

MACROPROCESO DE APOYO CODIGO: AAAr113

PROCESO GESTION APOYO ACADEMICO VERSION:1

DESCRIPCIÓN, AUTORIZACIÓN Y LICENCIA DEL

REPOSITORIO INSTITUCIONAL
PAGINA: 1 de 106

FECHA jueves, 1 de diciembre de 2016

Señores

UNIVERSIDAD DE CUNDINAMARCA

BIBLIOTECA

Ciudad

SEDE/SECCIONAL/EXTENSIÒN

Extensión Soacha

DOCUMENTO
Trabajo De Grado

FACULTAD

Ingeniería

PROGRAMA ACADÉMICO

Ingeniería Industrial

El Autor(Es):

APELLIDOS COMPLETOS NOMBRES COMPLETOS
NO. DOCUMENTO DE

IDENTIFICACIÓN

Bello Molano María Fernanda 1.032.460.301

Quintero Saavedra Diana Carolina 1.023.932.688

NIVEL ACADÉMICO DE FORMACIÓN O
PROCESO

Pregrado

MACROPROCESO DE APOYO CODIGO: AAAr113

PROCESO GESTION APOYO ACADEMICO VERSION:1

DESCRIPCIÓN, AUTORIZACIÓN Y LICENCIA DEL

REPOSITORIO INSTITUCIONAL
PAGINA: 2 de 106

Director(Es) del documento:

APELLIDOS COMPLETOS NOMBRES COMPLETOS

Bermúdez Figueroa Carlos Augusto

TÍTULO DEL DOCUMENTO

DISEÑO DEL PLAN DE MANTENIMIENTO PREVENTIVO PARA LA ORGANIZACIÓN
LADRILLERA SANTANDER DÍAZ MUÑOZ S. EN C EN EL MUNICIPIO DE SOACHA,

CUNDINAMARCA

SUBTITULO
(Aplica solo para Tesis, Artículos Científicos, Disertaciones, Objetos Virtuales de Aprendizaje)

TRABAJO PARA OPTAR AL TITULO DE:

Aplica para Tesis/Trabajo de Grado/Pasantía
INGENIERO INDUSTRIAL

AÑO DE EDICION DEL DOCUMENTO NÙMERO DE PÀGINAS (Opcional)

01/12/2016 98

DESCRIPTORES O PALABRAS CLAVES EN ESPAÑOL E INGLES: (Usar como mínimo 6
descriptores)

ESPAÑOL INGLES

1. Mantenimiento Maintenance

2. Plan de mantenimiento preventivo Preventive maintenance plan

3. Departamento de mantenimiento Maintenance department

4. Sistema de información Information system

5. Estudio de criticidad Criticality study

6. Indicadores de gestión Management indicators

7. Costos Costs

MACROPROCESO DE APOYO CODIGO: AAAr113

PROCESO GESTION APOYO ACADEMICO VERSION:1

DESCRIPCIÓN, AUTORIZACIÓN Y LICENCIA DEL

REPOSITORIO INSTITUCIONAL
PAGINA: 3 de 106

RESUMEN DEL CONTENIDO EN ESPAÑOL E INGLES: (Máximo 250 palabras – 1530

caracteres):

El presente documento tiene como propósito presentar el diseño del plan de
mantenimiento preventivo para la organización LADRILLERA SANTANDER DÍAZ
MUÑOZ S. EN C, para lo cual se efectuó la investigación descriptiva, iniciando con el
diagnostico empresarial para determinar objetivos y alcances del proyecto, de esta
manera proponer, una metodología de trabajo ordenado donde las actividades
correctivas y preventivas presenten resultados favorables para la organización. Mediante
un sistema de información conformado por documentos tales como las hojas de vida de
maquinaria, orden de mantenimiento, de salida, inventario, codificación de la maquinaria,
y la integración de los mismos, se levanta una base de datos con la que se inicia un
estudio de criticidad, teniendo en cuenta el impacto operacional, en mantenimiento, en
ambiente, seguridad y salud en el trabajo, e impacto en calidad, según los datos
obtenidos se ejecutan métodos para el cálculo de pronósticos, en este caso el método
de regresión lineal y el de promedio móvil ponderado, dando como resultado las fechas
óptimas para realizar los mantenimientos preventivos, permitiendo la construcción de
cronogramas de mantenimiento. Adicionalmente, se crea un conjunto de indicadores de
gestión cuyo objetivo es realizar un análisis cuantitativo del comportamiento que tendrá
el departamento de mantenimiento y su efecto en la organización. Finalmente se realiza
un análisis comparativo entre el costo de mantenimiento correctivo realizado en los
meses de febrero, marzo y abril, y los posibles costos que se generarían del
mantenimiento preventivo si la organización decide implementarlo en los meses de
noviembre, diciembre y enero.

The following work aims to introduce each of the steps taken to design carry out the
“design of preventive maintenance plan for the organization LADRILLERA IN
SANTANDER DÍAZ MUÑOZ S. C.” In this work, we use a descriptive research approach.
First, we diagnosed the business model to determine objectives and scope of the project.
We introduce a methodology where corrective and preventive activities can outcome
favorable results for the organization. We utilized documents such as resumes of
machinery, work orders, starting orders, inventories, and coding machinery. These
documents were used to create a database to critically take into account the operational
impact, maintenance, environment, safety and health at work place, and impact on
quality. In consequence and according to data obtained from this study a linear regression
and the weighted moving average forecasting methods are executed. In this case, the
results from the linear regression method produced the optimum dates for perform
preventive maintenance, allowing the scheduling of maintenance. Additionally, we
created a set of performance indicators which aim to provide a quantitative analysis of
the behavior that will have the maintenance department. All the proposed methods will
highly contribute to the brick factory once it decides to implement the plan proposed in
this paper. Finally, we compare the cost of corrective maintenance performed in the
months of February, March and April, and the potential costs that would be generated

MACROPROCESO DE APOYO CODIGO: AAAr113

PROCESO GESTION APOYO ACADEMICO VERSION:1

DESCRIPCIÓN, AUTORIZACIÓN Y LICENCIA DEL

REPOSITORIO INSTITUCIONAL
PAGINA: 4 de 106

from preventive maintenance if the organization decides to implement it in the months of
November, December and January.

