acción.
Estos elementos interrelacionan las actividades de la organización de mantenimiento con los recursos y sistemas de información disponibles para cumplir con los objetivos superiores establecidos en el plan estratégico. En la figura 5.1 se señalan los elementos que conforman el plan operativo según el Modelo de Planificación y Gestión del Mantenimiento definido en el capítulo 3 (figura 3.1).

Figura 5.1. Elementos del plan operativo para implementar el plan estratégico

A continuación se desarrollan cada uno de los elementos del plan operativo.
5.1. Plan anual de mantenimiento

 El plan anual de mantenimiento es el elemento de referencia básico que, de forma sistemática y ordenada, establece las bases sobre las cuales se ejecutarán las actividades de mantenimiento establecidas en su programación.

La propuesta de plan de mantenimiento que se desarrolla a continuación, es una propuesta que fundamenta su conceptualización en una adaptación de la norma venezolana COVENIN 3049-93 (MANTENIMIENTO-DEFINICIONES), elaborada por el Comité Técnico de Normalización CT-3: CONSTRUCCIÖN, aprobada por la Comisión Venezolana de Normas Industriales (COVENIN) en su reunión Nº 124 de fecha 12-01-93. Esto con la intención de unificar, en la medida de lo posible, los criterios y principios básicos aplicables, con las adaptaciones a que haya lugar, a las organizaciones de mantenimiento en Venezuela.

La norma COVENIN 3049-93 contempla un total de 20 procedimientos, de los cuales corresponden a la elaboración del plan de mantenimiento los siguientes (cuadro 5.1):
	Procedimiento
	Documentación
	Fundamento

	P1
	Inventario de objetos de mantenimiento
	Inicio

	P2
	Codificación de objetos de mantenimiento
	P1

	P3
	Fichas técnicas
	P1-P2

	P4
	Instrucciones técnicas
	P3

	P5
	Procedimientos de ejecución
	P4

	P6
	Programación
	P4-P5

	P7
	Distribución del personal
	P6

	P20
	Presupuesto anual de mantenimiento
	P6—P19

Cuadro 5.1: Procedimientos del plan de mantenimiento
· P1: Inventario y P2: Codificación de los objetos de mantenimiento

Los objetos de mantenimiento representan el conjunto de activos, equipos, instrumentos y útiles que conforman los sistemas productivos (empresa, planta industrial u otros).
Activos: Todo aquello que cumple con determinada función en un empresa (por ejemplo: locales, líneas de vapor, edificios, estructuras, equipos, grupos de equipos, equipo con instrumentos, etc.), sobre los cuales actúa la organización de mantenimiento.
Equipos: Son los medios que forman la base productiva de la empresa, a los cuales se les atribuye una prioridad en función del lugar y uso a que estén destinados.

Instrumentos: Controlan el buen funcionamiento y operación de los equipos en el desempeño de las funciones a las que están destinados.

Útiles: Medios de los que se vale la organización de mantenimiento para realizar sus funciones. Incluye las herramientas y/o equipos que se utilizan en las actividades de mantenimiento y/o reparación (por ejemplo: grúas, camiones, plantas de soldar, etc.). Es importante destacar que en algunos lugares estos equipos se contratan a terceros o se cuenta con ellos dentro de la empresa, por los que se paga una tarifa horaria de alquiler o uso.

Las organizaciones de mantenimiento tienen a su cargo una gran cantidad de objetos de mantenimiento cuyo tamaño oscila desde pequeños hasta grandes objetos. Pueden estar concentrados en un espacio reducido o a través de grandes áreas de extensión., pueden ser todos móviles o bien constituir una sola instalación fija, pero en la mayoría de los casos es una combinación de ambos.

Esto significa que se tiene que realizar un inventario y desarrollar sistemas lógicos de codificación, para poder elaborar el plan de mantenimiento. El inventario constituye el fundamento de los sistemas de gestión del mantenimiento y consiste es una lista de todos los objetos de mantenimiento bajo responsabilidad de la organización de mantenimiento, aun cuando una parte del mantenimiento de ellos sea contratado.
El inventario debe incluir todos los objetos de mantenimiento, independientemente de su importancia o criticidad y de que algunos de ellos no tengan asignados algún tipo de mantenimiento rutinario.
Si no existe un inventario de objetos de mantenimiento, la organización de mantenimiento debería elaborarlo junto con un sistema de codificación apropiado, aun cuando exista alguna lista de objetos que haya sido elaborado con otros fines (contables por ejemplo).

Es importante destacar que el inventario de objetos de mantenimiento debe mantenerse actualizado ya que es la base de los demás procedimientos, de forma tal que si se desactualiza, los otros procedimientos también. Se deben registrar todos los nuevos objetos, movimientos de los mismos, modificaciones o sustituciones, actualizándose en consecuencia el inventario.
Para facilitar la elaboración del plan de mantenimiento (instrucciones técnicas, procedimientos de ejecución, programación, etc.), se recomienda crear estructuras o unidades lógicas dividiendo o desagregando en niveles los objetos de mantenimiento en sistemas, subsistemas, elementos y componentes (Cuadro 5.2).
La cantidad de niveles depende de la interdependencia o interconexión entre los objetos, del área física donde están ubicados, del tamaño del inventario y de si son estáticos, móviles o transportables.
	OBJETOS DE MANTENIMIENTO

	Sistema: Representa el primer nivel en que se puede desagregar un objeto de mantenimiento.
	Ejemplo: Una retroexcavadora (objeto de mantenimiento) se divide en los sistemas motor, transmisión, frenos, etc.

	Subsistema: La cantidad de divisiones de un sistema.
	Ejemplo: el motor de la retroexcavadora se divide en subsistemas de enfriamiento, de combustible y aire, de lubricación, etc.

	Elemento: Es una pieza individual de un subsistema y suele ser la pieza discreta más pequeña de un objeto de mantenimiento que se tiene en cuenta desde el punto de vista operacional.
	Ejemplo: el sistema de enfriamiento se divide en bomba de agua, radiador y correas de ventilación

	Componente: Es una pieza individual de un elemento y normalmente sustituible
	Ejemplo: los sellos y rolineras son componentes sustituibles de la bomba de agua del sistema de enfriamiento del motor de la retroexcavadora.

Cuadro 5.2. Desagregación de los objetos de mantenimiento
:

A los efectos de la asignación y control de los costos de mantenimiento, se recomienda agrupar los objetos de mantenimiento en organizaciones denominadas Centros de Costos (ver ejemplo retroexcavadora cuadro 5.3), los cuales se pueden clasificar en:

· Impersonales: lugar geográfico o una clase de equipo

· Personales: una persona o un grupo de personas

· Operaciones: máquinas o personas que realizan la misma operación

· Procesos: una secuencia continua de operaciones

	sistema productivo

ECI: empresa de construccion e infraestructura

	CENTROS DE COSTO

10: maquinaria liviana () 20: maquinaria Pesada (X)
30: Vehículo () 40: otros ()

	OBJETO DE MANTENIMIENTO
 Retro-excavadora Nº 1: REX-01

	Sistema

Motor
	Subsistema
Sistema de Enfriamiento
	elemento
· Bomba de agua

· Radiador

· Correas Ventilación
	componente
· Sellos y rolineras

· Colmena

· No aplica

Cuadro 5.3: Agrupación de objetos de mantenimiento en centros de costos
De acuerdo con la desagregación, la lista del inventario contendría la información del cuadro 5.4 más cualquier otra que se considere importante inventariar:
	ECI
	INVENTARIO DE OBJETOS DE MANTENIMIENTO
	Fecha:

	Centro de Costo
	Objeto
	Marca

	Modelo
	Código
	Descripción

	20
	REX-01
	Caterpillar
	416-C
	ECI-20-REX-01
	Retroexcavadora Nº 1 asignada al centro de costo “Maquinaria Pesada”.

Cuadro 5.4: Lista de inventario de objetos de mantenimiento

· P3: Fichas Técnicas

 La información contenida en las fichas técnicas variará según el tipo de objeto de mantenimiento, por tanto no hay un modelo estándar que pueda ser recomendado. No obstante, en la medida de lo posible, deben contener la información .siguiente o cualquier otra que se considere relevante: descripción, código asignado, fecha de arranque, datos del fabricante, distribuidor o proveedor, características y especificaciones técnicas, manejo y cuidado, normas de uso y prevención de fallas, desagregación del objeto en sistemas, subsistemas,: componentes y elementos. En el cuadro 5.5., a título de ejemplo, se muestra la ficha técnica de la retroexcavadora del ejemplo anterior:

	ECI-001
	FICHA TECNICA
	Código de Inventario: ECI-20-REX- 01
Fecha:

	Objeto de Mantenimiento
	ANEXE

FOTO DEL OBJETO

	Nombre
	Marca
	

	Retroexcavadora
	Caterpillar
	

	Modelo
	Código del Equipo
	

	416-C
	
	

	Dimensiones

	Peso (aproximado)
	Longitud (para transporte)

	
	

	Altura (para transporte)
	Ancho (con estabilizadores)

	
	

	Especificaciones del Motor

	Marca
	Modelo
	Tipo (tiempo)
	Cant. De cilindros

	
	
	
	

	Potencia neta en el volante
	Potencia bruta del motor
	Potencia neta del motor

	
	
	

	Especificaciones de los Cauchos

	
	Número
	Tela o índice de fortaleza
	Presión de Embarque

	Delanteros
	
	
	

	Traseros
	
	
	

	Capacidades de llenado

	Carter del motor
	Tanque hidráulico
	Tanque combustible
	Sistema de enfriamiento

	
	
	
	

	Transmisión
	Radiador
	Ejes traseros
	Deposito de freno

	
	
	
	

	Herramientas de corte

	Capacidad del cucharón de uso general (m3)
	

	Capacidad del cucharón de uso múltiple (m3)
	

	Capacidad del balde (m3)
	

	Profundidad de excavación (mm)
	

	Alcance desde el pivote de giro
	

Cuadro 5.5. Ejemplo de ficha técnica
· P4: Instrucciones técnicas
Las instrucciones técnicas son las acciones o actividades de mantenimiento a ejecutar sobre cada objeto registrado en las fichas técnicas (P3).
En líneas generales, cada instrucción técnica debe incluir: tipos de mantenimiento a ejecutar, numeración secuencial de control para cada instrucción, descripción general de la actividad a realizar, frecuencia y duración de la actividad.

	ECI
	INSTRUCCION TÉCNICA
	Nº de Control: IT-0001
Fecha:

	OBJETO DE MANTENIMIENTO: Retro-excavadora
	Código: ECI-20-REX-01

	Actividad General: Cambio de los sellos y rolineras de la bomba de agua.

	Duración Estándar: 2 días
	frecuencia: 4380 horas

	Maquinaria: () Liviana (X) Pesada () Vehículo () otros
	Marca: Caterpillar
	Modelo: 416 C

	Tipo de Mantenimiento: () Rutinario (X) Programado () Predictivo () Correctivo

	Sistema: Motor
	subsistema: Enfriamiento
	Elemento: Bomba de agua
	Componentes: Sellos y Rolineras

	
	
	
	

A continuación en el cuadro 5.6 se muestra un modelo de instrucción técnica para la retroexcavadora del ejemplo anterior.
Cuadro 5.6: Ejemplo de instrucción técnica
· P5: Procedimientos de Ejecución

Los procedimientos de ejecución describen como se ejecutará cada instrucción técnica (P4).
Los procedimientos deben ser elaborados en formatos predefinidos dependiendo de las normas que aplique cada empresa.

	ECI
	 PROCEDIMIENTO DE EJECUCIÓN
(Primera Parte)
	Nº DE CONTROL: PR-0001
Fecha : Pag ----- de -------

	Instrucción Técnica: Cambio de los sellos y rolineras de la bomba de agua.
	N0 de control: IT-0001

	OBJETO DE MANTENIMIENTO: Retro-excavadora
	Código: ECI-20-REX-01

	Duración Estándar: 2 días
	Frecuencia de Mantenimiento: 4380 Horas
	Ubicación del objeto:

	objtivos

	Describir la finalidad del procedimiento.

	alcance

	Señalar los equipos e instalaciones que cubre el documento indicando su ubicación.

	aspectos de seguridad y permisología

	Señalar toda la documentación y permisología exigidas para la ejecución del procedimiento de mantenimiento cumpliendo la normativa de seguridad vigente, así como los riesgos presentes en el área de trabajo y las medidas preventivas recomendadas para minimizar estos riesgos.

	actividades previas a la ejecución

	Indicar todas aquellas actividades que deben ser realizadas antes de ejecutar el procedimiento una vez emitida la orden de trabajo, tales como reuniones, charlas de seguridad, acondicionamiento del sitio, parada de equipos, etc.

A continuación, a título ilustrativo, se presenta, en dos partes, un procedimiento para la retroexcavadora anterior:

Cuadro 5.7: Ejemplo de procedimiento de ejecución (Primera parte)
	Nº
	actividades

	10
	DESARMAR LA BOMBA DE AGUA

	20
	Aflojar los tornillos y abrazaderas con un destornillador, luego retirar el protector y el radiador.

	30
	Desenroscar con un rache los tornillos del aspa del ventilador.

	40
	Después aflojar el tornillo tensor del alternador para que salga la correa y la polea.

	50
	Luego proceder a desenroscar los tornillos de la base de la bomba para sacarlo del motor.

	60
	Inspeccionar y asegurar del estado de la bomba.

	70
	Enviar al torno para que realicen el cambio de sello y rolineras

	80
	Realizar una limpieza general antes del montaje.

	90
	Cambiar empacaduras.

	100
	Instalar la bomba de agua en la maquinaria.

	
	PERSONAL
	CANT

	HERRAMIENTAS Y EQUIPOS
	CANT
	REPUESTOS /MATERIALES
	DOCUMENTOS REFERENCIA

	
	Supervisor
	
	Llave 7/16 pulgadas
	
	Silicone
	Manual del fabricante.

	
	Mecánicos
	
	Llave 9/16 pulgadas
	
	Empacaduras
	

	
	
	
	Llave ½ pulgadas
	
	
	

	
	
	
	Rache
	
	
	

	
	
	
	Extensión
	
	
	

	
	
	
	Destornillador pala / alicate
	
	
	

	
	
	
	Equipos de protección personal
	
	
	

	
	
	
	Torno
	
	
	

	OBSERVACIONES:

	RESPONSABILIDADES:
	REVISADO POR:
	2 APROBADO POR:

	NOMBRE Y APELLIDO:
	
	

	FIRMA:
	
	

	FECHA:
	
	

	ECI
	 PROCEDIMIENTO DE EJECUCIÓN
(Segunda Parte)
	Nº DE CONTROL: PR-0001
Fecha : Pag ----- de -------

	Instrucción Técnica: Cambio de los sellos y rolineras de la bomba de agua.
	N0 de control: IT-0001

	OBJETO DE MANTENIMIENTO: Retro-excavadora
	Código: ECI-20-REX-01

	Duración Estándar: 2 días
	Frecuencia de Mantenimiento: 4380 Horas
	Ubicación del objeto:

Cuadro 5.6: Ejemplo de procedimiento de ejecución (Segunda parte)
· P6
Programación

 Con la programación se establece cuando se deben ejecutar las diferentes instrucciones técnicas (P-4) de cada objeto de mantenimiento, cuyo procedimiento de ejecución se describió en P5.

 Para la programación de las instrucciones técnicas hay que establecer la diferencia entre programas de alta frecuencia y programas de baja frecuencia.

· Programas de alta frecuencia

Son programas con frecuencias diarias o semanales, llamados programas de mantenimiento rutinario (cuadro 5.7). Comprende actividades tales como: lubricación, limpieza, protección, ajustes, calibración u otras, la mayoría de las cuales se pueden ejecutar en cualquier momento por los operadores mientras los sistemas están funcionando.