AUTORIZACION DE PUBLICACIÒN

Por medio del presente escrito autorizo (Autorizamos) a la Universidad de Cundinamarca
para que, en desarrollo de la presente licencia de uso parcial, pueda ejercer sobre mí
(nuestra) obra las atribuciones que se indican a continuación, teniendo en cuenta que, en
cualquier caso, la finalidad perseguida será facilitar, difundir y promover el aprendizaje, la
enseñanza y la investigación.

En consecuencia, las atribuciones de usos temporales y parciales que por virtud de la
presente licencia se autoriza a la Universidad de Cundinamarca, a los usuarios de la
Biblioteca de la Universidad; así como a los usuarios de las redes, bases de datos y demás
sitios web con los que la Universidad tenga perfeccionado un alianza, son:
Marque con una “x”:

AUTORIZO (AUTORIZAMOS) SI NO

1. La conservación de los ejemplares necesarios en la Biblioteca.
X

2. La consulta física o electrónica según corresponda.
X

3. La reproducción por cualquier formato conocido o por conocer.
X

4. La comunicación pública por cualquier procedimiento o medio físico o
electrónico, así como su puesta a disposición en Internet.

X

5. La inclusión en bases de datos y en sitios web sean éstos onerosos o
gratuitos, existiendo con ellos previa alianza perfeccionada con la
Universidad de Cundinamarca para efectos de satisfacer los fines
previstos. En este evento, tales sitios y sus usuarios tendrán las mismas
facultades que las aquí concedidas con las mismas limitaciones y
condiciones.

X

6. La inclusión en el Repositorio Institucional.
X

De acuerdo con la naturaleza del uso concedido, la presente licencia parcial se otorga a
título gratuito por el máximo tiempo legal colombiano, con el propósito de que en dicho
lapso mi (nuestra) obra sea explotada en las condiciones aquí estipuladas y para los fines

MACROPROCESO DE APOYO CODIGO: AAAr113

PROCESO GESTION APOYO ACADEMICO VERSION:1

DESCRIPCIÓN, AUTORIZACIÓN Y LICENCIA DEL

REPOSITORIO INSTITUCIONAL
PAGINA: 5 de 106

indicados, respetando siempre la titularidad de los derechos patrimoniales y morales
correspondientes, de acuerdo con los usos honrados, de manera proporcional y justificada
a la finalidad perseguida, sin ánimo de lucro ni de comercialización.

Para el caso de las Tesis, Trabajo de Grado o Pasantía, de manera
complementaria, garantizo(garantizamos) en mi(nuestra) calidad de estudiante(s)
y por ende autor(es) exclusivo(s), que la Tesis, Trabajo de Grado o Pasantía en
cuestión, es producto de mi(nuestra) plena autoría, de mi(nuestro) esfuerzo
personal intelectual, como consecuencia de mi(nuestra) creación original particular
y, por tanto, soy(somos) el(los) único(s) titular(es) de la misma. Además, aseguro
(aseguramos) que no contiene citas, ni transcripciones de otras obras protegidas,
por fuera de los límites autorizados por la ley, según los usos honrados, y en
proporción a los fines previstos; ni tampoco contempla declaraciones difamatorias
contra terceros; respetando el derecho a la imagen, intimidad, buen nombre y
demás derechos constitucionales. Adicionalmente, manifiesto (manifestamos) que
no se incluyeron expresiones contrarias al orden público ni a las buenas
costumbres. En consecuencia, la responsabilidad directa en la elaboración,
presentación, investigación y, en general, contenidos de la Tesis o Trabajo de
Grado es de mí (nuestra) competencia exclusiva, eximiendo de toda
responsabilidad a la Universidad de Cundinamarca por tales aspectos.

Sin perjuicio de los usos y atribuciones otorgadas en virtud de este documento, continuaré
(continuaremos) conservando los correspondientes derechos patrimoniales sin
modificación o restricción alguna, puesto que, de acuerdo con la legislación colombiana
aplicable, el presente es un acuerdo jurídico que en ningún caso conlleva la enajenación
de los derechos patrimoniales derivados del régimen del Derecho de Autor.

De conformidad con lo establecido en el artículo 30 de la Ley 23 de 1982 y el
artículo 11 de la Decisión Andina 351 de 1993, “Los derechos morales sobre el
trabajo son propiedad de los autores”, los cuales son irrenunciables,
imprescriptibles, inembargables e inalienables. En consecuencia, la Universidad
de Cundinamarca está en la obligación de RESPETARLOS Y HACERLOS
RESPETAR, para lo cual tomará las medidas correspondientes para garantizar su
observancia.

NOTA: (Para Tesis, Trabajo de Grado o Pasantía):

Información Confidencial:

MACROPROCESO DE APOYO CODIGO: AAAr113

PROCESO GESTION APOYO ACADEMICO VERSION:1

DESCRIPCIÓN, AUTORIZACIÓN Y LICENCIA DEL

REPOSITORIO INSTITUCIONAL
PAGINA: 6 de 106

Esta Tesis, Trabajo de Grado o Pasantía, contiene información privilegiada,
estratégica, secreta, confidencial y demás similar, o hace parte de la investigación
que se adelanta y cuyos resultados finales no se han publicado. SI _x__ NO ___.
En caso afirmativo expresamente indicaré (indicaremos), en carta adjunta tal
situación con el fin de que se mantenga la restricción de acceso.

LICENCIA DE PUBLICACIÒN

Como titular(es) del derecho de autor, confiero(erimos) a la Universidad de Cundinamarca
una licencia no exclusiva, limitada y gratuita sobre la obra que se integrará en el
Repositorio Institucional, que se ajusta a las siguientes características:

a) Estará vigente a partir de la fecha de inclusión en el repositorio, por un plazo de 5 años,
que serán prorrogables indefinidamente por el tiempo que dure el derecho patrimonial del
autor. El autor podrá dar por terminada la licencia solicitándolo a la Universidad por escrito.
(Para el caso de los Recursos Educativos Digitales, la Licencia de Publicación será
permanente).

b) Autoriza a la Universidad de Cundinamarca a publicar la obra en formato y/o soporte
digital, conociendo que, dado que se publica en Internet, por este hecho circula con un
alcance mundial.

c) Los titulares aceptan que la autorización se hace a título gratuito, por lo tanto, renuncian
a recibir beneficio alguno por la publicación, distribución, comunicación pública y cualquier
otro uso que se haga en los términos de la presente licencia y de la licencia de uso con
que se publica.

d) El(Los) Autor(es), garantizo(amos) que el documento en cuestión, es producto de
mi(nuestra) plena autoría, de mi(nuestro) esfuerzo personal intelectual, como
consecuencia de mi (nuestra) creación original particular y, por tanto, soy(somos) el(los)
único(s) titular(es) de la misma. Además, aseguro(aseguramos) que no contiene citas, ni
transcripciones de otras obras protegidas, por fuera de los límites autorizados por la ley,
según los usos honrados, y en proporción a los fines previstos; ni tampoco contempla
declaraciones difamatorias contra terceros; respetando el derecho a la imagen, intimidad,
buen nombre y demás derechos constitucionales. Adicionalmente, manifiesto
(manifestamos) que no se incluyeron expresiones contrarias al orden público ni a las
buenas costumbres. En consecuencia, la responsabilidad directa en la elaboración,
presentación, investigación y, en general, contenidos es de mí (nuestro) competencia
exclusiva, eximiendo de toda responsabilidad a la Universidad de Cundinamarca por tales
aspectos.

e) En todo caso la Universidad de Cundinamarca se compromete a indicar siempre la
autoría incluyendo el nombre del autor y la fecha de publicación.

MACROPROCESO DE APOYO CODIGO: AAAr113

PROCESO GESTION APOYO ACADEMICO VERSION:1

DESCRIPCIÓN, AUTORIZACIÓN Y LICENCIA DEL

REPOSITORIO INSTITUCIONAL
PAGINA: 7 de 106

f) Los titulares autorizan a la Universidad para incluir la obra en los índices y buscadores
que estimen necesarios para promover su difusión.

g) Los titulares aceptan que la Universidad de Cundinamarca pueda convertir el
documento a cualquier medio o formato para propósitos de preservación digital.

h) Los titulares autorizan que la obra sea puesta a disposición del público en los términos
autorizados en los literales anteriores bajo los límites definidos por la universidad en las
“Condiciones de uso de estricto cumplimiento” de los recursos publicados en Repositorio
Institucional, cuyo texto completo se puede consultar en biblioteca.unicundi.edu.co

i) Para el caso de los Recursos Educativos Digitales producidos por la Oficina de
Educación Virtual, sus contenidos de publicación se rigen bajo la Licencia Creative
Commons : Atribución- No comercial- Compartir Igual.

j) Para el caso de los Artículos Científicos y Revistas, sus contenidos se rigen bajo la
Licencia Creative Commons Atribución- No comercial- Sin derivar.

Nota:

Si el documento se basa en un trabajo que ha sido patrocinado
o apoyado por una entidad, con excepción de Universidad de Cundinamarca, los autores
garantizan que se ha cumplido con los derechos y obligaciones requeridos por el
respectivo contrato o acuerdo.

La obra que se integrará en el Repositorio Institucional, está en el(los) siguiente(s)
archivo(s).

Nombre completo del Archivo Incluida
su Extensión

(Ej. Titulo Trabajo de Grado o
Documento.pdf)

Tipo de documento (ej. Texto, imagen,
video, etc.)

1. DISEÑO DEL PLAN DE
MANTENIMIENTO PREVENTIVO
PARA LA ORGANIZACIÓN
LADRILLERA SANTANDER DÍAZ
MUÑOZ S. EN C EN EL MUNICIPIO DE
SOACHA, CUNDINAMARCA.pdf

Texto

MACROPROCESO DE APOYO CODIGO: AAAr113

PROCESO GESTION APOYO ACADEMICO VERSION:1

DESCRIPCIÓN, AUTORIZACIÓN Y LICENCIA DEL

REPOSITORIO INSTITUCIONAL
PAGINA: 8 de 106

En constancia de lo anterior, Firmo (amos) el presente documento:

1

DISEÑO DEL PLAN DE MANTENIMIENTO PREVENTIVO PARA LA

ORGANIZACIÓN LADRILLERA SANTANDER DÍAZ MUÑOZ S. EN C EN EL

MUNICIPIO DE SOACHA, CUNDINAMARCA

Maria Fernanda Bello Molano

Diana Carolina Quintero Saavedra

UNIVERSIDAD DE CUNDINAMARCA
EXTENSIÓN SOACHA

FACULTAD DE INGENIERÍA
INGENIERÍA INDUSTRIAL

SOACHA
2016

2

DISEÑO DEL PLAN DE MANTENIMIENTO PREVENTIVO PARA LA

ORGANIZACIÓN LADRILLERA SANTANDER DÍAZ MUÑOZ S. EN C EN EL

MUNICIPIO DE SOACHA, CUNDINAMARCA

Maria Fernanda Bello Molano

Diana Carolina Quintero Saavedra

Monografía

Magister Carlos Augusto Bermúdez Figueroa

UNIVERSIDAD DE CUNDINAMARCA
EXTENSIÓN SOACHA

FACULTAD DE INGENIERÍA
INGENIERÍA INDUSTRIAL

SOACHA
2016

3

 Nota de aceptación:

 Firma del presidente del jurado

 Firma del jurado

 Firma del jurado

Soacha, 01 de noviembre de 2016

4

CONTENIDO

 Pág.