	ECI
	PROGRAMACION DEL MANTENIMIENTO RUTINARIO
	Código Objeto : ECI-20-REX-01
Fecha:

	Nº Control
	Instrucción Técnica
	L
	M
	M
	J
	V
	S
	D

	IT-001
	Verificar Nivel de aceite del motor
	
	
	
	
	
	
	

	IT-002
	Verificar nivel refrigerante del motor
	
	
	
	
	
	
	

Cuadro 5.7. Programación del mantenimiento rutinario

· Programas de baja frecuencia

Son aquellos que realizan a intervalos mensuales o más largos y representa el tradicional mantenimiento preventivo. Utilizan las instrucciones técnicas y frecuencias recomendadas por los fabricantes, constructores, diseñadores, usuarios o experiencias conocidas, a fin de determinar la carga de trabajo que es necesario programar. Normalmente requieren más trabajo que los programas de alta frecuencia por lo que llevan más tiempo y requieren paradas de los objetos de mantenimiento o sistemas. Son ejecutados por cuadrillas de la organización de mantenimiento de acuerdo con un cronograma anual (se puede utilizar un modelo como el del cuadro 5.8 dividido en las 52 semanas del año).
	ECI
	PROGRAMACION DEL MANTENIMIENTO PREVENTIVO
	Código Objeto : ECI-20-REX-01
Fecha:

	Nº Control
	Instrucción Técnica
	Duración
	1
	2
	3
	4
	..
	..
	52

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Cuadro 5.8. Programación del mantenimiento rutinario

Algunas organizaciones programan según la cantidad de horas de funcionamiento del objeto de mantenimiento o sistema. El cuadro 5.9 puede ser utilizado a esos fines.

	ECI
	PROGRAMACION DEL MANTENIMIENTO PREVENTIVO
	Código Objeto : ECI-20-REX-01
Fecha:

	Nº Control
	Instrucción Técnica
	Duración

	FRECUENCIA

 (Horas)

	IT-0001
	Cambio de los sellos y rolineras de la bomba de agua
	2 días
	4380

	IT-0002
	Reemplazo filtro de gasoil
	30 min.
	800

Cuadro 5.8. Programación del mantenimiento preventivo por horas.
Ciertos objetos de mantenimiento trabajan en periodos no regulares o intermitentes. En estos casos es inadecuado utilizar en la programación frecuencias basadas en el tiempo calendario transcurrido. Lo correcto sería programar el mantenimiento cuando la máquina haya funcionado cierta cantidad de tiempo, haya recorrido cierta distancia, haya fabricado cierta de producto, etc. Por ejemplo el cambio de aceite y filtro de un vehículo se puede programar cada 5.000 kilómetros o cada tres meses, lo que ocurra primero.
· Mantenimiento correctivo (por falla o reparación)

 Es la intervención de un objeto de mantenimiento cuando aparece una falla, con la finalidad de mantenerlo en servicio adecuadamente y minimizar sus tiempos fuera de servicio. Es ejecutado por personal de la organización de mantenimiento. La atención a las fallas debe ser inmediata por lo que no hay tiempo de programarla pues implicaría incremento en costos como consecuencia de la parada.

· Mantenimiento mayor

 Comprende actividades dirigidas a evitar la necesidad de mantenimiento correctivo, reparando las fallas de manera integral a mediano plazo. Las acciones más comunes del mantenimiento mayor son: modificación de elementos de máquina, modificación de procesos, cambio de especificaciones, ampliaciones de capacidad, revisión de elementos básicos de mantenimiento. Este tipo de actividades es ejecutado por personal de la organización de mantenimiento y/o por empresas contratistas, dependiendo de la magnitud, costos, especialización necesaria u otros. Este mantenimiento debe responder a una planificación a mediano plazo, es decir diferente a la del mantenimiento programado (preventivo).

· Mantenimiento circunstancial

Es una combinación de mantenimiento rutinario, programado y correctivo ya que se ejecutan acciones de rutina pero no tienen un punto fijo en el tiempo para iniciarlo porque los objetos intervenidos funcionan de manera alternada. Se ejecutan acciones que están programadas en un cronograma anual pero que tampoco tienen un punto fijo de inicio por la misma razón anterior. Se atienden las fallas cuando el objeto sale de servicio, existiendo otro sistema que cumple su función y el análisis de la(s) falla(s) permite programar su reparación a mediano plazo
· Mantenimiento predictivo o monitoreo de la condición

 El estudio de fallas deriva de dos tipos: aquellas fallas que obligan la intervención de los objetos de mantenimiento mediante mantenimiento correctivo y aquellas que se presentan regularmente (recurrentes o repetitivas) y que ameritan su prevención. El mantenimiento predictivo o monitoreo de la condición es aquel que utiliza instrumentos de medición para monitorear la condición de los objetos de mantenimiento y/o métodos estadísticos para determinar la frecuencia de las inspecciones, revisiones, sustitución de piezas claves, probabilidad de aparición de fallas, vida útil u otros, con el propósito de adelantarse o predecir la o predecir la aparición de fallas.
· P7: Distribución del personal

Este procedimiento permite conocer la distribución del personal, por tipo de mantenimiento (rutinario, programado, circunstancial, predictivo) y por frecuencia de ejecución de las instrucciones técnicas (diaria, semanal, mensual, anual), según lo programado en P6. Es decir, se podrá conocer “para cuando” y “que tipo” (especialización) de personal se requiere.

Para ello, semanalmente se van acumulando, para cada para cada objeto por centro de costo, los siguientes tiempos (duración de las actividades): tiempo acumulado semanal, mensual y anual por tipo de mantenimiento; tiempo acumulado semanal, mensual y anual por frecuencia.
Estos datos permitirán adelantar o posponer algunas de las actividades programadas y ubicar al personal ante la aparición de fallas imprevistas o contingencias.
· P20: Presupuesto anual de mantenimiento

Es la estimación programada de manera sistemática de los recursos financieros necesarios para ejecutar la planificación en el próximo período anual, que sirve como elemento de control y referencia del comportamiento de los indicadores de costos en virtud de sus relaciones con los diferentes aspectos administrativos, contables y financieros de la empresa. En la práctica se utilizan diferentes métodos para estimar el presupuesto de mantenimiento:

· Presupuesto basado en los gastos reales del año anterior:
Se ajustan las cifras del año anterior hacía arriba o hacía abajo, tomando en consideración los cambios en los niveles operativos, inflación, paridad cambiaria y otras variables. Para ello se puede utilizar el acumulado de materiales, repuestos y horas hombre del procedimiento P19.

· Presupuesto calculado como una fracción del costo de reposición:
Se multiplica el costo de reposición del objeto de mantenimiento (lo que costaría reemplazarlo hoy día a precios de mercado) por un factor de ajuste, según las ecuaciones 5.1 y 5.2.

Por ejemplo: el costo de adquisición actualizado al año 2004 de un objeto que fue adquirido en el año 2000 es de 300.000 $, siendo el costo de mantenimiento para el mismo año de 30.000 $. Entonces, el factor de ajuste que se aplicaría al costo de reposición (precios de mercado para el año 2005) sería de 10%. Si el costo de reposición es de 385.000 $, el monto del presupuesto para el 2005 sería de 38.500 $
· Presupuesto estimado mediante correlación con parámetros operacionales:
Se establece una correlación lineal entre el monto del presupuesto de mantenimiento y algún parámetro operacional según la ecuación 5.3.

 Y = Monto del presupuesto

 X = Parámetro operacional (producción, tiempo operativo, consumo eléctrico u otro).
 a = Costo real de mantenimiento por unidad del parámetro. Se correlaciona alguno de los parámetros operacionales con los costos reales de mantenimiento.
 b = Costo fijo de mantenimiento. Se asigna a la organización de mantenimiento una fracción de los costos fijos de toda la empresa.
· Método de base cero
Es un método detallado de estimación del presupuesto de costos de materiales, repuestos y horas-hombre de acuerdo con la programación establecida en el procedimiento P6.

· Métodos combinados
Los cuatro métodos descritos pueden combinarse para estimar el presupuesto de mantenimiento según los datos que se tengan o del nivel de precisión que se desee.
5.2 Fijación de Metas

En este libro, “metas” se refiere a los resultados del plan anual de mantenimiento a corto plazo (un año o menos) y “objetivos” a los resultados del plan estratégico esperados a mediano y largo plazo (más de un año). Algunos autores utilizan indistintamente los términos metas y objetivos, otros utilizan un solo término para referirse tanto a metas a corto y a largo plazo y otros asocian las metas con el largo plazo y los objetivos con el corto plazo.

 Las metas del plan anual de mantenimiento son fundamentales para la ejecución acertada de las estrategias debido a que forman la base para la asignación de recursos; conforman el mecanismo primordial para la evaluación de los niveles gerenciales, constituyen un instrumento importante para controlar el avance hacia el logro de los objetivos estratégicos (mediano y largo plazo) y fijan prioridades en la organización de mantenimiento. En consecuencia, se debe dedicar mucho tiempo y esfuerzo en asegurar que las metas del plan anual de mantenimiento estén bien concebidas, sean coherentes con los objetivos estratégicos y sirvan de respaldo a la ejecución de las estrategias.
Las metas deben incluir un plazo de ejecución, ser concisas y claras, ser dinámicas, es decir, que puedan se redefinidas en función de los resultados que vaya arrojando el plan anual de mantenimiento y, por último, deben ser formuladas en términos que permitan cuantificarlas y medirlas. Se deben evitar términos como “maximizar los tiempos entre fallas”, “minimizar las fallas”, “adecuados niveles de costos”, “mejorar la confiabilidad”, ya que son muy generales, no muestran claridad y no son medibles ni específicas.
Las metas del plan se pueden clasificar cinco categorías asociadas con las siguientes áreas: control de trabajo, apoyo logístico, uso de contratistas, evaluación de la organización de mantenimiento y evaluación del factor costo. Se utilizó esta clasificación para mantener uniformidad de criterios con la norma COVENIN 3049-93 en lo que se refiere a la definición de los indicadores de evaluación y control del plan anual de mantenimiento. En el cuadro 5.9 se presentan ejemplos de estas metas por categoría.
	Metas asociadas con el Control de Trabajo

	· Programar el 90% de las órdenes de trabajo recibidas

· Terminar el 90% de la órdenes de trabajo programadas

· Terminar el 81% de las órdenes de trabajo recibidas

· Mantener un 10% de órdenes de trabajo pendientes

· Destinar el 10% del tiempo para mantenimiento programado

· Permitir un máximo de 15% de sobretiempo

	Metas asociadas con el Apoyo Logístico

	· Realizar no más de 3 requisiciones diarias de materiales o repuestos

· Permitir que en almacén falte no más del 5% de renglones

· Comprar no más del 5% de los renglones presentes en almacén

	Metas asociadas con el Uso de Contratistas

	· Destinar a contratos no mas del 30% del costo total de mantenimiento
· Mantener no más de 10% de los contratos en atraso
· Contratar no más del 25% de los trabajos

	Metas asociadas con la Evaluación de la Organización de Mantenimiento

	· Contar con una cantidad de personal de mantenimiento no menor al 15% del personal del sistema productivo

· Realizar el mantenimiento rutinario en un tiempo equivalente al 20% del mantenimiento programado
· Dedicar no más del 30% del tiempo programado a mantenimiento correctivo
· Lograr una disponibilidad no menor a 90%
· Alcanzar un tiempo medio entre fallas de 24 horas
· Lograr una tasa de fallas de 2 fallas por hora de servicio
· Alcanzar una tasa de reparación de 3 fallas por hora
· Lograr un tiempo medio de reparación de 5 horas por falla

	Metas asociadas con el Factor Costo

	· Totalizar un costo de mantenimiento equivalente al 30% del costo del sistema productivo
· Alcanzar un costo de personal de mantenimiento no mayor al 40% del costo total de mantenimiento

· Obtener un costo de mantenimiento por unidad producida de xxx Bs/unidad

· Lograr un costo de mantenimiento correctivo no mayor al 20% del costo total de mantenimiento

· Alcanzar un costo de materiales y repuestos no mayor al 60% del costo total de mantenimiento
· Lograr un costo promedio de las órdenes de trabajo de xx Bs/orden

Cuadro 5.9. Metas del plan anual de mantenimiento
5.3. Indicadores de evaluación y control

Una vez concluido el plan de anual de mantenimiento y definidas sus metas a corto plazo, se definen indicadores que permiten (posteriormente en la etapa de evaluación y control) medir los resultados de la gestión de mantenimiento y el desempeño de los sistemas productivos. Son parámetros cuantitativos que varían en función de cual sea el proceso o actividad a considerar., deben ser pocos, claros de entender, calculables, útiles para conocer rápidamente cómo van las cosas y por qué e identificar los factores claves de las operaciones. Deben establecerse previamente registros de datos que permitan el cálculo periódico de los indicadores así como valores meta, a los fines de tomar acciones y decisiones oportunas ante las desviaciones que se detecten. Los elementos de un indicador se describen en el cuadro 5.9:

	Nombre
	Identificación del indicador, debe ser concreta y apuntar a un determinado objetivo.

	Nombre corto
	Identificación corta del indicador.

	Definición
	Propósito y significado del indicador, debe ser simple y clara.

	Cálculo
	Fórmula matemática para calcularlo si es un indicador cuantitativo.

	Unidad
	Unidad de medida en que se expresa el indicador.

	Meta
	Referencia previamente establecida para comparar los resultados reales del indicador.

	Periodicidad
	Intervalo de tiempo en el cual se calculará el indicador (mensual, semestral, anual).

	Responsabilidad
	Responsables de las acciones que se derivan del indicador.

Cuadro 5.10. Elementos mínimos de un indicador de gestión
A continuación, en los cuadros 5.11 a 5.15 se describen algunos indicadores por categoría en función de las metas del cuadro 5.9, en el entendido de que cada organización definirá los que más le convengan dependiendo de las metas que establezca y el tipo de actividad.
	Nombre
	Nombre
Corto
	Forma de Cálculo

	Eficiencia de la planificación
	CT1
	 (OT programadas/ OT recibidas) x 100

	Eficiencia de la ejecución
	CT2
	(OT terminadas/ OT programadas) x 100

	Eficiencia de la organización
	CT3
	(OT programadas/ OT terminadas) x 100

	Retraso en ejecución
	CT4
	(OT pendientes/ OT recibidas) x 100

	Mantenimiento
programado
	CT5
	(Horas programadas / Horas del periodo) x 100

	Sobre-tiempo
	CT6
	(Horas de sobre-tiempo / Horas de tiempo ordinario) x 100

OT: órdenes de trabajo
Cuadro 5.11: Indicadores de control de trabajo
	Nombre
	Nombre Corto
	Forma de Cálculo

	Promedio de
requisiciones M&R
	AL1
	Requisiciones M&R / Días del período

	Renglones faltantes
	AL2
	(Renglones faltantes en almacén / Renglones solicitados) x 100

	Compras realizadas
	AL3
	(Renglones comprados /Renglones en almacén) x 100

M&R: materiales y repuestos
Cuadro 5.12: Indicadores de actuación del factor apoyo logístico
	Nombre
	Nombre Corto
	Forma de Cálculo

	Costo de los
contratos
	UC1
	(Costo total de los contratos / Costo total de mantenimiento) x 100

	Eficiencia de

los contratistas
	UC2
	(Contratos atrasados / Contratos terminados) x 100

	Contratos vs. Esfuerzo propio
	UC3
	(Trabajos contratados / OT ejecutadas) x 100

Cuadro 5.13: Indicadores de evaluación del uso de contratistas
	Nombre
	Nombre Corto
	Forma de Cálculo

	Personal de mantenimiento
	EO1
	(Personal de mantenimiento / Personal total del sistema productivo) x 100

	Mantenimiento rutinario
	EO3
	(Horas de mantenimiento rutinario / Horas de mantenimiento programado) x 100

	Mantenimiento correctivo
	EO4
	(Horas de mantenimiento correctivo / Horas de mantenimiento programado) x 100

	Disponibilidad
	EO5
	(Horas totales en servicio / Horas del período) x 100

	Tiempo medio entre fallas
	EO6
	Horas totales en servicio / Cantidad de fallas reportadas

	Tasa de fallas
	EO7
	Cantidad de fallas / Horas totales en servicio

	Tasa de reparación
	EO8
	Cantidad de fallas / Horas de mantenimiento correctivo

	Tiempo medio de reparación
	EO9
	Horas de mantenimiento correctivo / Cantidad de fallas

Cuadro 5.14: Indicadores de evaluación de la organización de mantenimiento
	Nombre
	Nombre Corto
	Forma de Cálculo

	Costos de mantenimiento
	EC1
	(Costo total de mantenimiento / Costo total del sistema productivo) x 100

	Costo del personal de mantenimiento
	EC2
	(Costo del personal de mantenimiento / Costo total de mantenimiento) x 100

	Costo unitario de mantenimiento
	EC3
	Costo total de mantenimiento/Unidades producidas

	Mantenimiento correctivo
	EC4
	(Costo de mantenimiento correctivo / Costo total de mantenimiento) x 100

	Costo de materiales y repuestos (M&R)
	EC6
	Costo de M&R / Costo total de mantenimiento

	Costo promedio de las órdenes de trabajo
	EC7
	Costo total de las OT / Cantidad total de OT

Cuadro 5.15: Indicadores de evaluación del factor costo

5.4. Asignación de responsabilidades
Para la ejecución del plan de mantenimiento, las funciones/responsabilidades deben ser asignadas clara y detalladamente por escrito a cada uno de los trabajadores de la organización de mantenimiento. A continuación se plantean algunas responsabilidades de carácter general dentro de la organización de mantenimiento que pueden ser utilizadas como referencia para la asignación de las responsabilidades individuales:

· Establecer y aplicar en cada caso las normas exigidas nacional e internacionalmente para ejecutar los trabajos siguiendo procedimientos ajustados a los requerimientos tanto internos como externos.