RESUMEN ... 12

INTRODUCCIÓN .. 16

JUSTIFICACIÓN .. 19

OBJETIVOS ... 21

OBJETIVO GENERAL .. 21

OBJETIVOS ESPECÍFICOS ... 21

ANTECEDENTES .. 22

1. MARCO REFERENCIAL .. 24

1.1 MARCO LEGAL .. 24

1.2 MARCO CONCEPTUAL ... 26

2. DISEÑO METODOLÓGICO ... 31

3. DESARROLLO METODOLÓGICO ... 41

3.1 DIAGNÓSTICO EMPRESARIAL .. 41

3.2 PROCESO DE ELABORACIÓN PRODUCTOS DE ARCILLA 41

3.2.1 Etapa de explotación ... 42

3.2.2 Etapa de beneficio ... 43

3.2.3 Secado. ... 44

3.2.4 Cocción.. 45

3.3CULTURA EMPRESARIAL.. 46

3.3.1 MISIÓN .. 46

3.3.2 VISIÓN...………………………………………………………….....................…46

3.4 ESTRUCTURA ORGANIZACIONAL ... 47

3.5 INVENTARIO DE MAQUINARIA .. 49

5

3.6 ESTADO INICIAL DEL DEPARTAMENTO DE MANTENIMIENTO 49

3.7 PROCESO DE MANTENIMIENTO IMPLEMENTADO POR LA LADRILLERA

SANTANDER DIAZ MUÑOZ S. EN C ... 50

3.8 TALLERES DE MANTENIMIENTO ... 51

3.9 MATRIZ DOFA ... 52

3.10 ESTRATEGIAS... 53

4. PLAN DE MANTENIMIENTO PREVENTIVO .. 55

4.1 ESTRUCTURA ORGANIZACIONAL ... 55

4.2 NUEVO PROCESO DE MANTENIMIENTO POR PARTE DE LA

LADRILLERA SANTANDER DIAZ MUÑOZ .. 58

4.3 MAPA DE PROCESOS .. 59

4.4 CODIFICACIÓN DE MAQUINARIA .. 60

4.5 SISTEMA DE INFORMACIÓN .. 61

4.5.1 Codificación de documentos y registros .. 61

4.5.2 Hojas de vida. .. 62

4.5.3 Orden de mantenimiento.. 62

4.5.4 Orden de salida ... 63

4.5.5 Toma de tiempos ... 63

4.5.6 Integración de formatos ... 65

4.5.7 Cronogramas ... 66

4.5.8 Análisis de criticidad .. 66

4.6 MANUAL DE MANTENIMIENTO .. 73

5. SOCIALIZACIÓN Y ASESORIA DE LA PROPUESTA 74

6. INDICADORES DE GESTIÓN .. 76

6.1 INDICADOR: INDICIDENCIA DEL MANTENIMIENTO EN PRODUCCIÓN 76

6.2 INDICADOR: PORCENTAJE DEL COSTO DE OPORTUNIDAD AL REALIZAR

MANTENIMIENTO .. 77

6.3 INDICADOR: INCIDENCIA DEL COSTO DE MANTENIMIENTO PREVENTIVO

FRENTE AL COSTO TOTAL DE MANTENIMIENTO. .. 78

6

6.4 INDICADOR: INCIDENCIA DEL COSTO DE MANTENIMIENTO

CORRECTIVO FRENTE AL COSTO TOTAL DE MANTENIMIENTO. 79

6.5 INDICADOR: CUMPLIMIENTO DE MANTENIMIENTOS PROGRAMADOS. . 80

7. RESULTADOS: ANÁLISIS DE COSTOS .. 81

8. CONCLUSIONES ... 94

9. RECOMENDACIONES ... 95

10. BILIOGRAFÍA ... 96

7

LISTA DE FIGURAS

 Pág.

Figura 1. Diagrama de flujo del proceso general .. 422

Figura 2. Proceso de extrusado y corte (línea 2) ... 444

Figura 3. Patio de secado natural .. 455

Figura 4.Horno Hoffman .. 466

Figura 5 Organigrama de la Ladrillera Santander .. 488

Figura 6. Proceso de mantenimiento realizado por la Organización 500

Figura 7. Matriz DOFA .. 52

Figura 8. Estrategias Matriz DOFA ... 53

Figura 9. Propuesta del Organigrama. .. 57

Figura 10. Propuesta-Nuevo proceso de Mantenimiento 58

Figura 11. Mapa de Proceso - Elaboración de Productos de Arcilla……………….59

Figura 12. Ejemplo Codificación de Maquinaría……………………………………...60

Figura 13. Pronostico de mantenimiento Horno Cámaras………………………….70

Figura 14. Pronósticos de Mantenimiento de Cortadora 058………………………71

Figura 15. Símbolos de Flujogramas………………………………………………….73

Figura 16. Numero de mantenimientos……………………………………………….83

Figura 17. Costos Totales de mantenimiento preventivo VS Mantenimiento
Correctivo…………………………………………………………………………………85

Figura 18. Costos Totales de mantenimiento preventivo VS Mantenimiento
Correctivo (Sin Energia)…………………………………………………………………86

Figura 19. Costos de Mantenimiento preventivo VS Costos de mantenimiento
Correctivo…………………………………………………………………………………87

file:///C:/Users/Familia%20Bello/Downloads/TRABAJO%20DE%20GRADO%20(1).docx%23_Toc468297055

8

Figura 20. Fallas Mantenimiento Preventivo VS Mantenimiento Correctivo……...88

Figura 21. Producción Aplazada Mtto Prev. VS Costos Mtto Correctivo………….89

Figura 22. Costo fallas Línea 1………………………………………………………..90

Figura 23. Costo fallas Línea 2………………………………………………………..90

Figura 24. Costo de Fallas Línea Cocción 1…………………………………………91

Figura 25. Costo de Fallas Línea Cocción 2…………………………………………92

Figura 26. Costo MOD-MOI Mtto preventivo vs Mtto Correctivo…………………..92

9

LISTA DE TABLAS

 Pág.

Tabla 1 Inventario Taller de Mantenimiento .. 51

Tabla 2. Codificación de documentos o registros .. 61

Tabla 3 Tablas de análisis Criticidad .. 67

Tabla 4 Costos totales con energía .. 84

10

LISTA DE IMÁGENES

Pág.

Imagen 1.Socialización del alcance del Proyecto ... 74

Imagen 2. Socialización del alcance del Proyecto (Directivos Ladrillera Santander

Díaz Muñoz S en C ... 74

Imagen 3. Socialización del alcance del proyecto Nº 2 ... 75

11

LISTA DE ANEXOS

ANEXO 1. INVENTARIO DE MAQUINARIA

ANEXO 2.1 MANUAL DE MANTENIMIENTO

ANEXO 2.2 MANUAL DE MANTENIMIENTO

ANEXO 3. CODIFICACIÓN

ANEXO 4. HOJAS DE VIDA

ANEXO 5. FORMATOS GENERALES

ANEXO 6. REGISTRO DE TIEMPOS

ANEXO 7. CRONOGRAMA

ANEXO 8. CRITICIDAD

ANEXO 9. PRONÓSTICO DE MTTOS

ANEXO 10. COSTOS

12

RESUMEN

TÍTULO: DISEÑO DEL PLAN DE MANTENIMIENTO PREVENTIVO PARA LA

ORGANIZACIÓN LADRILLERA SANTANDER DÍAZ MUÑOZ S.C EN EL

MUNICIPIO DE SOACHA

AUTORES: María Fernanda Bello Molano, Diana Carolina Quintero Saavedra.