· Planificar y programar eficientemente la ejecución de los trabajos a fin de reducir las paradas, asegurar la calidad de las reparaciones y garantizar la adecuada distribución y asignación eficiente de los recursos.

· Adiestrar efectiva y eficientemente el recurso humano.

· Revisar continuamente los procedimientos a fin de mejorar su eficiencia.

· Revisar continuamente el grado de obsolescencia de los equipos para programar los reemplazos de forma oportuna y económica

· Velar por el estricto cumplimiento de las normas de protección integral y crear en los trabajadores una fuerte conciencia sobre la necesidad de acatarlas.

· Distribuir y asignar los recursos de acuerdo con la criticidad y riesgo de los equipos

· Desarrollar la ingeniería de mantenimiento de forma tal que sea el soporte técnico de la organización

· Utilizar en lo posible sistemas de información como facilitadores esenciales de los procesos de la organización y del control de la gestión.

5.5 Asignación de recursos
El costo de los recursos necesarios para la ejecución del plan anual de mantenimiento (presupuesto) se estima en la etapa de elaboración de dicho plan (procedimiento P20 del plan operativo). Los recursos que se deben considerar a la hora de elaborar el presupuesto de mantenimiento se pueden clasificar en: humanos, materiales, financieros y tecnológicos y constituyen la parte visible de la organización con la cual interactúan diariamente los ejecutores del mantenimiento y sus clientes.

· Recursos Humanos
El recurso humano de mantenimiento, puede clasificarse según el área técnica en la que se emplee: mecánica, eléctrica, de instrumentos, de construcción. Una división más profunda puede hacerse según la especialidad: ajustador, soldador, electricista, etc. La mayor parte de los trabajos de mantenimiento suelen necesitar más de una especialidad, por lo que la clasificación anterior se hará de acuerdo con la especialidad dominante en cada trabajo.
Se incluye el necesario para la instalación, comprobación, manejo y realización del mantenimiento de los equipos o sistemas y de los equipos necesarios de prueba y apoyo. Debe considerarse la formación específica del personal necesario para cada tarea de mantenimiento. La calidad del personal disponible dependerá principalmente del entorno en el que opera la empresa. Es consecuencia del sistema de formación, incluyendo la recalificación y la formación especializada, de las posibilidades de contratación, y de la influencia y actitud de las organizaciones sindicales.

· Materiales y repuestos

La organización de mantenimiento debe asegurar el suministro de todos los repuestos, elementos de reparación, consumibles, suministros especiales y artículos de inventario necesarios para apoyar a los procesos de mantenimiento. En cierto sentido, cada material o repuesto presenta un problema individual de control. Para facilitar ese control así como la catalogación, identificación y almacenamiento, se pueden clasificar los materiales y repuestos según su tasa de uso y otras características asociadas.

· Herramientas

El objetivo de la organización de herramientas es similar al de la organización de los materiales y repuestos, pero el problema de control es aquí diferente, porque las herramientas no son consumibles en el mismo sentido. El problema principal con las herramientas retornables es el desarrollo de un sistema para controlar su préstamo y para efectuar el necesario mantenimiento (incluyendo su sustitución si es necesario) cuando son devueltas.

· Recursos financieros
Se refiere a la adecuada disponibilidad presupuestaria que permita cubrir los compromisos adquiridos para ejecutar los trabajos programados y no programados (pago de personal propio y contratado, adquisición de un repuesto de emergencia, etc.).
· Recursos tecnológicos

Están representados por procedimientos de comprobación, instrucciones de mantenimiento, procedimientos de inspección y calibración, procedimientos de revisiones generales, instrucciones de modificación, información sobre las instalaciones, planos y especificaciones sistemas de control de gestión, métodos, técnicas, que son necesarios para realizar las funciones de mantenimiento del sistema.

No sólo se refieren al sistema, sino también a los equipos de prueba, instrumentos de medición y monitoreo, sistemas de información, transporte y manejo de los equipos, equipos de adiestramiento. Los sistemas de información comprenden los computadores y sus accesorios, programas, bases de datos, etc., necesarios para realizar las funciones de mantenimiento. Aquí se incluyen las plantas industriales, edificios, edificaciones portátiles, fosas de inspección, talleres de mantenimiento, laboratorios y otras instalaciones para reparaciones especiales y revisiones generales relacionadas con las labores de mantenimiento.

Todos estos recursos permitirán a la organización de mantenimiento la ejecución adecuada de sus actividades de acuerdo con las características tecnológicas de los procesos industriales, equipos, maquinarias, etc., bajo su responsabilidad.

Independientemente de que la empresa renueve o no su parque de equipos y maquinaria, la organización de mantenimiento deberá solicitar el presupuesto necesario para actualizar sus recursos tecnológicos, siempre que los márgenes de rentabilidad de la empresa lo permitan.

5.6 Ejecución del plan anual de mantenimiento

La ejecución del plan anual de mantenimiento busca asegurar la disponibilidad de los objetos de mantenimiento para permitir su continuidad operativa y la del sistema productivo al cual pertenecen.
Es el signo visible del mantenimiento ante los custodios de los objetos y contempla un conjunto de actividades que permite llevar con éxito las actividades previamente programadas, además de aquellas no programadas que son necesarias para corregir fallas imprevistas u otros problemas. Supone la recopilación de información sobre las actividades de mantenimiento en la medida en que se ejecutan.
Esta información conforma la base de todos los reportes estadísticos de resultados de la gestión de mantenimiento e incluye, entre otras actividades, la aplicación de las normas de protección integral, coordinación y utilización efectiva de los recursos, cumplimiento de los lineamientos de calidad y especificaciones técnicas y suministro de información base para la medición de resultados

Existe todo un conjunto de normas que deberán ser consideradas por los ejecutores del mantenimiento a la hora de realizar cualquier procedimiento operativo.

Estas normas pueden agruparse en:

· Normas de protección integral (seguridad e higiene industrial, ambiente)

· Nacionales e internacionales que estandarizan las regulaciones referidas a los procedimientos operativos (COVENIN, API, ANSI, ASTM, DIN, ASA, ISO u otras)

· Especificaciones técnicas que se derivan de la fabricación y que se refieren a las condiciones o restricciones que se originan a partir de las características, ajustes y tolerancias del objeto de mantenimiento.

· Normas internas de la empresa

Internamente en la organización de mantenimiento deben existir estrechas relaciones entre la dependencia que solicita, la que planifica y la que ejecuta los trabajos, sin olvidar las relaciones con las dependencias que suministran los recursos humanos y materiales.

El solicitante de un determinado trabajo correctivo siempre será el custodio del objeto de mantenimiento, el cual hará la respectiva solicitud cuando: detecte una falla por sus propios medios o cuando los ejecutores del mantenimiento le hayan notificado que se ha producido alguna.
Las responsabilidades del planificador incluyen: la elaboración del plan de mantenimiento, la revisión diaria del mismo a fin de verificar las fechas programadas de los trabajos y abrir las respectivas órdenes; la notificación al custodio de las fechas de los trabajos programados; el registro de costos de los recursos utilizados para retroalimentar el plan de mantenimiento y aplicar los elementos de evaluación y control.
Adicionalmente el planificador tiene la responsabilidad de establecer los procedimientos de trabajo más adecuados o la forma más económica de realizarlos; la sincronización de los trabajos de mantenimiento con las operaciones de producción; la coordinación de la logística y la determinación de las necesidades de material y otras responsabilidades que le sean asignadas.
Por su parte, el responsable de la ejecución debe: programar y asignar los trabajos asegurándose que sólo se realicen los necesarios y en el menor tiempo posible; inspeccionar la ejecución y cierre de las órdenes de trabajo; reportar los recursos utilizados y las órdenes de trabajo pendientes; entre otras responsabilidades que se le asignen.

Los ejecutores tiene la responsabilidad de: realizar los trabajos solicitados tratando en lo posible de interferir al mínimo con las operaciones; solicitar los materiales requeridos; informar los costos de los recursos utilizados y otras responsabilidades que le sean delegadas.
Los procedimientos de la norma COVENIN 3049-93 del cuadro 5.15, son aplicables en la ejecución de los trabajos mantenimiento:
	Código
	Procedimiento
	Fundamento

	P8
	Orden de trabajos preventivos
	P5-P6

	P14
	Orden de trabajos correctivos
	P13

	P13
	Reporte de fallas
	

	P15
	Reporte de salida de materiales y/o repuestos
	

	P16
	Requisición de materiales y/o repuestos
	

	P17
	Requisición de trabajos por contrato
	

	P18
	Historial de fallas
	

Cuadro 5.16: Procedimientos de ejecución

· P8: Orden de trabajos preventivos (programados)
La orden de trabajos preventivos es la herramienta administrativa mediante la cual la organización de mantenimiento inicia la ejecución de las instrucciones técnicas programadas previamente.
La orden de trabajos preventivos es utilizada cada vez que los programas de mantenimiento (P6) indiquen la ejecución de una instrucción técnica, por tanto habrá una orden de trabajo para cada instrucción de cada objeto se mantenimiento.

Una orden de trabajos preventivos debe describir claramente el trabajo a realizar (instrucción técnica), fecha, materiales, repuestos y horas-hombre utilizados y el responsable de la ejecución. Debe contar además con disponibilidad de presupuesto y tener un adecuado nivel de aprobación.
La información contenida en las órdenes de trabajos preventivos debe servir para alimentar los archivos técnicos e historiales de mantenimiento, elaborar reportes de evaluación y control., cuantificar los costos de materiales y mano de obra, preparar el presupuesto anual, retroalimentar el plan de mantenimiento, etc.
Las órdenes de trabajo pendientes por ejecutar o que no se completaron en el período establecido (conocidas como backlog en inglés) debido a falta de recursos, exceso de carga de trabajo o exigencias operacionales, deben estar contempladas en todo el proceso administrativo y se ejecutan de acuerdo con las políticas que establezca la organización de mantenimiento.
Un modelo de orden de trabajos preventivos así como el procedimiento de ejecución de la misma, se presentan en el cuadro 5.16 y figura 5.2 respectivamente.
	 ECI
	ORDEN DE TRABAJOS PREVENTIVOS
	FECHA:
	Nº:

	OBJETO DE MANTENIMIENTO:

	CÓDIGO:

	C DE COSTO:

	MONTO AUTORIZADO:

	SISTEMA:

	SUBSISTEMA:

	ELEMENTO:

	COMPONENTES:

	INSTRUCCIÓN TÉCNICA:

	Nº CONTROL: IT-000x
Nº CONTROL: PR-000x

	UBICACIÓN DEL OBJETO:
	FECHA PROGRAMADA:

	CUSTODIO DEL OBJETO:

(NOMBRE Y APELLIDO)
	CORREO ELECTRÓNICO:

TELÉFONO:

	 PLANIFICADOR:

(NOMBRE Y APELLIDO)
	RESPONSABLE DEL TRABAJO:

(NOMBRE Y APELLIDO)

	AUTORIZADO POR:

(NOMBRE Y APELLIDO)
	FIRMA:

FECHA:

	MANO DE OBRA
DESCRIPCION CANTIDAD HRS S/TIEMPO HH COSTO HH TOTAL

	MATERIALES

DESCRIPCION CANTIDAD UNIDAD HH COSTO UNITARIO TOTAL

	HERRAMIENTAS
 DESCRIPCION CANTIDAD HRS HH COSTO HH TOTAL

	FECHA INICIO:
	FECHA TERMINACION:

	TIEMPO DE PARADA:

	COSTO TOTAL DE LA OT:

	OBSERVACIONES:

Cuadro 5.17. Modelo de orden de trabajos preventivos

Figura 5.2. Procedimiento de ejecución de las órdenes de trabajos preventivos

· P14: Orden de trabajos correctivos

Luego de ser detectada y reportada una falla (procedimiento P13) por parte del personal de mantenimiento (ejecutores), se notifica el problema al custodio del objeto de mantenimiento quien prepara la respectiva solicitud a la organización de mantenimiento (planificación). Si la falla es detectada y reportada por el custodio, éste es quien emite la solicitud. La organización de mantenimiento, una vez recibida la solicitud abre la correspondiente orden de trabajos preventivos y solicita la aprobación del custodio para ejecutar el trabajo en los casos en que así esté establecido por la empresa..

Este instrumento es el soporte más importante para generar el historial de fallas de los diferentes objetos de mantenimiento. Además de ser la indicación de una acción de reparación por escrito, debe ser diseñado de tal forma que permita registrar como mínimo: el tipo y causa de las fallas; los materiales, repuestos y horas-hombre utilizadas en la ejecución de las actividades; la condición del objeto de mantenimiento después de su intervención.

Según su prioridad, las órdenes de trabajos correctivos se pueden clasificar en:

· Emergencia: Órdenes de trabajos que aplican en situaciones que sino se corrigen inmediatamente podrían poner en peligro al personal, causar serios daños al ambiente o una pérdida significativa de producción

· Urgencia: Órdenes de trabajo que se deben ejecutar inmediata y continuamente hasta terminarlas, no requiriéndose necesariamente su llenado formal por escrito para iniciar el trabajo. Tiene preferencia sobre todas las actividades programadas.
En el cuadro 5.17 se presenta un modelo de orden de trabajos correctivos que difiere en algunos aspectos de la orden de trabajos preventivos del cuadro 5.16. En la figura 5.3 se presenta el procedimiento de ejecución de la orden de trabajos correctivos.
	ECI
	SOLICITUD – ORDEN DE TRABAJOS

CORRECTIVOS
	FECHA:
	Nº:

	 PARTE I. PARA USO DE LA DEPENDENCIA SOLICITANTE

	DEPENDENCIA SOLICITANTE:

	OBJETO:
	CÓDIGO:
	C DE COSTO:

	SISTEMA:

	SUBSISTEMA:

	ELEMENTO:

	COMPONENTES:

	JUSTIFICACIÓN DE LA SOLICITUD :
	EMERGENCIA: ____
URGENCIA: ____

NORMAL: ____

	UBICACIÓN DEL OBJETO:

	SOLICITADO POR:

(NOMBRE Y APELLIDO)
	CORREO ELECTRÓNICO:

TELÉFONO:

	AUTORIZADO POR:

(NOMBRE Y APELLIDO)
	FIRMA:

FECHA:

	PARTE II. PARA USO DE LA ORGANIZACIÓN DE MANTENIMIENTO

	 PLANIFICADOR (NOMBRE Y APELLIDO):

	RESPONSABLE (NOMBRE Y APELLIDO):

	MONTO ESTIMADO:
	AUTORIZADO POR:(NOMBRE Y APELLIDO):
	FIRMA:

FECHA:

	DESCRIPCIÓN DETALLADA DE LA FALLA (TIPO, CAUSA, ETC.) Y OBSERVACIONES

	MANO DE OBRA

DESCRIPCION CANTIDAD HRS ST HH COSTO HH TOTAL

	MATERIALES

DESCRIPCION CANTIDAD UNIDAD HH COSTO UNITARIO TOTAL

	HERRAMIENTAS

 DESCRIPCION CANTIDAD HRS HH COSTO HH TOTAL

	FECHA INICIO:
	FECHA TERMINACION:
	TIEMPO DE PARADA:

	COSTO TOTAL DE LA OT:

Cuadro 5.18. Modelo de orden de trabajos correctivos

Figura 5.3. Procedimiento de ejecución de las órdenes de trabajos correctivos
P13: Reporte de fallas

Inmediatamente después que sucede o se detecta una falla, debe reportarse y registrarse para tomar los correctivos o las acciones necesarias para su solución. Este procedimiento se utiliza semanalmente y sirve para: controlar la ejecución de las acciones correctivas; justificar la organización de mantenimiento ante las demás organizaciones de la empresa ya que cada falla reportada por éstas debe ser atendida en el menor tiempo posible; comparar las fallas reportadas y atendidas semana a semana; identificar acciones prioritarias u objetos que requieren otro tipo de mantenimiento.
· P15: Orden de salida de materiales y/o repuestos

Al ejecutar una orden de trabajos preventivos o correctivos (P8 ó P14), generalmente se requieren materiales y/o repuestos, los cuales deben ser solicitados al almacén de mantenimiento o almacén general mediante este instrumento.

El procedimiento funciona como mecanismo de registro de de los renglones existentes y que se consumen por cada orden de trabajo.
· P16: Requisición de materiales y/o repuestos

Cuando se ejecuta una orden de trabajos correctivos o preventivos (P8 ó P14) se necesitan generalmente materiales y/o repuestos. En los casos en que éstos no se encuentren en almacén se deben adquirir directamente de los proveedores utilizando para ello este instrumento.

El procedimiento funciona como mecanismo de registro de los renglones adquiridos directamente de los proveedores y que se consumen por cada orden de trabajo.
· P17: Requisición de trabajos por contrato

Ciertas actividades no pueden ser ejecutadas por la organización de mantenimiento; ya sea por que no cuenta con personal especializado; porque no dispone de los materiales, repuestos, equipos, herramientas o instrumentos necesarios o adecuados para su ejecución u otra razón. Entonces se debe recurrir a empresas contratistas para realizar dichos trabajos dentro o fuera del sistema productivo. Mediante este procedimiento se realizan los trámites respectivos para la contratación.
· P18: Historial de fallas

Se refiere a la recopilación de la información sobre las fallas de cada objeto de mantenimiento a partir de las diferentes órdenes de trabajos correctivos (P14) ejecutadas al objeto en cuestión. Este procedimiento es muy importante ya que cada cierto período de tiempo, los datos registrados son necesarios para realizar análisis estadísticos o evaluaciones técnicas de las fallas, áreas fundamentales de la ingeniería de mantenimiento.

EVALUACIÓN Y CONTROL
6.1. Evaluación y Control del Plan Anual de Mantenimiento
La evaluación y control del plan de mantenimiento se refiere al conjunto de actividades que permiten identificar y analizar las desviaciones de los resultados, tanto de la gestión de mantenimiento como del desempeño real del sistema productivo, versus las metas operativas.
Se inicia apenas concluirse la elaboración del plan anual de mantenimiento con la definición de las metas e indicadores de evaluación y control (operativos) y se extiende durante todo el proceso administrativo lo que le da un carácter dinámico y continuo
La evaluación y control permite orientar la gestión de mantenimiento y definir alternativas de mejora técnica y optimizar costos. Por otra parte, contribuye a darle un carácter sistémico al mantenimiento, lo cual garantiza la continuidad operativa de los procesos dentro de las exigencias de efectividad del sistema productivo.

Los mecanismos de evaluación y control deben ser económicamente aceptables, oportunos, aceptados por la organización de mantenimiento y tener veracidad y claridad. Al terminarse de elaborar el plan de mantenimiento, antes de todo, debe determinarse lo que se necesita controlar de acuerdo con lo que indique la experiencia, el criterio y los hechos observados.
Una vez conocidos los aspectos a controlar es necesario fijar si deben controlarse en cantidad, calidad, tiempo u otros. Con ello se estará en posibilidad de fijar las metas y los indicadores de evaluación y control.

La evaluación y control se realiza en cuatro etapas: captura de los datos necesarios y cálculo de los indicadores, comparación de los resultados versus las metas, análisis de las desviaciones, y acciones correctivas.

 6.1.1. Captura de los datos necesarios y cálculo de los indicadores

Durante el proceso administrativo del mantenimiento se recopilan los datos necesarios y se calculan los indicadores previamente seleccionados (ver Indicadores de Evaluación y Control en 5.2). Generalmente las fuentes de los datos son los reportes de operación y los procedimientos siguientes:

	Código
	Procedimiento
	Fundamento

	P8
	Orden de trabajos preventivos (*)
	P5-P6

	P9
	Revisión mantenimiento rutinario
	P4-P6

	P10
	Recorrido de inspección
	P4-P6

	P11
	Revisión mantenimiento circunstancial
	P4-P6

	P12
	Inspección instalaciones/edificaciones
	P4-P6

	P14
	Orden de trabajos correctivos (*)
	P13

	P19
	Acumulado de materiales y horas-hombre
	P8- P14-P15-P16-P17

(*) Ver 5.5. Ejecución del plan anual de mantenimiento
Cuadro 6.1: Procedimientos de evaluación y control
· P9: Revisión del mantenimiento rutinario

Generalmente en los sistemas productivos las instrucciones técnicas de mantenimiento rutinario son ejecutadas por los operadores de los objetos, razón por la cual debe existir dentro de la organización de mantenimiento una unidad que se encargue de revisar la ejecución de este tipo de mantenimiento, asegurándose que las labores asignadas a dichos operadores sean cumplidas.

El propósito de este procedimiento es revisar el funcionamiento de los objetos, inspeccionando el estado de los diferentes componentes de una manera rápida y prestando atención a las actividades de mantenimiento que debe realizar el operador. Esta revisión se realiza con una periodicidad predefinida sobre las instrucciones técnicas de mantenimiento rutinario creadas para cada objeto en el procedimiento P4.
Este instrumento funciona también como mecanismo de detección de fallas, ya que paralelamente a la revisión se observa si el objeto presenta fallas, recomendándose inmediatamente la posible solución al problema.

· P10: Recorrido de inspección

 Muchas veces los objetos de mantenimiento presentan fallas que no son reportadas inmediatamente, tal vez por negligencia de los operadores, características del proceso que no hacen posible su detección o porque no han sido bien intervenidos. Por ello debe existir dentro de la organización de mantenimiento una unidad específica que se encargue de hacer recorridos con una periodicidad predefinida.

En este procedimiento se van registrando los objetos de mantenimiento que presentan fallas, realizándose una revisión rápida de su funcionamiento o una verificación de las acciones que han debido ejecutarse según las instrucciones técnicas listadas en P4. Cuando en el recorrido se detectan fallas se procede inmediatamente a girar recomendaciones para la solución de las mismas.
· P11: Revisión mantenimiento circunstancial

Los objetos de mantenimiento que funcionan de manera alterna o como respaldo operacional y cuyos programas de mantenimiento no tienen preestablecida una fecha de inicio porque dependen de las exigencias operacionales, ameritan para su puesta en marcha ciertas pruebas o revisión de funcionamiento de los diferentes componentes según la lista de instrucciones técnicas del procedimiento P4 creadas para tal fin.

La organización de mantenimiento debe tener listo este procedimiento para que cuando se indique el arranque de dichos objetos, se realicen las revisiones y ajustes necesarios, asegurándose de esta forma su entrega en buenas condiciones al grupo de operaciones.

Este instrumento funciona también como un mecanismo de detección de fallas, ya que paralelamente a la revisión se pueden detectar fallas, indicándose inmediatamente las recomendaciones respectivas para la solución.
· P12: Inspección de instalaciones y edificaciones

Las instalaciones y edificaciones son objetos de mantenimiento tan importantes como los equipos u otros, por lo que dentro de la organización de mantenimiento debe existir una unidad que se encargue de realizar inspecciones periódicas a dichos objetos a fin de detectar fallas para recomendar su solución.

La inspección se realiza sobre los componentes de cada uno de los objetos y atendiendo a las instrucciones técnicas creadas para tal fin según la lista del procedimiento P4.

· P19: Acumulado de materiales, repuestos y horas-hombre

Este procedimiento se utiliza parra registrar y acumular las cantidades de materiales, repuestos y horas-hombre, utilizados en la ejecución de las actividades de mantenimiento. Sirven como mecanismo de control y evaluación de los costos de mantenimiento y para preparar el presupuesto para el próximo período. Se basan en la información registrada en los procedimientos P8-P14-P15-P16-P17.
6.1.2. Comparación de los resultados versus las metas
Una vez calculados los indicadores reales, se comparan con las metas establecidas previamente para conocer si existen desviaciones de importancia. La evaluación y control se facilita si se pone atención sólo en las desviaciones importantes, debiendo existir amplitud de criterios a la hora de seleccionarlas.
El cuadro 6.2 siguiente (los datos son un ejemplo) puede ser utilizado para comparar los resultados reales de los indicadores con las metas, para determinar las desviaciones y, mediante ellas, evaluar y controlar el plan anual de mantenimiento.
	Indicador
	N Corto
	Cálculo
	Meta
	Periodicidad
(Responsable)
	Real
	Desv.

	Eficiencia de la planificación
	CT1
	(OT programadas/OT recibidas) x 100
	90%
	Mensual
Acumulado
(Planificador)
	
	

	Eficiencia de la ejecución
	CT2
	(OT terminadas/ OT programadas) x 100
	90%
	Mensual
Acumulado
(Ejecutor)
	
	

	Eficiencia de la organización
	CT3
	(OT programadas/ OT terminadas) x 100
	81%
	Mensual
Acumulado
(Gerente)
	
	

Cuadro 6.2. Evaluación y control del plan anual de mantenimiento
6.1.3. Análisis de las desviaciones

Las desviaciones deben ser analizadas a fin de conocer claramente el porqué de las mismas y tomar las acciones correctivas.
Muchas veces será necesario revisar los procedimientos de trabajo e incluso los métodos, mediante algún instrumento de diagnóstico.

6.1.4. Acciones correctivas

Según el diagnóstico obtenido del análisis, se deben aplicar los correctivos necesarios tomando en cuenta que se deben eliminar las causas y no solo corregir el defecto.

6.2. Evaluación del Plan Estratégico

En el capítulo 4 se propuso la definición de los objetivos estratégicos con base en las cuatro perspectivas contempladas en la metodología del Cuadro de Mando Integral (CMI). Para la selección de las estrategias se propuso como metodología el análisis de fortalezas, oportunidades y amenazas (FODA) , alineándolas con los objetivos estratégicos.

A continuación (cuadro 6.2) se presenta un ejemplo de CMI, utilizando algunos de los objetivos y estrategias de mantenimiento definidas en el capítulo 4.
	

	PERSPECTIVAS

 OBJETIVOS

 ESTRATEGIAS

INDICADOR

 (*)
REAL
FINANCIERA

¿Qué debemos hacer para

satisfacer las expectativas
de nuestros accionistas?
Mantener una disponibilidad

global de los objetos de

mantenimiento al menos de

 98%
Incrementar el presupuesto
 de mantenimiento
preventivo

Disponibilidad
(cada 2 años)
Numérico
CLIENTES

¿Qué debemos hacer para

satisfacer las necesidades

de nuestros clientes?

Mejorar hasta 95% la confiabilidad
global de los objetos de mantenimiento.

Profundizar el control del mantenimiento preventivo

Confiabilidad
(cada 2 años)
Numérico
PROCESOS

INTERNOS

¿En que procesos debemos

ser excelentes para
satisfacer esas necesidades?
Fortalecer la posición

tecnológica de la

organización de

 mantenimiento

Realizar “Benchmarking”
Para medir posicionamiento

tecnológico y tomar
acciones

Posición
Tecnológica
(cada 2 años)
 Cualitativo
APRENDIZAJE

ORGANIZACIONAL

¿Qué aspectos son críticos

para poder mantener esa
 excelencia?
Mejorar el clima
organizacional

Asignar mayores

responsabilidades en las

decisiones claves a los niveles
 operativos y técnicos

Encuesta
(cada 2 años)
 Cualitativo

(*) Se debe indicar la fórmula de cálculo, procedimiento, metodología, etc.)
 Cuadro 6.2. Evaluación del plan estratégico mediante el CMI
Los resultados reales (numéricos o cualitativos) de los indicadores de evaluación del plan estratégico (columna vacía del cuadro 6.2) se comparan con los objetivos estratégicos a fin de disponer de elementos precisos para retroalimentar el plan estratégico, reafirmando las estrategias o sugiriendo cambios ante las desviaciones observadas, lo que a su vez influirá en el plan operativo.

AUTOMATIZACIÓN DEL PROCESO
La rápida extensión del uso de las herramientas informáticas está generando la necesidad de optar por uno de los muchos sistemas que están a disposición de cada usuario. La organización de mantenimiento no debe ser ajena a esta situación, haciéndose necesario identificar los criterios más aconsejables para automatizar su gestión. Estos criterios deben estar en función tanto de la cultura organizacional como de la cultura informática de la empresa.

La necesidad de organizar adecuadamente el servicio de mantenimiento con la introducción de programas de mantenimiento preventivo y el control del mantenimiento correctivo nace hace ya varias décadas con base, fundamentalmente, en el objetivo de optimizar la disponibilidad de los sistemas productivos. Posteriormente, la urgencia de minimizar los costos propios del mantenimiento acentúa la necesidad de introducir controles adecuados de los mismos.

Más recientemente, las exigencias de calidad, conducen a analizar de forma sistemática las mejoras que pueden ser introducidas en la gestión, tanto técnica como económica, del mantenimiento. Todo ello ha conducido a que se tenga que manejar una gran cantidad de información.

Sin embargo, la automatización de la función mantenimiento se ha producido con cierto retraso en comparación con otras funciones de la empresa, en parte por la existencia de otras prioridades y en parte quizás por la “lejanía” del mantenimiento de los recursos informáticos.
En el diseño e implantación de cualquier sistema automatizado se debe tener siempre presente que está al servicio de unos determinados objetivos. Cualquier sofisticación del sistema debe ser considerada con gran prudencia para evitar que se desvíen dichos objetivos o se dificulte su cumplimiento. La automatización debe estar dirigida a facilitar a la organización de mantenimiento el logro de objetivos tales como: optimizar la disponibilidad de los sistemas productivos, disminuir los costos, optimizar la utilización del recurso humano y maximizar la vida útil de los sistemas productivos, entre otros
7.1. Características básicas de los sistemas automatizados de mantenimiento
Las características básicas de un sistema automatizado de mantenimiento deben ser las siguientes:

· Facilitar la actualización periódica y sencilla de sus datos e informaciones

· Operar tantas horas diarias como funcionen los sistemas productivos

· Considerar la integración con otros sistemas automatizados de la empresa

· Disponer de una estructura modular y flexible para facilitar su implantación y responder a las necesidades particulares de cada empresa

Un sistema automatizado de mantenimiento debe contener los módulos básicos que se señalan en la figura 7.1.

Figura 7.1: Módulos básicos de un sistema automatizado de mantenimiento

· Módulo de Objetos de Mantenimiento: Es un módulo para organizar y registrar toda la información inicial que necesita la actividad de mantenimiento, definiendo los centros de costos y objetos de mantenimiento instalados en la empresa. Los objetos de mantenimiento incluyen: activos, equipos, instrumentos y útiles. Éstos se agrupan en centros de costo.
· Módulo de Personal: Es un módulo necesario para organizar el personal dentro de la organización de mantenimiento atendiendo la estructura organizativa existente y las características del personal vinculado a la actividad de mantenimiento.