DESCRIPCIÓN:

El presente documento tiene como propósito presentar el diseño del plan de

mantenimiento preventivo para la organización LADRILLERA SANTANDER DÍAZ

MUÑOZ S. EN C, para lo cual se efectuó la investigación descriptiva, iniciando con

el diagnostico empresarial para determinar objetivos y alcances del proyecto, de

esta manera proponer una re-organización del departamento de mantenimiento,

una metodología de trabajo ordenado donde las actividades correctivas y

preventivas presenten resultados favorables para la organización. Mediante un

sistema de información conformado por documentos tales como las hojas de vida

de maquinaria, orden de mantenimiento, de salida, inventario, codificación de la

maquinaria, y la integración de los mismos, se levanta una base de datos con la que

se inicia un estudio de criticidad, teniendo en cuenta el impacto operacional, en

mantenimiento, en ambiente, seguridad y salud en el trabajo, e impacto en calidad,

cada uno de estos contienen ítems donde se puede identificar de manera

cuantitativa el nivel de importancia que le da la organización a cada una de las

maquinas, seguido a esto, y según los datos obtenidos del estudio de criticidad se

ejecutan métodos para el cálculo de pronósticos, en este caso el método de

regresión lineal y el de promedio móvil ponderado, dando como resultado las fechas

óptimas para realizar los mantenimientos preventivos, permitiendo la construcción

de cronogramas de mantenimiento. Adicionalmente, se crea un conjunto de

indicadores de gestión cuyo objetivo es realizar un análisis cuantitativo del

comportamiento que tendrá el departamento de mantenimiento y su efecto en la

organización, tanto en eficiencia, tiempo y costos, desde el momento en que la

ladrillera decida implementar el plan de mantenimiento propuesto en el presente

13

trabajo. Finalmente se realiza un análisis comparativo entre el costo de

mantenimiento correctivo realizado en los meses de febrero, marzo y abril, y los

posibles costos que se generarían del mantenimiento preventivo si la organización

decide implementarlo en los meses de noviembre, diciembre y enero.

PALABRAS CLAVES:

Mantenimiento, plan de mantenimiento preventivo, departamento de

mantenimiento, sistema de información, estudio de criticidad, indicadores de

gestión, costos.

14

SUMMARY

TITLE: DESIGN PREVENTIVE MAINTENANCE PLAN FOR THE ORGANIZATION

LADRILLERA S.C IN SANTANDER DÍAZ MUÑOZ Soacha

AUTHORS: Maria Fernanda Bello Molano, Diana Carolina Saavedra Quintero.

DESCRIPTION:

The following work aims to introduce each of the steps taken to design carry out the

“design of preventive maintenance plan for the organization LADRILLERA IN

SANTANDER DÍAZ MUÑOZ S. C.” In this work, we use a descriptive research

approach. First, we diagnosed the business model to determine objectives and

scope of the project. The diagnostic allowed us to propose the reorganization of the

maintenance department. We introduce a methodology where corrective and

preventive activities can outcome favorable results for the organization. We utilized

documents such as resumes of machinery, work orders, starting orders, inventories,

and coding machinery. These documents were used to create a database to critically

take into account the operational impact, maintenance, environment, safety and

health at work place, and impact on quality. Each of these contain items that can

identify quantitatively the level of importance given to each of the machines in the

organization. In consequence and according to data obtained from this study a linear

regression and the weighted moving average forecasting methods are executed. In

this case, the results from the linear regression method produced the optimum dates

for perform preventive maintenance, allowing the scheduling of maintenance.

Additionally, we created a set of performance indicators which aim to provide a

quantitative analysis of the behavior that will have the maintenance department and

its effect on the organization, in efficiency, time and cost. All the proposed methods

will highly contribute to the brick factory once it decides to implement the plan

proposed in this paper. Finally, we compare the cost of corrective maintenance

performed in the months of February, March and April, and the potential costs that

would be generated from preventive maintenance if the organization decides to

implement it in the months of November, December and January.

15

KEYWORDS:

Maintenance, preventive maintenance plan, maintenance department, information

system criticality study, management indicators, costs.

16

INTRODUCCIÓN

En Colombia, actualmente el mantenimiento es uno de los campos en los que las

empresas tienen un gran trayecto por recorrer, para muchas de ellas es

desconocida su importancia, lo ven generalmente como un gasto mas no como una

inversión, pero varias de ellas quieren avanzar y mejorar poco a poco la gestión de

cada una de sus áreas, y el mantenimiento no es la excepción, un ejemplo de ello

es la LADRILLERA SANTANDER DÍAZ MUÑOZ S en C, en donde se identificó la

necesidad de crear el diseño de un plan de mantenimiento, con el objetivo de

organizar el departamento de mantenimiento, y proponer mejoras en la compañía.

Como todos los inicios de un proyecto, se realizó el diagnostico de la empresa, se

identificaron las fostalezas, debilidades, amenazas y oportunidades, generando

estrategias que permitiran un crecimiento significativo. El proyecto se enfoca

especificamente en el departamento de mantenimiento y el diseño del plan, el cual

permita la recolección y organización de datos, partiendo de ello se crea un sistema

de informacion que brinde mayor estabilidad y control. Existen algunas normas que

indican que el mantenimiento es necesario para las empresas e indican métodos

para su diseño y desarrollo, teniendo en cuenta lo anterior, la organización dará un

mayor grado de importancia a su maquinaria y equipo, teniendo en cuenta factores

como: la produccion, calidad, medio ambiente, seguridad y salud en el trabajo.

Los beneficios que obtendrá la empresa, al decidir implementar la propuesta del

plan de mantenimiento, se verán reflejados en costos e indicadores de gestion, al

presentar la propuesta se plantean recomendaciones y consejos sobre su

implementacion a partir de la información obtenida, Y por último tomando un

conjunto de datos históricos se realiza un diagnóstico de costos en contraste con y

sin la ejecución del plan de mantenimiento ¿Cuál fue el diagnostico de la

organización al iniciar el proyecto?, ¿Qué estrategias se generaran para garantizar

mejoras en la organización?, ¿Cuál sera el sistema de informacion que se

diseñara?,¿Se observaran diferencias significativas entre los costos?.

17

PLANTEAMIENTO DEL PROBLEMA

Toda industria dentro del proceso productivo maneja una serie de equipos o

maquinas las cuales al pasar el tiempo van perdiendo su funcionalidad si no se le

realiza algún tipo de mantenimiento, este es necesario realizarlo para minimizar los

costos de la organización. Según el artículo “Quijotes del mantenimiento” de la

revista ACIEM (Asociación colombiana de Ingenieros) en Colombia esta temática

empezó a tomar importancia en la década de los 80`s, para ese momento el

mantenimiento era tomado con poca importancia debido a que se veía como un

gasto, se relacionaba siempre el término mantenimiento con lo que hoy se conoce

como mantenimiento correctivo.