· Módulo de Mantenimiento: Módulo destinado a cumplir con el objetivo del seguimiento de las ordenes de trabajo correctivas, preventivas y predictivas, realizar la programación del mantenimiento correctivo, preventivo y predictivo mediante la definición de los trabajos, actividades y proyectos; lo cual conforma la estrategia a seguir por la organización de mantenimiento.

· Módulo de Costos: Este módulo es necesario para el control de los costos y presupuestos de mantenimiento de los diferentes centros de costo. Además se pueden incluir opciones de seguimiento de los cargos reflejados en las órdenes de trabajo; de seguimiento técnico y económico de las mismas y de cierre contable de mantenimiento.

· Módulo de Operaciones: Es importante para recopilar toda la información que necesita la organización de mantenimiento de operaciones de producción, como por ejemplo, las paradas de los distintos objetos de mantenimiento, las lecturas de recursos para controlar el tiempo de trabajo de la maquinaria, datos referidos a planes de producción y su comportamiento real.
7.2. Criterios de selección de la modalidad de automatización
 Se pueden identificar las siguientes modalidades de automatización:
7.2.1. Adquisición de un paquete comercial (software)

 Para la selección de esta modalidad se debe tomar en cuenta los siguientes factores:

· Compatibilidad con los equipos existentes (hardware)

· Nivel de organización existente

· Compatibilidad de la filosofía del paquete con la organización existente

· Interfases con otros sistemas (costos, materiales, personal u otros)

· Costo de adquisición del paquete
· Confiabilidad del mantenimiento del paquete

· Documentación del paquete

· Costo de implantación

7.2.2. Desarrollo de un sistema propio

Si se piensa desarrollar un sistema propio, se debe considerar los siguientes factores:

· Nivel de cultura informática de la organización de mantenimiento

· Duración y costo de implantación propia versus consultoría externa

· Nivel de organización existente

· Documentación del sistema a desarrollar

· Costo del hardware en caso de una configuración especial
Adicionalmente se puede considerar la utilización de los recursos centrales de la empresa o de recursos dedicados exclusivamente a la organización de mantenimiento.
7.3. Criterios para la selección de un software de mantenimiento

 Hasta la década de los ochenta, las industrias de la mayoría de los países occidentales tenían sus objetivos basados en obtener el máximo de rentabilidad para una inversión realizada. Posteriormente, con la penetración de la industria oriental en el mercado occidental, el consumidor pasó a considerar un complemento importante en los productos o servicios a adquirir, o sea, la calidad. Esta exigencia hizo que las empresas considerasen este factor como una necesidad para mantenerse competitivas, particularmente en el mercado internacional, transfiriendo a los gerentes de operación y mantenimiento, el mejor resultado posible en sus funciones para lograr obtener confiabilidad, disponibilidad y reducción de plazos de fabricación con bajos costos. Además, la exigencia de la confiabilidad y disponibilidad es de tal orden que se impone a los gerentes de mantenimiento, responsabilidades que sólo pueden ser ejecutadas con herramientas adecuadas de gestión.

En consecuencia, las empresas buscan cada vez más, sistemas informatizados adecuados para auxiliar a esos gerentes en sus funciones. Esta búsqueda llevó a la comercialización, en apenas uno de los países europeos, de más de 3300 sistemas de gestión de mantenimiento de los cuales 2470 están en operación. Algunos de esos sistemas son comercializados junto con un análisis y diagnóstico y, prácticamente todos, de forma modular e integrada.

En los países americanos también existe una gran cantidad de sistemas de gestión de mantenimiento ofrecidos como la solución final de los problemas de los gerentes de mantenimiento. Sin embargo, después de su adquisición, la realidad muestra que, en vez de obtener soluciones para sus problemas, los gerentes en la realidad adquirirán más problemas para administrar. Es posible que más del 50% de los sistemas comercializados no llegan a atender adecuadamente a las empresas y lamentablemente no son divulgadas esas experiencias negativas, con raras excepciones.

De esta forma, los gerentes deben preocuparse en la selección de un sistema que realmente atienda a sus necesidades, no solos basados en las demostraciones hechas por los proveedores sino que también se debe realizar una investigación objetiva de las consecuencias que vendrán con la adquisición del sistema.

Algunas características que deben ser observadas en la selección de un software de mantenimiento se presentan a continuación desde el punto de vista del sistema y desde el punto de vista de la funcionalidad:

7.3.1. Desde el punto de vista del sistema
· Debe operar en un ambiente o plataforma utilizado por la empresa

· Ser mono o multiusuario

· De fácil operación no exigiendo, en consecuencia, la participación de ingenieros o técnicos especializados para la ejecución de sus tareas cotidianas

· Puede ser adquirido de forma modular, pero sin requerir ninguna adecuación a medida que sean incorporados nuevos módulos

· De fácil navegabilidad entre pantallas, ventanas y módulos

· Códigos compuestos por células para permitir selecciones o filtros en los reportes y listados y, además, el contenido de las células sea establecido por el propio usuario, a partir de las tablas patrones para sus necesidades

· Respuesta rápida a consultas cuando los archivos estén muy cargados de información

· Capacidad de memoria (RAM) compatible con la disponible en los equipos de la empresa, así como capacidad de almacenaje de datos por períodos de consulta definidos por el usuario y la cración de “archivos muertos” a partir de plazos también definidos por el usuario

· Costos adecuados y pagos parciales de acuerdo con la implantación de cada módulo

· El proveedor debe tener los programas fuente

7.3.2. Desde el punto de vista de la funcionalidad
· La recolección de datos de mano de obra debe ser independiente de las órdenes de trabajo que permita su implementación en cualquier momento

· Posibilidad de integrar los sistemas de gestión de materiales de forma que el sistema de mantenimiento

· Posibilidad de monitorear servicios de terceros, tanto a través de contratos permanentes y globales como a través de servicios eventuales

· Niveles de acceso para restringir algunas operaciones sólo a usuarios acreditados

· Garantía de de ejecución de back up automáticamente, de forma eficiente, rápida y compactada

· Permitir cambios de títulos y leyendas para personalizar las informaciones de la empresa, así como cambios de idioma

· Permitir la creación de nuevos reportes de acuerdo con la necesidad del usuario a partir de los datos existentes en los archivos

· Atender la gestión de costos de materiales y mano de obra de acuerdo con las necesidades reales del usuario

· Posibilidad de implementar recursos de sistema experto con módulo de mantenimiento predictivo, alertas a la gerencia y nivelación de recursos de mano de obra

Un hecho importante es que los gerentes deben estar conscientes de que la selección del programa no cierra la tarea de informatizar el proceso de planificación y control del mantenimiento una vez que la formación de los archivos iniciales (inventario de equipos y correlación con repuestos, instrucciones, programación, recomendaciones y valores estándares de medición) vayan a necesitar de gran inversión de tiempo de personal técnico para lograr que el sistema esté en condiciones de operar.

Finalmente cabe destacar las dificultades que serán encontradas para iniciar la operación del sistema después de instalar y procesar los archivos básicos. Esas dificultades están muy relacionadas con reacciones del personal en llenar correctamente los documentos para retroalimentación del sistema (historia de ocurrencias, consumo de horas-hombre y material, cambios de localización, etc.) así como de los solicitantes de servicios de mantenimiento; la atribución correcta de prioridades y la evaluación de los servicios. Normalmente estas dificultades son superadas entre uno y dos años a partir del momento de implantación del sistema.

REFERENCIAS BIBLIOGRÁFICAS
1. CIED. Fundamentos de Tecnología de Mantenimiento Industrial. Petróleos de Venezuela, S.A, 1990

2. COVENIN. Norma Venezolana 2500-93. Manual para evaluar los sistemas de mantenimiento en la industria (Primera Revisión). Venezuela, 1993

3. COVENIN. Norma Venezolana 3049-93. Mantenimiento. Definiciones. Venezuela, 1993
4. DIXON CAMPBEL John. Uptime Strategies for Excellence in Maintanance Management
5. DUFFUA Salih. Sistemas de Mantenimiento. Planeación y Control. Editorial Limusa Wiley. Grupo Noriega Editores. México, 1991
6. FABRES José Luis. Auditoría de Gestión de Mantenimiento. Revista de Mantenimiento. Nº 6. Chile, 1991

7. NACHLAS Joel A. Fiabilidad. Isdefe. Madrid. 1ra Edición 1995

8. HARVARD BUSINESS REVIEW. El Cuadro de Mando Integral Revista HBR, enero-febrero 1992
9. HBERLEIN K Cristof. Flexibilizar la Estrategia de Mantenimiento. Revista de Mantenimiento Nº 4. Chile, 1991

10. HILL Charles / GARET R. Jones. Administración Estratégica. Un Enfoque Integrado. Tercera Edición. McGraw Hill
11. LUCÍA LUCÍA J.M. Revista Mantenimiento Nº 1. ISS 0716-8616. Fracer española. España. 1990

12. KNEZEVIC Jezdimir. Mantenibilidad. Isdefe. Madrid. 1ra Edición. Madrid. 1996
13. KNEZEVIC Jezdimir. Mantenimiento. Isdefe. Madrid. 1ra Edición. Madrid. 1996

14. MOREU de León Pedro. Ensayo de normalización y documentación de la función mantenimiento en nuestros días. www.puntoex.es/mantenimiento/141moreu.htm
15. NAVA José Domingo. Aplicación Práctica de la Teoría de Mantenimiento. Universidad de los Andes Mérida. Venezuela.,1995
16. NORTON David / KAPLAN Robert. Como poner a trabajar el cuadro de mando integral. Revista HBR, 1993

17. PALACIOS A. Luis Enrique. Principios esenciales para realizar proyectos. Un enfoque latino. Segunda Edición. Universidad Católica Andrés Bello. Caracas. Venezuela, 2000
18. SOURIS Jean Paul. El Mantenimiento, Fuente de Beneficios. Ediciones Díaz se Santos, S.A. Madrid. España, 1990
19. STRATEGIC TECHNOLOGIES INC. Curso de formación en tres días en Realibility Centred Maintanance (versión 2). Valencia. Venezuela, 1999
20. TAVARES Lourival. Índices de Mantenimiento. www.mantención.com/artículos/listado.php3
21. TAVARES Lourival Análisis y Diagnóstico, nueva modalidad para mejoría del proceso de Gestión de Mantenimiento. Revista de Mantenimiento Nº 14. Chile, 1992
22. TAVARES Lourival. Administración Moderna del Mantenimiento, 1998

APÉNDICES
APENDICE A
Diagnóstico por áreas y funciones
Detalle del alcance y contenido de las funciones características
· Organización, personal, relaciones
En esta área se deben calificar todos aquellos aspectos relacionados con el organigrama, su distribución y organización funcional, el personal y su formación y motivación, así como el nivel y bondad de las relaciones dentro de la organización de mantenimiento y con otras organizaciones de la empresa.

Adecuación y balance del organigrama: Se debe valorar la estructura funcional y jerárquica de la organización de mantenimiento, la dimensión de la nomina, la distribución por turnos, especialidades y áreas de trabajo.

Directrices de mantenimiento: Se deben calificar las normativas de actuación, instrucciones disponibles y filosofía de actuación existente en la organización de mantenimiento.

Formación y calificación del personal: Aquí se deben incluir todos los aspectos relacionados con la actual formación de técnicos y especialistas, conocimientos generales y específicos de las instalaciones, formación de base, experiencia, etc.

Planes de formación: Se debe valorar la existencia o no existencia de planes de formación, así como su adecuación a las necesidades de la organización de mantenimiento.

Motivación del personal: Se debe calificar la motivación existente, a todos los niveles jerárquicos, en la organización de mantenimiento, sin tener en cuenta sus causas ni justificación.

Comunicación: Se debe incluir la comunicación dentro de la organización de mantenimiento, entre los distintos niveles de actuación, la comunicación con otras organizaciones de la empresa y evidentemente con los usuarios o responsables de cada planta o instalación. Se debe valorar no sólo las buenas relaciones sino también el grado idóneo de la comunicación.

· Preparación y planificación del trabajo
 La gran masa de trabajos que han de realizarse, requiere un tratamiento organizado desde el momento en que se detecta la necesidad, hasta su finalización en condiciones adecuadas. Todo este proceso es el que se califica en esta área.

Sistemática de órdenes de trabajo (0T): Se debe calificar la organización que siguen las 0T., las firmas de autorización que necesitan, los textos, etc. así como la organización administrativa para su control.

Coordinación de especialidades: Es frecuente en mantenimiento la necesaria intervención de personal de distintas especialidades y cuya coordinación para conseguir un buen resultado, es lo que se debe valorar en este apartado.

Establecimiento de programas: Se debe valorar todos los aspectos relacionados con la programación de trabajos, carga de trabajo por especialidad y por sector, preparación de programas especiales, etc.

Definición de materiales: Todo trabajo de mantenimiento necesita, en mayor o menor grado, materiales para su ejecución, la previsión de los mismos en cantidad y calidad es lo que se debe tomar en cuenta al valorar esta actividad.

Estimación de tiempos: Difícilmente puede realizarse algún tipo de actividad sin estar pendiente de su duración, la previsión de la misma y su utilización es lo que se debe calificar aquí.

Estimación de fechas de culminación: Si se estima una fecha de conclusión de cada trabajo, mejor es acertarla. Ambos aspectos se deberán tomar en cuenta al calificar este apartado.

Recepción de trabajos terminados: El solicitante de cada trabajo ha de ser el receptor del mismo, ya sea en cantidad, calidad y plazo, su aceptación o no, es clave para la buena marcha del servicio. Es en el momento de esta aceptación cuando puede hablarse de quejas concretas. Se debe calificar en este apartado la existencia o no- existencia de un método sistematizado así como su eficacia.

Evaluación de necesidades externas: Para poder evaluar las necesidades de contratistas, es necesario disponer de la carga de trabajo y la planificación de los recursos propios disponibles, idoneidad, urgencia del trabajo, etc., y es a partir de estos datos cuando se puede establecer las necesidades de recursos externos; que lógicamente se utilizan para realizar aquellos trabajos que no puedan serlo por medios propios. Se deben valorar aquí los métodos y procedimientos utilizados para establecer esta evaluación..

· Ingeniería, inspección, mantenimiento preventivo.

Esta área cubre los aspectos más técnicos que habitualmente deben existir en un Departamento de Mantenimiento para poder desarrollar sus cometidos principales.

Diseño y montaje instalaciones existentes: son valorados únicamente los edificios, instalaciones, equipo y maquinaria actualmente existente, analizando desde el punto de vista de las necesidades de mantenimiento, calidad, instalaciones, mantenibilidad, confiabilidad, etc.

Documentación técnica disponible: serán analizados aquí la cantidad y calidad de la documentación técnica disponible: Planos generales y de detalle, normas e instrucciones de los fabricantes, listas de recambios de cada máquina o instalación, etc. La puntuación se hace sobre la cantidad, calidad y localización rápida de lo disponible y utilizados por los técnicos de mantenimiento, así como del esfuerzo que dicho departamento hace para su mejora y puesta al día.

Historial equipos: se trata de valorar la existencia o no de fichas historiales de cada equipo donde, además de indicar las características del mismo, se disponga de las principales modificaciones que se le han realizado, averías, así como los costos anuales de mantenimiento.

Investigación sistemática de fallas: se valora también si existe por parte del departamento de mantenimiento el criterio de que a través del análisis sistematizado de las averías más frecuentes puedan obtenerse propuestas para su eliminación.

Gamas de mantenimiento preventivo: se incluyen en la calificación de este apartado todos los aspectos relacionados con el mantenimiento preventivo y la inspección, instrucciones técnicas, programas existentes, etc.

Análisis de métodos de trabajo: la ejecución de los trabajos de mantenimiento pueden realizarse de forma totalmente rutinaria o bien partiendo de su análisis y dando instrucciones detalladas a los operarios, herramientas a utilizar, etc.

Dotación de medios de mantenimiento e inspección: la realización de los trabajos cada día exige más la utilización de mejores y más precisas herramientas, disponibles hoy en el mercado, para que la calidad y duración de los mismos sea la correcta.

· Compras y almacenes de mantenimiento

Esta área abre los aspectos relacionados con la gestión de aprovisionamiento de materiales y recambio para la realización de los trabajos de mantenimiento.

Sistemática de la gestión de compras: son valorados en este apartado aspectos tales como: Selección de proveedores, especificaciones que se dan en los pedidos, circuitos administrativos, negociación de precios y en general todos los aspectos relacionados con la organización de compras, excepto la recepción del material que se ha incluido en el apartado siguiente.

Recepción de materiales: se analiza el sistema de control establecido para aceptar los materiales que son comprados: calidad y cantidad de los mismos en correspondencia con el pedido y fiabilidad de la recepción son los puntos claves que se han de valorar.

Locales, disposición física de los materiales, localización: son valorados los aspectos físicos de los almacenes de mantenimiento, su idoneidad y distribución, limpieza y orden.

Codificación, estandarización de recambios: se trata aquí de valorar la situación en que estos conceptos se hallan actualmente.

Calidad del servicio de los almacenes de mantenimiento: aquí será analizada y valorada la organización que tienen estos almacenes y el servicio prestado a los distintos equipos de mantenimiento: rotura de stock, materiales en buen estado, reserva de materiales, etc.

· Contratación

Se incluyen aquí los aspectos que se han de analizar para poder valorar la contratación de trabajos de mantenimiento. No se incluye la contratación temporal de personal puesto se considera debe ser eliminada como práctica habitual de mantenimiento. Si en un momento dado es necesario incrementar el personal de mantenimiento, debe ser para realizar trabajos de determinadas especialidades. Es considerado más rentable y operativo buscar a las empresas adecuadas que realicen estos trabajos.

Política de Contratación de trabajos: se valora en este apartado si realmente existe esta política o simplemente se va improvisando sobre la marcha. También se calificará la bondad y eficacia de la misma.

Especificación técnica de los trabajos a contratar: un buen contrato normalmente es consecuencia de una buena especificación de lo que se quiere. Se califica en este apartado como se realizan actualmente estas especificaciones, el alcance y calidad de los mismos.

Selección de Contratistas: el precio no es la única característica que ha de tenerse en cuenta cuando se decide qué contratista ha de realizar un determinado trabajo, la profesionalidad de su personal, el conocimiento que de las instalaciones tenga, la seriedad de la empresa y otras muchas características deben contribuir a perfilar una decisión.

Supervisión de Contratistas: es imprescindible, a la hora de valorar este apartado, tener en cuenta quién y cómo se lleva el control de contratistas: sus horas de presencia, la calidad de los trabajos, su duración, cumplimiento de plazos y normas de seguridad, desviaciones, son otros tantos aspectos que condicionan la calificación.

· Presupuestos de mantenimiento (control de costos)
Serán calificados dentro de esta área todos los aspectos económicos que afectan a la gestión de mantenimiento, los sistemas existentes, así como los métodos y procedimientos de control utilizados se analizan en función de su bondad y eficacia.

Preparación de presupuesto anual de Mantenimiento: el presupuesto anual es el máximo objetivo económico que este departamento puede tener. Su existencia o no, su desglose, el método utilizado para su establecimiento, la participación de todos las áreas y personas implicadas, etc., son aspectos que se cuantificaran y valorarán en este apartado.

Definición de tipos de mantenimiento y tratamiento contable: en este apartado se calificaran el detalle contable al que llega este presupuesto. La separación de los costos de mano de obra, materiales y contrataciones, el desglose en tipo de mantenimiento: correctivo, preventivo, predictivo, etc. Los centros de gastos codificados claramente para mantenimiento, son puntos incluidos en este apartado y que se valoran en el mismo.

Documentos de gestión económica: la utilización de documentos estándar, su periodicidad, así como hasta qué nivel de información se envía a los distintos responsables, son los conceptos que aquí serán valorados.

Informatización del control de costos: su utilización como herramienta para conseguir una sistematización del proceso de control de costos en mantenimiento, la fiabilidad de los datos y superficie son aspectos dignos de considerar para decidir la aplicación de medios informáticos. La existencia o no de estos medios es valorada en este apartado.

Seguimiento y Control de Costos: independientemente del esquema económico que el mantenimiento pueda tener, se han de valorar los sistemas y procedimientos que se utilizan para seguir y controlar los costos disponibles, así como confiabilidad y eficacia.

Existencia y evolución de índices económicos: disponer de unos índices cronológicos, que puedan ser comparados en el tiempo así como con otras empresas de parecidas características, resulta de gran utilidad a los responsables de mantenimiento en sus distintos niveles. En este apartado serán valorados su existencia o no, así como su eficacia.

· Eficiencia

Los resultados que el mantenimiento consigue se desglosan en distintas áreas de su actividad. Se calificará aquí, si realmente se siguen criterios para medir estos resultados así como el nivel de los mismos.

Duración de los trabajos de mantenimiento (rendimiento de la mano de obra): como su enunciado indica, se valorará en este apartado si la duración promedio de los trabajos es más o menos correcta y lógicamente la actividad del personal que realiza los mismos.

Cumplimiento de los plazos, calidad y costo de los trabajos realizados

Estado de las instalaciones - fallas: una política de eficaz realización de los trabajos de mantenimiento debe reportar, entre otros beneficios, una disminución progresiva de las fallas, así como una visible mejora de las instalaciones y su calificación es la que se realiza en este apartado.

Calidad de servicio: la correcta relación entre el plazo, el costo y la calidad de las acciones que realiza el mantenimiento para conseguir los resultados adecuados y el grado de satisfacción suficientes en los usuarios.

APENDICE B

 “Manual para la evaluación de los sistemas de mantenimiento

en la industria” (Norma COVENIN 2500-93. 1ra Revisión)
La norma venezolana COVENIN 2500-93 presenta un método cuantitativo para la evaluación de sistemas de mantenimiento en empresas manufactureras, mediante el análisis y calificación de los siguientes factores: organización de la empresa; organización de la función mantenimiento; planificación, programación y control de las actividades de mantenimiento y competencia del personal.

Esta norma se relaciona con la COVENIN 3049-93 (Mantenimiento. Definiciones) y tiene aplicación en empresas o plantas en funcionamiento.
Para aquellas en fase de proyecto se requiere de una planificación que contemple aspectos funcionales y de ingeniería tales como criterios de selección de equipos y maquinarias, especificaciones de materiales de construcción, distribución de plantas u otros.

Aclaratoria: Los tipos de mantenimiento señalados con 1, 2, 3 y 4 en la ficha de evaluación, están definidos en la ficha original de la norma como: mantenimiento programado, mantenimiento correctivo, mantenimiento preventivo y mantenimiento por avería, respectivamente. Aclaratoria que se hace en virtud de que en este libro se hizo una revisión y adaptación de la norma 3049-93 habiéndose cambiado algunos aspectos de la misma, entre ellos los tipos de mantenimiento nombrados originalmente por los señalados con los números 1, 2, 3, y 4 en la ficha de evaluación.
La ficha de evaluación que refleja el resultado de la evaluación y el perfil de la empresa se muestra a continuación:
SISTEMA DE MANTENIMIENTO - FICHA DE EVALUACIÓN
FECHA _______ EMPRESA _______________EVALUADOR _______________ Nº EVAL ____

	A
	B
	C
	D
	E
	F
	G (%)

	AREA
	PRINCIPIO BÁSICO
	PTS
	D1+D2+…+Dn
	TOTAL

DEM.
	PTS
	10
	20
	30
	40
	50
	60
	70
	80
	90
	100

	I.

ORGANIZACIÓN DE LA EMPRESA
	1. FUNCIONES Y RESPONSABILIDADES
	60
	
	
	
	

	
	2. AUTORIDAD Y AUTONOMÍA
	40
	
	
	
	

	
	3. SISTEMA DE INFORMACIÓN
	50
	
	
	
	

	
	TOTAL OBTENIBLE
	150
	TOTAL OBTENIDO
	
	

	II.

ORGANIZACIÓN DE MANTENIMIENTO
	1. FUNCIONES Y RESPONSABILIDADES
	80
	
	
	
	

	
	2. AUTORIDAD Y AUTONOMÍA
	50
	
	
	
	

	
	3. SISTEMA DE INFORMACIÓN
	70
	
	
	
	

	
	TOTAL OBTENIBLE
	200
	TOTAL OBTENIDO
	
	

	III.

PLANIFICACIÓN DE MANTENIMIENTO
	1. OBJETIVOS Y METAS
	70
	
	
	
	

	
	2. POLÍTICAS PARA PLANIFICACIÓN
	70
	
	
	
	

	
	3. CONTROL Y EVALUACIÓN
	60
	
	
	
	

	
	TOTAL OBTENIBLE
	200
	TOTAL OBTENIDO
	
	

	IV. MANTENIMIENTO RUTINARIO
	1. PLANIFICACIÓN
	100
	
	
	
	

	
	2. PROGRAMACIÓN E IMPLANTACIÓN
	80
	
	
	
	

	
	3. CONTROL Y EVALUACIÓN
	70
	
	
	
	

	
	TOTAL OBTENIBLE
	250
	TOTAL OBTENIDO
	
	

	V.

MANTENIMIENTO PREVENTIVO (1)
	1. PLANIFICACIÓN
	100
	
	
	
	

	
	2. PROGRAMACIÓN E IMPLANTACIÓN
	80
	
	
	
	

	
	3. CONTROL Y EVALUACIÓN
	70
	
	
	
	

	
	TOTAL OBTENIBLE
	250
	TOTAL OBTENIDO
	
	

	VI.

MANTENIMIENTO CIRCUNSTANCIAL
	1. PLANIFICACIÓN
	100
	
	
	
	

	
	2. PROGRAMACIÓN E IMPLANTACIÓN
	80
	
	
	
	

	
	3. CONTROL Y EVALUACIÓN
	70
	
	
	
	

	
	TOTAL OBTENIBLE
	250
	TOTAL OBTENIDO
	
	

SISTEMA DE MANTENIMIENTO - FICHA DE EVALUACIÓN
FECHA _______ EMPRESA _______________EVALUADOR _______________ Nº EVAL ____

	A
	B
	C
	D
	E
	F
	G (%)

	AREA
	PRINCIPIO BÁSICO
	PTS
	D1+.D2+
….Dn
	TOTAL

DEM.
	PTS
	10
	20
	30
	40
	50
	60
	70
	80
	90
	100

	VII.

MANTENIMIENTO MAYOR (2)
	1. PLANIFICACIÓN
	100
	
	
	
	

	
	2. PROGRAMACIÓN E IMPLANTACIÓN
	80
	
	
	
	

	
	3. CONTROL Y EVALUACIÓN
	70
	
	
	
	

	
	TOTAL OBTENIBLE
	250
	TOTAL OBTENIDO
	
	

	VIII.

MANTENIMIENTO PREDICTIVO (3)
	1. DETERMINACIÓN DE PARÁMETROS
	80
	
	
	
	

	
	2. PLANIFICACIÓN
	40
	
	
	
	

	
	3. PROGRAMACIÓN E IMPLANTACIÓN
	70
	
	
	
	

	
	4. CONTROL Y EVALUACIÓN
	60
	
	
	
	

	
	TOTAL OBTENIBLE
	250
	TOTAL OBTENIDO
	
	

	IX

MANTENIMIENTO CORRECTIVO (4)
	1. ATENCIÓN A LAS FALLAS
	100
	
	
	
	

	
	2. SUPERVISIÓN Y EJECUCIÓN
	80
	
	
	
	

	
	3. INFORMACIÓN SOBRE LAS AVERÍAS
	70
	
	
	
	

	
	TOTAL OBTENIBLE
	250
	TOTAL OBTENIDO
	
	

	X

PERSONAL DE MANTENIMIENTO
	1. CUANTIFICACIÓN NECESIDADES DE
 PERSONAL
	70
	
	
	
	

	
	2. SELECCIÓN Y FORMACIÓN
	80
	
	
	
	

	
	3. MOTIVACIÓN E INCENTIVOS
	50
	
	
	
	

	
	TOTAL OBTENIBLE
	200
	TOTAL OBTENIDO
	
	

	XI

APOYO LOGÍSTICO
	1. APOYO ADMINISTRATIVO
	40
	
	
	
	

	
	2. APOYO GERENCIAL
	40
	
	
	
	

	
	3. APOYO GENERAL
	20
	
	
	
	

	
	TOTAL OBTENIBLE
	100
	TOTAL OBTENIDO
	
	

	XII

RECURSOS
	1. EQUIPOS
	30
	
	
	
	

	
	2. HERRAMIENTAS
	30
	
	
	
	

	
	3. INSTRUMENTOS
	30
	
	
	
	

	
	4. MATERIALES
	30
	
	
	
	

	
	5. REPUESTOS
	30
	
	
	
	

	
	TOTAL OBTENIBLE
	150
	TOTAL OBTENIDO
	
	

	GRAN TOTAL
	2500
	GRAN TOTAL
	
	

Columna A. Aspectos de mantenimiento que se evaluarán (Áreas)
Columna B. Descripción del principio básico de cada área. Principio Básico es aquel concepto que refleja las normas de organización y funcionamiento, sistemas y equipos que deben existir y aplicarse en mayor o menor proporción para lograr los objetivos del mantenimiento.

Columna C. Puntaje máximo obtenible en cada principio básico

Columna D. Puntaje obtenido en cada demérito de cada principio básico. Demérito es aquel aspecto parcial referido a un principio básico que, por omisión o su incidencia negativa, origina que la efectividad del principio básico no sea completa, disminuyendo en consecuencia la puntuación total de dicho principio.
Columna E. Suma de los deméritos de la columna anterior.
Columna F. Diferencia entre la puntuación máxima de la columna C y el valor total de los deméritos de la columna E.
Columna G. Es la representación grafica (porcentual) de los puntajes obtenidos en cada principio básico. Para obtener los porcentajes se dividen los valores de la columna F entre los de la columna C y se multiplican por 100. Estos valores se ubican en la escala gráfica de la columna G y se obtiene el perfil de la empresa.
Criterios para la ponderación de los deméritos
El evaluador debe hacer una investigación exhaustiva para determinar la existencia real de deméritos en cada principio básico que se haya comprobado su existencia, considerando cada detalle que pueda contribuir a disminuir la eficacia del contenido del principio básico. Los deméritos disminuyen la puntuación del principio básico hasta la cantidad máxima que se indica para cada uno de ellos en la columna correspondiente.
APENDICE C
 “Puntos críticos del éxito en mantenimiento” (PCEM)

El éxito del mantenimiento en toda empresa depende del cumplimiento satisfactorio de las tareas gerenciales propias dentro de la filosofía de la excelencia gerencial y empresarial.

Mediante la auditoria PCEM se busca evaluar el desempeño de la función de mantenimiento dentro de la empresa y efectuar un diagnostico de su situación que permita “a posteriori”, implementar un plan de trabajo a la medida que apunte a su mejoramiento significativo en el mínimo tiempo posible. La escala de medición es cualitativa de acuerdo con lo siguientes factores:

· Falla Estructural (FE): Significa tareas gerenciales de mantenimiento mal desarrolladas o no ejecutadas y que ponen en peligro inmediato la eficiencia y eficacia del mantenimiento y, en consecuencia, debilitan a la organización ante la competencia nacional e internacional.

· Falla Circunstancial (FC): Similar a la anterior, difiriendo solo en que el peligro no es inmediato.

· Cumplimiento Satisfactorio (CS).

Las categorías que contempla la ficha de evaluación PCEM son las siguientes: excelencia gerencial y de la organización; la cultura de la calidad; la innovación; el desarrollo de servicios; el manejo de la información; el manejo y trato del recurso humano; el manejo del factor competencia; el manejo del factor tiempo; relación con socios estratégicos y el manejo del factor capital.
APENDICE D
 “Evaluación estratégica del mantenimiento” (Eem)
Fue diseñado por la consultora PriceWaterhouse Coopers, basándose en el libro “Uptime, Strategies for Excellence in Maintenance Management” cuyo autor es John Dixon Campbell.