La ACIEM, fue la institución encargada de abrir nuevas perspectivas sobre este

campo en el país, por medio de la divulgación de programas, técnicas y conceptos

generando mayor conciencia al respecto. Según el artículo anteriormente

nombrado, para la primera década del siglo XXI esta temática fue importante para

las organizaciones del país, asumiéndolo no como un gasto sino como una

inversión, planteándose la pregunta si es económico y viable el realizar

mantenimientos preventivos y predictivos con el estudio adecuado que requieren, o

dejar las maquinas en su estado sin ejecutar ningún control, elaborando

mantenimientos correctivos con riesgo de que lleguen las máquinas y equipos a un

punto crítico en su funcionamiento en el momento menos esperado.

Hoy en día varias medianas y pequeñas empresas se encuentran en el camino de

conocer e implementar adecuados planes de mantenimiento, donde observen el

aporte que brinda esta área para garantizar que las líneas de producción sean

eficientes y productivas. Un ejemplo de ellas es la organización LADRILLERA

SANTANDER DÍAZ MUÑOZ S.C, actualmente se realiza mantenimiento correctivo

sobre maquinaria y equipo que presentan fallas en algún momento, lo que ocasiona

cuellos de botella pues se debe detener la producción mientras se realiza el

adecuado mantenimiento. Actualmente la confiabilidad de la maquinaria y equipos

se ve afectada, teniendo como consecuencia la ineficiencia en el proceso productivo

y a su vez presenta un aumento en los costos de operación.

18

De esta manera la organización LADRILLERA SANTANDER DÍAZ MUÑOZ S.C

tiene la necesidad de diseñar e implementar un plan de mantenimiento preventivo

para la maquinaria y equipos, permitiendo así que se encuentren siempre en un

estado adecuado para cumplir con sus tareas dentro del proceso productivo, y así,

evaluar si se puede lograr por este medio el objetivo de la organización el cual es

minimizar los costos, adicionalmente se mejoraran otros factores como:

productividad, evitar accidentes laborales, y despilfarro de material en la producción

los cuales podrían causar un gran impacto ambiental, afectando negativamente la

población donde se sitúa la organización.

19

JUSTIFICACIÓN

El director técnico de Renovetec (Organización de ingeniería y formación técnica en

Mantenimiento industrial, ubicada en Madrid, España) Santiago García Garrido

define el mantenimiento en su libro titulado Manual práctico para la gestión eficaz

del mantenimiento industrial “como el conjunto de técnicas destinado a conservar

equipos e instalaciones industriales en servicio durante el mayor tiempo posible

(buscando la más alta disponibilidad) y con el máximo rendimiento.” Por esta razón

se considera de vital importancia su implementación debido a que tiene una gran

influencia sobre los costos, pues al no realizarlo en el momento adecuado se

pueden dañar equipos vitales en el proceso productivo ocasionando altos costos de

reparación o en su defecto el reemplazo de estos; el mantenimiento es liderado por

el departamento de mantenimiento el cual es el encargado de proporcionar de forma

oportuna y eficiente los soportes o servicios a equipos y/o maquinaria de toda la

organización.

En compañía del departamento de mantenimiento de la organización LADRILLERA

SANTANDER DÍAZ MUÑOZ S.C se diseñara y llevara a cabo un plan de

mantenimiento preventivo realizando intervenciones en la maquinaria y equipo

antes de que ocurra la falla, por medio de la planificación y programación, donde

sus políticas se basaran en la disponibilidad de maquinaria y tiempo, bajo

condiciones de calidad y seguridad que encaminen a la organización bajo un

funcionamiento integral, donde cada una de sus áreas se relacionen y se apoyen

una a otra para su adecuado desempeño.

Adicionalmente al realizar mantenimiento preventivo habrá una disminución en la

emisión de contaminantes y demás factores de impacto ambiental generados a la

hora de realizar la extracción de arcilla y cocción de bloques, contribuyendo con la

mejora de la calidad de vida de la población allí residente.

Para lograr lo anterior se tendrá en cuenta la tecnología, inversión y el recurso

humano. El personal será capacitado sobre la programación de mantenimiento para

alcanzar objetivos de mejora. De esta manera no solo la empresa se beneficiara

20

económicamente, sino que se identificaran las actividades específicas de cada

labor, se generara compromiso y se mantendrá la fuerza de trabajo.

Por esta razón, se lleva a cabo el siguiente proyecto donde se diseñara el plan de

mantenimiento preventivo de la organización LADRILLERA SANTANDER DÍAZ

MUÑOZ S.C, con el fin de evaluar el posible comportamiento de los costos si la

organización decide implementar el plan. Por medio del diagnóstico de la

organización, se identificaran falencias que se evaluaran y finalmente se realizara

la respectiva asesoría al personal sobre la propuesta de mejora a plantear, para

que realicen sus tareas de forma adecuada.

21

OBJETIVOS

OBJETIVO GENERAL

 Evaluar por medio del diseño del plan de mantenimiento preventivo para la
organización LADRILLERA SANTANDER DÍAZ MUÑOZ S.C el
comportamiento que pueden tener los costos con su implementación.

OBJETIVOS ESPECÍFICOS

 Realizar el diagnóstico de la organización.

 Plantear el plan de mantenimiento preventivo.

 Brindar asesoría al personal de la compañía acerca del diseño del plan
de mantenimiento preventivo y su contribución positiva al
implementarlo en la organización.

 Verificar el desarrollo del plan de mantenimiento preventivo realizado
por la organización

 Analizar los posibles costos que se obtendrán si la organización
decide implementar el plan de mantenimiento.

22

ANTECEDENTES

El mantenimiento industrial es una actividad que se desarrolla actualmente en las

organizaciones de tipo industrial, cuyo objetivo es garantizar el funcionamiento de

la maquinaria y equipo durante un proceso productivo y de esta manera obtener

productos en el momento adecuado, bajo los estándares de calidad estipulados por

cada compañía. Cabe señalar que el mantenimiento ha tenido un desarrollo

paulatino desde la existencia del ser humano, donde a través de la interacción con

la naturaleza y su instinto de supervivencia vio la necesidad de construir

herramientas y así mismo el realizarles un mantenimiento a cada una de ellas para

cumplir con su finalidad. Por tanto, el avance del ser humano siempre ha estado

ligado a la ejecución del mantenimiento de una manera implícita, desarrollando esta

actividad sin que él fuera consciente de su significado aplicándolo solo por

necesidad.

La revolución industrial se inicia con la tecnificación de algunos procesos que

reemplazaron algunas labores del ser humano, su desarrollo permitió que se diera

un significado técnico al mantenimiento realizándolo de forma correctiva, es decir,

el arreglo de la maquinaria y/o equipo una vez que estos presentaran algún tipo de

falla ocasionando demoras en los procesos y exponiendo a los operarios a diversas

situaciones de riesgo.

Una vez finalizada la primera guerra mundial Europa surge poco a poco de su crisis

y EEUU obtiene mayor poder económico, esta situación permitió un dinamismo

financiero e industrial, intensificando la producción en diversos campos de la

economía, de esta manera las organizaciones se ven forzadas a seguir el ritmo que

el mercado demandaba aumentando su nivel de productividad, para lograr esto era

necesario garantizar el alistamiento y montaje de maquinaria en el momento

adecuado. El estar en esta situación permite a estas organizaciones darse cuenta

de la necesidad de implementar un tipo de mantenimiento que se realizara antes de

que la maquinaria presente algún tipo de falla (mantenimiento preventivo).

Al pasar el tiempo se empieza a realizar mantenimiento predictivo, interviniendo en

la maquinaria y/o equipo dependiendo de sus condiciones y obteniendo por medio

23

del cálculo de las probabilidades de que estos funciones en un tiempo determinado

de acuerdo a sus condiciones operativas, por ejemplo si la maquinaria funciona a

varios niveles de temperatura, presión, velocidad, etc.

Actualmente el mantenimiento no solo se limita a índices de productividad, también

intervienen temas de seguridad e higiene en el trabajo y condiciones ambientales,

de esta manera se hace necesario la inversión para mantener los equipos y

maquinaria en circunstancias adecuadas para realizar sus funciones.

En Colombia hablamos de la Asociación colombiana de Ingenieros, quien fue la

institución encargada de abrir nuevas perspectivas sobre este campo en el país, por

medio de la divulgación de programas, técnicas y conceptos generando mayor

conciencia al respecto. En el Xlll Congreso Internacional de Mantenimiento (ACIEM)

el presidente del comité organizador, el Ingeniero Raúl Salazar afirmo que

actualmente en Colombia, a el mantenimiento se le brinda gran importancia,

teniendo en cuenta su aporte y conexión a cada una de las áreas que conforman la

empresa, en un principio se habló de Gestión del Mantenimiento, la cual consiste

en realizar inspecciones, lubricación, y demás actividades con su respectivo análisis

preventivo y programado, teniendo presente la tecnología, la inversión y los

recursos humanos; donde estos últimos por medio de la capacitación cumplen con

los objetivos de la generación de máximo valor en las empresas.

24

1. MARCO REFERENCIAL

1.1 MARCO LEGAL

La norma internacional ISO 14224 es una herramienta que permite definir y clasificar

el tipo de avería o falla que presenta la maquinaria o equipo, para ello es necesario

hacer un estudio que organice la información de tal manera que se priorice cada

actividad de mantenimiento. Esta norma se fundamenta en los siguientes

conceptos:

MANTENIMIENTO CENTRADO EN LA CONFIABILIDAD (RCM): “El mantenimiento

centrado en la confiabilidad RCM es una metodología de análisis sistemática,

objetiva y documentada, útil para el desarrollo u optimización de un plan de

mantenimiento, que puede ser aplicada a cualquier tipo de instalación industrial.”1

Garantiza el adecuado funcionamiento de la maquinaria disminuyendo de forma

significativa el número de fallas minimizando su impacto en producción, seguridad

y en la parte ambiental.

ANÁLISIS DE CRITICIDAD: Metodología que permite organizar por nivel de

importancia los sistemas de información, instalaciones y maquinaria de una

compañía, con el objetivo de facilitar la toma de decisiones. Para llevar a cabo un

análisis de criticidad es necesario definir el alcance, propósito del análisis, y

establecer un criterio de evaluación que permita jerarquizar la información.

De esta manera, en el desarrollo del proyecto se realiza un análisis de criticidad,

teniendo en cuenta el impacto operacional, en mantenimiento, en ambiente,

seguridad y salud en el trabajo, e impacto en calidad, cada uno de estos contienen

ítems donde se puede identificar de manera cuantitativa el nivel de importancia que

le da la organización a cada una de las maquinas, seguido a esto, y según los datos

obtenidos del estudio de criticidad se ejecutan métodos de pronósticos, en este caso

el método de regresión lineal y el de promedio móvil ponderado, dando como

1 Troffé Mario. (febrero, 2009). Base de datos de confiabilidad, dirigido a la gestión del conocimiento y
mitigación de riesgos. Petrotecnia. P 12-23

25

resultado las fechas óptimas para realizar los mantenimientos preventivos,

permitiendo la construcción de cronogramas de mantenimiento.

26

1.2 MARCO CONCEPTUAL

Con el fin de identificar cada uno de los términos que intervienen en el desarrollo

del proyecto, se definen a continuación los conceptos claves sobre el tema general

a tratar, para lograr una adecuada interpretación:

MAQUINARIA

Es un bien adquirido por una organización con el objetivo de fabricar productos en

el menor tiempo posible, buscando mejorar el proceso productivo, aumentando el

nivel de calidad y disminuyendo los costos de mano de obra.

EQUIPO

Son los bienes que contribuyen a los diferentes procesos de la organización. Por

ejemplo en un proceso productivo, por medio del transporte, carga, suministro de

materias primas, productos en proceso y terminados.

MANTENIMIENTO

Es una intervención que se realiza para garantizar el funcionamiento de cualquier

tipo de activo durante determinado tiempo.

TIPOS DE MANTENIMIENTO:

 MANTENIMIENTO PREVENTIVO: Permite evitar que ocurran fallas en los

diferentes tipos de activos, por medio del diseño e implementación de una

plan de mantenimiento.

 MANTENIMIENTO PREDICTIVO: Es la intervención que se efectúa en la

maquinaria y/o equipo dependiendo de sus condiciones, obteniendo por

medio del cálculo de las probabilidades el funcionamiento en un tiempo

determinado de acuerdo a sus condiciones operativas, por ejemplo si la

maquinaria funciona a varios niveles de temperatura, presión, velocidad, etc.