Se inicia con un cuestionario preparado como un ejercicio de auto evaluación, que se utiliza para identificar áreas débiles y fuertes, a un alto nivel. El cuestionario debe ser provisto a personas de contacto designadas en las plantas con instrucciones para su llenado y devolución de los cuestionarios. Las respuestas serán resumidas, representadas en gráficos y analizadas. Ese análisis esta enfocado en conocer que áreas de operaciones están determinadas a ser las más fuertes y las más débiles y los procesos específicos a esas operaciones

La escala de evaluación aplicable a cada declaración en el formulario es la siguiente:

	Excelente
	4

	Muy Bueno
	3

	Bueno
	2

	Regular
	1

	No cumple
	0

El cuestionario inicial de auto- evaluación y las preguntas están relacionadas con: estrategia de mantenimiento; organización y recursos humanos; fuerza de trabajo; tácticas de mantenimiento; análisis de confiabilidad; medidas de desempeño; tecnología de información; planificación y programación de trabajos; administración de repuestos y materiales y reingeniería de los procesos de mantenimiento

APENDICE E

Benchmarking

La International Benchmarking Clearinhousen propone su definición como “el proceso de comparar y medir continuamente una organización, con líderes del negocio en cualquier parte de mundo, para obtener mayor información que ayude a tomar medidas en la mejora del desempeño”.

Usualmente el benchmarking se confunde con el de una simple comparación. Este proceso va más allá y busca oportunidades de mejora descubriendo las causas del porqué la compañía evaluada, versus la que se compara, tiene niveles de eficiencia y efectividad diferentes, y, a través de este proceso, aprender de los demás y no simplemente imitar o copiar.

Los objetivos del benchmarking consisten en identificar cuales son las mejores practicas en la ejecución de una actividad, aprender como otras compañías han conseguido unos costos menores o una mayor eficiencia y acometer las acciones necesarias para mejorar la competitividad de la empresa en aquellos casos en los que el análisis no haya mostrado resultados satisfactorios, a fin de conseguir una ventaja competitiva.

Una empresa ubicada en la categoría de clase mundial es aquella que puede competir en términos de eficiencia y calidad con cualquier otra en el mundo.

El término "clase mundial", es utilizado generalmente para demostrar la calidad de una empresa. Cuando se afirma que una empresa es de este tipo, se entiende que la misma utiliza todos los instrumentos modernos de administración, tecnología y procesos, es decir que cumple adecuadamente con los requisitos mundiales de calidad y especialización

Una empresa de clase mundial debe ser organizada, sólida en sus finanzas, eficiente y con alta capacidad técnica y que además:

· Utiliza manufactura de clase mundial (MCM)

· Cumple con normas internacionales de calidad.

· Utiliza estrategias de manufactura de punta.

· Ejerce una correcta planificación de servicio.

· Mantiene elevados niveles de seguridad tanto en servicios como en seguridad industrial.

· Mantiene filosofías de gestión de acuerdo a su actividad.

· Es eficiente.

· Es dinámica y muestra resultados corporativos.

· Mantiene un buen nivel de solvencia.

· Tiene un nivel de deuda relativamente bajo.

· Mantiene principios contables generalmente aceptados.

· Es una empresa eficiente y competitiva en el mundo y que es capaz de mantener altos estándares de trabajo.

Frecuentemente se está expuesto a la declaración de productos, empresas, organismos y algunas dependencias que se proclaman a sí mismos de "clase mundial". Este término ha sido más utilizado a partir de las recientes aperturas de mercados y por las presiones de la globalización que ha llegado evidentemente a las empresas y hasta las mismas costumbres, tradiciones y prácticas de negocios.

A continuación se detallan las 10 mejores practicas definidas por la North American Maintenance Excellence Award, sustentadas en la experiencia de más de trescientas empresas exitosas en el ámbito mundial:

· Practica 1: Organización centrada en equipos de trabajo: Se refiere al análisis de procesos y resolución de problemas a través de equipos de trabajo multidisciplinarios y a organizaciones que evalúan y reconocen formalmente esta manera de trabajar.

· Practica 2: Contratistas y suplidores orientados a la productividad: Considera relaciones de largo plazo con nuevos esquemas de contratación que promuevan la productividad asegurando la actualización y transferencia de tecnologías.

· Practica 3: Integración con proveedores y empresas de servicios: Considera que los inventarios de materiales sean gerenciados por los proveedores, asegurando las cantidades requeridas en el momento apropiado y a un costo total óptimo. Por otro lado, debe existir una base consolidada de proveedores confiables e integrados con los procesos.

· Practica 4: Apoyo y visión gerencial: La gerencia da apoyo sincero y visible a las actividades de su equipo de trabajo. Promueve la adopción de las mejores prácticas y desarrollo de su personal. Reconoce públicamente los resultados obtenidos. Desarrolla y apoya planes a mediano y largo plazo en confiabilidad y mantenimiento.

· Practica 5: Planificación y programación proactiva: A corto, mediano y largo plazo tratando de maximizar la productividad y confiabilidad de las instalaciones con el involucramiento de todos los actores bajo procesos y procedimientos de gerencia documentados.

· Practica 6: Procesos orientados al mejoramiento continuo: Consiste en buscar continuamente la manera de mejorar las actividades y procesos, siendo estas mejoras promovidas, seguidas y reconocidas públicamente por las gerencias. Esta filosofía de trabajo es parte de la cultura de todos en la organización.

· Practica 7: Gestión disciplinada y simplificada de los procesos de procura de bienes y servicios: Procedimiento de procura de materiales homologado y unificado en toda la corporación, que garantice el servicio de los mejores proveedores, balanceando costos y calidad, en función de convenios y tiempos de entrega oportunos y utilizando modernas tecnologías de suministro.

· Practica 8: Integración de procesos a través de la tecnología: Se refiere al uso de sistemas estándares en la organización alineados con procesos que apoyen y faciliten la captura y el registro de datos para análisis.

· Practica 9: Gestión disciplinada de paradas de planta: Consiste en gerenciar las paradas de plantas planificando sus actividades con suficiente antelación e involucrando a todos los actores bajo procedimientos y practicas de trabajos documentadas y adoptadas como parte de la cultura de trabajo.

· Practica 10: Producción basada en confiabilidad: Considera el establecimiento de un sistema de gerencia para abordar los aspectos de confiabilidad operacional y mantenimiento, tales como: equipo líder de confiabilidad operacional, aplicación de tecnologías de monitoreo de condición, disponer de sistemas de jerarquización de equipos y confiabilidad del proceso, predicción del comportamiento de equipos con suficiente antelación, análisis causa – raíz, auditorias regulares.

La escala de evaluación es la siguiente:
	
	0-0.9. Inocencia: significa un nivel de desconocimiento en el cual no se tiene ni la idea de lo que implica la característica o criterio de las “mejores practicas”

	
	1-1.9. Conciencia: significa un nivel donde se conocen las características y los beneficios que trae implantar los criterios de las “mejores practicas”

	
	2-2.9. Entendimiento: implica un nivel donde se entienden los criterios y características de las “mejores prácticas” y sé esta en una etapa de la implantación, logrando la obtención de beneficios.

	
	3-3.9. Competencia: significa que se conocen bien los criterios, características y beneficios que se ha implantado en la Empresa y se tiene además a un nivel de competencia y buen dominio de las “mejores prácticas”.

	
	4-4.9. Excelencia: el nivel de competencia en esas “mejores prácticas” es comparable con las empresas marcadoras a nivel mundial y se han obtenido beneficios cuantificables y auditables de la gestión.

APENDICE F
 “Cuadro de Mando Integral” (CMI)
Reseña histórica

Los orígenes del Cuadro de Mando Integral (CMI) o Balanced Score Card (BSC), su expresión en inglés, data de 1990, cuando el Nolan-Norton Institute, la división de investigación de KPMG, patrocinó un estudio de un año de duración sobre múltiples empresas: “La medición de los resultados en la empresa del futuro”. El estudio fue motivado por la creencia de que los enfoques existentes sobre la medición de la actuación, que dependían primordialmente de las valoraciones de la contabilidad financiera se estaban volviendo obsoletos. Los participantes en el estudio creían que la dependencia de unas concisas mediciones de la actuación financiera estaba obstaculizando la capacidad y la habilidad de las organizaciones para crear un futuro valor económico.

David Norton, director general de Nolan-Norton, actuó como líder del estudio y Robert Kaplan como asesor académico. Representantes de una docena de empresas fabricantes y de servicios, de la industria pesada y de alta tecnología, se reunieron bimestralmente a lo largo de 1990, para desarrollar un nuevo modelo de medición de la actuación.

En los inicios del proyecto se examinaron estudios recientes sobre casos de sistemas innovadores de medición de la actuación. En uno de ellos, caso Analog Devices, se describía un enfoque para medir la tasa de progreso de actividades de mejora continua y la forma en que Analog Devices estaba utilizando un “Cuadro de Mando Corporativo”, de nueva creación, que, además de varios indicadores financieros tradicionales, contenía mediciones de actuación relacionadas con los plazos de entrega a los clientes, la calidad y los tiempos de los ciclos de los procesos de fabricación, y la eficacia de los avances de los nuevos productos.
 Art Schneiderman, quien para entonces era vicepresidente de mejora de calidad y productividad en Analog Devices, asistió a una reunión para compartir las experiencias de su empresa con el cuadro de mando. Durante la primera mitad del estudio se presentaron una gran variedad de ideas, incluyendo el valor del accionista, mediciones de productividad y calidad, y nuevos planes de compensación, pero luego los participantes se centraron en un cuadro de mando multidimensional que parecía ser lo más prometedor para sus necesidades.

Las discusiones del grupo condujeron a una expansión del cuadro de mando hasta llegar a lo que se denominó “Cuadro de Mando Integral”, organizado en torno a cuatro perspectivas muy precisas: la financiera, la del cliente, la interna, y la de innovación y formación. El nombre reflejaba el equilibrio entre objetivos a corto y largo plazo, entre medidas financieras y no financieras, entre indicadores provisionales e históricos, y entre perspectivas de actuación externas e internas.

Varios de los participantes experimentaron construyendo prototipos de cuadros de mando integral en instalaciones piloto de sus empresas. Luego informaron al grupo de estudio sobre la aceptación, las barreras y las oportunidades del Cuadro de Mando Integral. La conclusión del estudio, en diciembre de 1990, documentó la viabilidad y los beneficios resultantes de un sistema de medición tan equilibrado.

Los logros del grupo de estudio se presentaron en un artículo de la revista Harvard Business Review (enero-febrero de 1992) titulado: “El Cuadro de Mando Integral. Gracias a ello, varios ejecutivos se pusieron en contacto con Norton y Kaplan, para que les ayudaran a implantar el Cuadro de Mando Integral en sus organizaciones. Estos esfuerzos condujeron a la siguiente fase de desarrollo.
Dos ejecutivos, Norman Chambers, en aquel entonces director general de Rockwater, y Larry Brady, quien era vicepresidente ejecutivo (luego fue ascendido a presidente) de la FMC Corporation, destacan especialmente por haber ampliado la aplicación del cuadro de mando. Chambers y Brady vieron al cuadro de mando como algo más que un sistema de mediciones. Ambos querían utilizar el nuevo sistema de mediciones para comunicar y alinear sus organizaciones con las nuevas estrategias; lejos del enfoque histórico y a corto plazo de reducción de costos y competencia a bajo precio, y hacia la generación de crecientes oportunidades, ofreciendo a los clientes productos y servicios con valor agregado y a medida.

El trabajo de Chambers y Brady con los directivos de sus organizaciones, hizo resaltar la importancia de vincular los indicadores del Cuadro de Mando Integral con la estrategia de una organización. Aunque en apariencia es una percepción obvia, de hecho la mayoría de organizaciones, incluso las que están implantando nuevos sistemas de medición de la actuación, no habían alineado las mediciones con la estrategia. La mayoría de las empresas estaban intentando mejorar la actuación de los procesos existentes mediante costos más bajos, mejora de calidad y tiempos de respuesta más cortos, pero no estaban identificando procesos realmente estratégicos: aquellos que deben realizarse excepcionalmente bien para que la estrategia de una organización tenga éxito.

En un segundo artículo publicado en HBR: “Cómo poner a trabajar al Cuadro de Mando Integral" (septiembre- octubre de 1993), Norton y Kaplan describieron la importancia de elegir indicadores basados en el éxito estratégico.

A mediados de 1993, Norton era director general de una nueva organización, Renaissance Solutions, Inc. (RSI), uno de cuyos servicios primordiales era la asesoría sobre estrategias utilizando el Cuadro de Mando Integral como un vehículo para ayudar a la empresa a traducir y poner en práctica la estrategia. Una alianza entre Renaissance y Gemini Consulting ofreció la oportunidad de integrar el Cuadro de Mando Integral en los grandes programas de transformación. Estas experiencias refinaron aún más las uniones estratégicas del cuadro de mando, demostrando como, incluso de 20 a 25 indicadores entre las cuatro perspectivas, podrían comunicarse y ayudar a poner en práctica una sola estrategia. Así pues, en lugar de considerar que las múltiples medidas requieren unos intercambios complejos, los enlaces estratégicos permitieron que los indicadores del cuadro de mando se vincularan en una serie de relaciones de causa y efecto. Consideradas colectivamente, estas relaciones describieron la trayectoria estratégica; la forma en que las inversiones realizadas en la recalificación de los empleados, tecnología de la información y productos y servicios innovadores, mejorarían de modo espectacular su actuación financiera futura.

Las experiencias pusieron de manifiesto que los directores generales innovadores utilizaban el Cuadro de Mando Integral, no sólo para clarificar y comunicar la estrategia, sino también para gestionarla. En efecto, el Cuadro de Mando Integral había evolucionado de un sistema de indicadores mejorado para convertirse en un sistema de gestión central.

Los ejecutivos de muchas empresas a nivel mundial utilizan el Cuadro de Mando Integral como la estructura organizativa central de los procesos de gestión importantes: establecimiento individual y por equipos de los objetivos, compensación, formación y retroalimentación, distribución de recursos, presupuestos y planificación, así como estrategia.

El cuadro de mando integral es una herramienta que permite traducir la visión de la organización en objetivos estratégicos, estableciendo un sistema de medición de logro de dichos objetivos. Ofrece un método estructurado de selección de indicadores y esto le concede gran versatilidad dentro de la gestión de la organización.
El Cuadro de Mando Integral
El CMI es una forma integrada, balanceada y estratégica de medir el progreso actual y suministrar la dirección futura de la organización que le permitirá convertir la visión en acción, por medio de un conjunto coherente de indicadores agrupados en cuatro diferentes perspectivas, a través de las cuales es posible ver el negocio en conjunto.

· Integrada: El CMI utiliza las cuatro perspectivas (financiera, clientes, procesos internos y aprendizaje organizacional) indispensables para ver una empresa u organización de la misma como un todo. Luego de dos investigaciones de un año de duración: una en los Estados Unidos en 1990 y la otra en Europa en 1996, se ha podido establecer que son estas las cuatro perspectivas básicas con las cuales es posible lograr cumplir la visión y hacerlo exitosamente.

· Balanceada: Es uno de de los conceptos claves y novedosos sobre el cual se basa el CMI. Lo importante aquí es que la estrategia de la compañía esté balanceada, así como sus indicadores de gestión, es decir existan tanto indicadores financieros como no financieros, de resultado como de proceso y así sucesivamente.

· Estratégica: Es otro concepto novedoso del enfoque del CMI. Se trata de tener objetivos estratégicos que estén relacionados entre sí y que contemplen la estrategia de la organización por medio de un mapa de enlaces causa-efecto.

La mayoría de las empresas tienen indicadores aislados, definidos independientemente por cada organización, los cuales buscan siempre fortalecer el poder de las mismas, fortaleciendo cada vez más las islas o compartimentos funcionales.

Lo que requieren hoy en día las empresas son indicadores relacionados (cruzados), construidos entre todas las áreas en forma consensual, no permitiendo que una organización sobresalga a costa de otra u otras áreas y que respondan a objetivos estratégicos.

Los indicadores financieros son instrumentos limitados porque sólo explican lo que ha pasado y, por tanto, solo permiten una gestión reactiva en lugar de proactiva. Para poder gestionar por delante de la información financiera, los directivos necesitan algo más que indicadores financieros. Necesitan indicadores no financieros que adelanten lo que más tarde reflejan los indicadores financieros.

En el CMI resulta imprescindible conocer que modelo de negocio reflejan los indicadores como entenderlos en sí mismos.

 Modelo de negocio

El CMI requiere, en primer lugar, que los directivos analicen el mercado y la estrategia para construir un modelo de negocio que refleje las interrelaciones entre los diferentes componentes del mismo. Una vez que lo han construido, utilizan este modelo como mapa para seleccionar los indicadores CMI. El éxito de la implantación del CMI radica en que el equipo de dirección dedique tiempo al desarrollo de su propio modelo de negocio.

El modelo de negocio recoge tanto procesos operativos que generan valor a corto plazo como procesos más a largo plazo que se pueden llamar estratégicos o de innovación. La creación de valor que se mide con indicadores financieros es el resultado del diseño y ejecución de una estrategia. Los resultados financieros son resultados y no causas. Para dirigir de forma proactiva hay que actuar sobre las causas y no sobre las consecuencias. Por esta razón, las relaciones causa – efecto son el motor del modelo de negocio.

Componentes básicos del CMI

· Cadena de relaciones de causa efecto: Deben expresar el conjunto de hipótesis de la estrategia a través de objetivos estratégicos y su logro mediante indicadores de desempeño.

· Enlace a los resultados financieros: Los objetivos del negocio y sus respectivos indicadores, deben reflejar la composición sistémica de la estrategia, a través de las cuatro perspectivas anteriormente mencionadas. Los resultados deben traducirse finalmente en logros financieros que conlleven a la maximización de valor.

· Balance de indicadores de resultados e indicadores guías: Además de los indicadores que reflejan el desempeño final del negocio, se requiere un conjunto de indicadores que muestren las cosas que se necesita "hacer bien" para cumplir con el objetivo. Estos miden el progreso de las acciones que acercan o que propician el logro del objetivo. El propósito es canalizar acciones y esfuerzos orientados hacia la estrategia del negocio.

· Alineación de iniciativas o proyectos con la estrategia a través de los objetivos estratégicos: Cada proyecto o iniciativa debe relacionarse directamente con el apalancamiento de los logros esperados para los diversos objetivos expresado a través de sus indicadores.

· Mediciones que generen e impulsen el cambio: La medición motiva determinados comportamientos asociados tanto al logro como a la comunicación de los resultados organizacionales, de equipo e individuales. De allí que un componente fundamental es el de definir indicadores que generen los comportamientos esperados, particularmente aquellos que orienten a la organización a la adaptabilidad ante un entorno en permanente y acelerado cambio.

· Consenso del equipo directivo: El CMI es el resultado del diálogo entre los miembros del equipo directivo, para lograr reflejar la estrategia del negocio y de un acuerdo sobre como medir y respaldar lo que es importante para el logro de dicha estrategia.

Implantación del CMI

El CMI beneficia a la empresa, tanto durante el proceso de diseño como en el día a día. El marco metodológico general planteado por los autores Robert Kaplan y David Norton puede expresarse, para efectos de su implantación, en lo que se denomina "El Modelo de Las Cuatro Fases". Esta secuencia de diseño e implantación ha sido adoptada por diversas empresas, pues asegura tanto la comprensión de las bases conceptuales de la metodología por parte de los diferentes actores de su desarrollo, como la puesta en práctica de la herramienta en su contexto operacional asociado con la agenda ejecutiva de la organización o empresa que lo adopte.

La secuencia asegura que se capturen y traduzcan a un sistema de medición o sistema de indicadores, los temas y objetivos estratégicos de la organización, sobre una variedad de situaciones estratégicas y operacionales, lo que la hace de uso universal ante la diversidad de organizaciones a la que es aplicable.

· Primera fase: Definición de la orientación estratégica

El CMI debe reflejar la estrategia como resultado de una traducción de la visión en objetivos estratégicos de la organización enlazados en un modelo causa - efecto. Esta fase se centra justamente en la comprensión de los temas estratégicos de la organización, vinculados al marco general de las cuatro perspectivas.

Cualquiera sea la organización, vale decir que para cada perspectiva, las conversaciones que se generan deben desembocar en estrategias distintivas, que sustentarán el futuro de la organización y serán la manifestación del pensamiento estratégico del equipo ejecutivo de la misma y de su alineación con los objetivos globales de la corporación a la que pertenezcan.

Esta fase es la más difícil de todo el proceso porque de un lado significa el inicio de una actividad que puede implicar ver las cosas de forma diferente a la que se está acostumbrada. Por el otro, para algunos el reto exige ahondar en algunos conceptos de índole financiero, de relaciones con el cliente y de aprendizaje organizacional que no siempre se han manejado con propiedad.

Por otro lado, el mismo giro estratégico que conlleva el proceso de transformación en el cual pueda estar inmerso el uso del CMI como metodología de implantación de estrategias y sistema de gerencia, implica algunas veces importantes cambios de enfoque personal y profesional y se traduce en una necesidad de análisis profundo y de diálogo continuo alrededor de los aspectos estratégicos organizacionales, en el que pueden estar confrontándose elementos culturales y prácticas gerenciales y operacionales, dependiendo de la conveniencia de los diferentes miembros del tren ejecutivo y del equipo guía del proceso. Esto plantea el reto de valorar las diferencias y aprovecharlas para construir la mejor alternativa para el nuevo esquema de operación del negocio.

· Segunda fase:
2) Objetivos, políticas y medidas estratégicas (Logro del consenso sobre la estrategia)

El propósito fundamental de esta fase es consolidar el consenso del equipo ejecutivo, incluyendo a su equipo gerencial de apoyo, sobre los objetivos estratégicos a ser reflejados en el CMI, además de completar los detalles referentes a la definición de objetivos estratégicos y de las medidas clave (indicadores clave) de cada perspectiva.

Las definiciones detalladas deben incluir:

· Objetivos estratégicos: Detalle de la intención de cada objetivo, lo que se desea alcanzar a través de los mismos.

· Competencias a mejorar: Identificación de las competencias claves de los empleados, que permitan el desarrollo sustentable del negocio y desarrollo de programa acelerado para mantener o desarrollar dichas pericias y competencias.

· Medidas estratégicas: Construcción del mapa del indicador con detalles de fórmulas, intención de los mismos, frecuencia de medición, fuentes de datos, mecanismos de medición, mecanismos para establecer las metas, responsables de definición - logro y reporte de metas.

· Identificación de políticas estratégicas: Una política estratégica es un grupo de objetivos interrelacionados que definen y comunican un elemento crítico de la estrategia. Normalmente la política estratégica contempla las cuatro perspectivas (bajo el modelo original de Kaplan y Norton), pero puede haber casos en que la cadena causa - efecto lleve a omitir alguna de las perspectivas por una política específica. Las perspectivas de aprendizaje organizacional y la financiera, siempre están presentes en las políticas en el caso de negocios bajo el modelo de cuatro perspectivas.

· Tercera Fase:
3) Establecimiento de las metas desafiantes e identificación de las iniciativas que impulsan el desempeño del negocio"

Durante esta fase se concreta el diseño del CMI y se establecen los parámetros preliminares para su implantación en la organización. Con el acuerdo existente entre los miembros del equipo ejecutivo sobre los objetivos estratégicos de la organización y la identificación de las medidas (indicadores) fundamentales, se procede a negociar las metas para cada indicador e identificar los generadores de valor, factores críticos de éxito e iniciativas que potencien el éxito de la organización.

Es posible que algunos objetivos estratégicos no estén apoyados por los indicadores existentes o que los indicadores no estén completamente definidos. Para el desarrollo de estos se requiere:

· Definir la intención del indicador que soporte el objetivo correspondiente.

· Identificar la fórmula del indicador así como los supuestos que apliquen a la misma.

· Desarrollar procedimiento para identificar la información requerida.

Cabe destacar que en esta fase, se debe identificar y seleccionar un programa informático (“software”) u otro mecanismo que soporte la implantación del CMI y además plantear el borrador del plan de implantación del mismo.

· Cuarta fase: Comunicación, implantación, automatización

Para que se logre aprovechar el potencial del CMI como sistema de gerencia y sistema de medición del desempeño del negocio, éste debe integrarse a la agenda estratégica de la organización, es decir, formar parte esencial del sistema de gerencia. Para ello, el plan de implantación debe considerar los siguientes elementos:

· Una evaluación del estado de diseño del CMI indicadores pendientes por definir o por completar, cada uno con su plan de diseño y recolección de datos para su incorporación definitiva a los reportes.

· Plan de desarrollo del detalle de indicadores estratégicos, cuando se perciba que los mismos no hayan sido definidos plenamente.

· Ratificación de responsables por inductor estratégico.

· Tópicos de interés, resumen por perspectiva y responsables de resolver los tópicos pendientes.

· Un resumen del esquema actual de agenda gerencial y propuesta de ajuste o modificación para incorporar el CMI como sistema de gerencia.

· Programa de comunicación, educación y difusión desde el nivel corporativo hacia abajo. Medios y estrategia.

· Incorporación del sistema automatizado del CMI. Debe hacerse una evaluación de las alternativas en el mercado y de las características de la organización. En algunos casos, se pueden adaptar sistemas existentes dentro de la empresa, para organizaciones no complejas.

· Resumen del esquema de aprendizaje estratégico que opera bajo la aplicación del CMI como sistema de gerencia.

Mantenimiento

Operaciones

 EVALUACIÓN Y CONTROL

Retroalimentación

Implementación del plan estratégico

(Plan Operativo)

Ejecutar Plan de Mantenimiento

Asignar Recursos

� EMBED PBrush ���

Director Industrial

Mantenimiento

Operaciones

Director Industrial

Director Industrial

Mantenimiento

Operaciones

Ingeniería de Mantenimiento

Ejecución del Mantenimiento

Ejecución

Ingeniería de Mantenimiento

Elaborar Plan de Mantenimiento

Fijar Metas

Definir Indicadores de Evaluación y Control

Mantenimiento

Asignar Responsabilidades

Planificación y Control

Estudio de Fallas

Definir Políticas

Órdenes de trabajo

cerradas

Ejecución

si

Fijar Objetivos Estratégicos

Identificar Misión y Objetivos actuales

Seleccionar Estrategias

Identificar Oportunidades y Amenazas

IMPLEMENTACIÓN DEL PLAN ESTRATÉGICO (PLAN OPERATIVO)

Identificar Fortalezas y Debilidades

Sistemas informáticos

ENTORNO

INFLUENCIAS

REGULADORES

PROVEEDORES

CLIENTES

 ORGANIZACION

 CULTURA

 GENTE

ESTRUCTURA

 TECNOLOGÍA

 PROCESOS

 ESTRATEGIA

¿Qué aspectos son críticos para poder mantener esa excelencia en la organización?

¿En que procesos se debe ser excelente en la organización para satisfacer esas necesidades?

¿Qué se debe hacer en la organización para satisfacer las necesidades de sus clientes?

¿Qué debe hacer la organización para satisfacer las expectativas de sus accionistas?

Servicios industriales

Registros

Análisis económico

Análisis técnico

si

FORMULACIÓN DEL PLAN ESTRATÉGICO

Corto plazo

Reajuste dinámico según los resultados

Órdenes de trabajo

 emitidas

Largo plazo

 Plan Estratégico

Plan de Mantenimiento

 Evaluación y Control

Acción

Plan Estratégico: Decisiones y Objetivos Estratégicos

Clientes, Obsolescencia de equipos, Tecnología, Contrataciones, Recursos humanos

Recursos financieros

no

¿Qué podría hacer?

PLANIF

AREA B

PLANIF

TALLERES

PROGR

PLANIF

AREA A

SUPERVISOR

DE PLANIFICACIÓN

Y PROGRAMACIÓN

CAPATAZ

TALLER 2

CAPATAZ

TALLER 3

CAPATAZ

TALLER 1

CAPATAZ

CAPATAZ

CAPATAZ

CAPATAZ

Retroalimentación

no

si

¿Culminó en el plazo?

Plan de Mantenimiento

Objetos de mantenimiento

Instrucciones y procedimientos

Distribución de trabajos

Recursos y Presupuesto

Programación

EJECUTORES

 Y = a X + b (ecuación 5.3)

Ejecutar Plan de Mantenimiento

SUP

TALLERES

SUP AREA B

SUP AREA A

GERENTE TE DE MANTENIMIENTO

CUADRILLA 2

(METALMECANICA,

ELECTROMECANICA)

CUADRILLA 3

(CONSTRUCCIÓN)

CUADRILLA 1

(METALMECANICA,

ELECTROMECANICA)

PLANIFICACION

Y

PROGRAMACION

TALLERES

GERENTE DE MANTENIMIENTO

Transporte

RESPONSABLE

Asignar Recursos

PLANIFICADOR

¿Qué puede hacer?

Elaborar Plan de Mantenimiento

Fijar Metas

Definir Indicadores de Evaluación y Control

Definir Políticas

CUSTODIO

O de T Pendientes

Retro-

alimentación

¿Recibe materiales en el plazo?

						

Presupuesto año actual = Costo de Reposición año actual x Factor de Ajuste

(Ecuación 5.1)

Formulación de Objetivos y Estrategias

Organización de mantenimiento

EMPRESA

 Clientes Internos:

Exposición de la Misión: Visión, Definición del Negocio, Valores.

Operaciones

Clientes Externos: Empresas, Gobierno, Comunidades

Seleccionar Estrategias

Identificar Oportunidades y Amenazas

Identificar Fortalezas y Debilidades

Asignar Responsabilidades

¿Qué podría hacer?

¿Qué puede hacer?

Fijar Objetivos Estratégicos

Identificar

Misión, objetivos y estrategias actuales

			

			 Costo de mantenimiento del año anterior

Factor de Ajuste =

			Costo de adquisición actualizado al año anterior

							

(Ecuación 5.2)

Nueva Misión

Realizar Evaluación Interna

Perfil de la organización

Realizar Evaluación Externa

Análisis del entorno

Nueva Misión

Realizar Evaluación Interna

Perfil de la organización

Realizar Evaluación Externa

Análisis del entorno

Implementación

Notifica al custodio

Reporta trabajo,

recursos utilizados

y OT pendientes

Inspecciona trabajo

Abre Orden de

Trabajos

Preventivos

(cuadro 5.16)

 Revisa Plan de

Mantenimiento

Inicia trabajo

Registra

información

Informa costos de materiales, hh y herramientas

Solicita materiales

no

¿Requiere materiales?

Programa y asigna

trabajo

Verifica fecha

programada,

si

si

no

no

si

¿Culminó en el plazo?

EJECUTORES

RESPONSABLE

PLANIFICADOR

CUSTODIO

O de T Pendientes

no

¿Recibe materiales en el plazo?

¿Aprueba?

Solicita aprobación

Reporta trabajo,

recursos utilizados

y OT pendientes

Inspecciona trabajo

Estima costo de reparación falla

Abre O de T

(2da parte

cuadro 5.17)

Inicia trabajo

Registra

información

Informa costos de materiales, hh y herramientas

Solicita materiales

no

¿Requiere materiales?

Programa y asigna

trabajo

¿Requiere aprobación custodio?

Detecta y

 reporta falla

Llena Solicitud (1ra parte cuadro 5.17)

si

si

¿Autoriza?

Detecta y reporta falla

Notifica

si

1. OBJETOS DE MANT.

2. PERSONAL

3. MANTENIMIENTO

4. COSTOS

5. PRODUCCIÓN

no

Teddy Milano H.

_1171806423

_1172050201.unknown

_1109432526.unknown