 MANTENIMIENTO CORRECTIVO: Es la reparación que se ejecuta cuando

el equipo y/o maquinaria presenta fallas en un momento determinado, su

27

objetivo es garantizar el mantenimiento lo más pronto posible sin incurrir en

grandes costos de producción y tiempos improductivos.

ALISTAMIENTO

Es el procedimiento mediante el cual el colaborador prepara la máquina, equipo y

herramienta necesaria para llevar a cabo el mantenimiento asignado en el menor

tiempo posible garantizando su labor.

DEPARTAMENTO DE MANTENIMIENTO

Es el área encargada de gestionar todos los procesos de mantenimiento y

preservación de los equipos a través del tiempo en la organización

DIAGNÓSTICO

Es un método de observación que permite conocer el estado actual de una

organización, su posición en el mercado, identificar falencias, y a su vez crear

estrategias que busquen la mejor solución a cada problema planteado.

TIPOS DE DIAGNOSTICO:

 DIAGNÓSTICO INTERNO: Es la evaluación de factores que afectan la

gestión de la empresa, y pueden ser controlados por ella. Se realizara por

medio de la matriz de diagnóstico del factor interno.

 DIAGNÓSTICO EXTERNO

Evalúa factores que afectan la empresa en gran medida pero no pueden ser

controlados por la misma, debido a que vienen del entorno que la rodea.

MATRIZ DOFA

Es una herramienta que permite realizar un diagnóstico tanto interno como externo

identificando las debilidades, oportunidades, fortalezas y amenazas de una

organización para conocer el estado actual y real de esta sobre determinados

28

aspectos de interés en la investigación. La matriz tiene múltiples aplicaciones, y su

adecuada construcción nos permite la generación de estrategias de mejora.

INVENTARIO

Hace referencia a los bienes que posee una organización almacenados en un

determinado lugar con el objetivo de cubrir distintas necesidades de procesos que

ella realiza, por ejemplo en producción, el almacenamiento de materias primas,

productos terminados, productos en proceso, insumos y materiales.

Se puede clasificar según su función:

 Inventario operativo

 Inventario de seguridad

COSTOS

Los costos hacen parte de la contabilidad de toda empresa, donde se ve expresado

como todo aquel valor monetario que se orienta para adquirir un bien o servicio, en

el momento en el que se adquieren los beneficios los activos disminuyen o se

obtienen por medio de pasivos.

TIPOS DE COSTOS

 Costos variables

 Costos fijos

 Costos mixtos

MEDICIÓN E INDICADORES

La medición es una acción de control, la cual nos permite por medio de la
comparación frente a algunos patrones realizar un diagnóstico sobre el desempeño
o desarrollo de una actividad, labor o capacidad de una persona. Los indicadores
son herramientas que permiten brindar un valor cuantitativo respecto a cualquier
proceso o actividad de la organización.

TIPOS DE INDICADORES DE GESTIÓN

29

Se dividen según las actividades o principales aspectos que se deben evaluar para
conocer el real desempeño de la organización.

 Indicadores de Eficiencia: se enfocan en el control y de evaluación del
grado de aprovechamiento de los recursos, como se hicieron las cosas,
para ellos es necesario tener referencias o estándares para ser
comparados.

 Indicadores de Eficacia: se centran en los aspectos externos de la
empresa, se enfoca en el papel que juegan los clientes y como estos
afectan la eficacia de la empresa en otras palabras es el poder lograr los
objetivos propuestos.

PLAN DE MANTENIMIENTO

Conjunto de actividades programadas para llevar a cabo los diferentes tipos de

mantenimiento y reparación. Tiene como objetivo garantizar el funcionamiento de la

maquinaria y equipo, contribuyendo al área de producción y la disminución de los

costos en la organización.

Al construir un plan de mantenimiento es necesario tener en cuenta:

 SISTEMA DE CODIFICACIÓN:

Consiste en brindar un nombre sencillo y de fácil manejo a los diferentes equipos y

maquinaria que posee la organización, este consta de siglas y números, donde se

identificara la máquina, referencia, área y ubicación en la planta, permitiendo que

todos los colaboradores que se encuentran en el proceso productivo majen de forma

sencilla la información básica de cada uno de estos activos.

 SISTEMA OPERATIVO DE MANTENIMIENTO:

La evaluación de los sistemas de mantenimiento implementados en las

organizaciones se realiza por medio de la recolección de datos tanto de la

maquinaria y equipo como el intervalo entre mantenimiento, el tipo de repuestos que

se utilizan, quienes son los encargados de realizar esta labor, entre otras.

30

MANUAL DE MANTENIMIENTO

Es una guía que brinda a la organización, y especialmente a los colaboradores el

conocimiento sobre la práctica del mantenimiento, describiendo los procedimientos

y normas necesarios para llevarlo a cabo, estandarizando los pasos y tiempos.

31

2. DISEÑO METODOLÓGICO

1. ACTIVIDAD: Realizar el diagnóstico de la empresa.

a. MÉTODO: Teórico - Practico

Se realizó el diagnóstico de la empresa por medio de la identificación de

debilidades, oportunidades, fortalezas y amenazas que posee la empresa.

I. MATRIZ DOFA: “DOFA son las siglas usadas para referirse a una

herramienta analítica que le permitirá trabajar con toda la
información que posea sobre su negocio, útil para examinar sus
Debilidades internas, Oportunidades externas, Fortalezas
internas y Amenazas externas.

Este tipo de análisis representa un esfuerzo para examinar la
interacción entre las características particulares de su negocio y
el entorno en el cual este compite.

El análisis DOFA tiene múltiples aplicaciones y puede ser usado
por todos los niveles de la corporación y en diferentes unidades
de análisis tales como producto, mercado, línea del producto,
corporación, empresa, división, unidad, estrategia de negocio,
etc.

Muchas de las conclusiones obtenidas como resultado del
análisis DOFA podrán ser de gran utilidad en el análisis del
mercado y en las estrategias de mercadeo que diseñe y que
califique para ser incorporadas en el plan de negocios.

El análisis DOFA debe enfocarse solamente hacia los factores
claves para el éxito de su negocio. Debe resaltar las fortalezas y
las debilidades diferenciales internas al compartir de manera
objetiva y realista con la competencia y con las oportunidades y
amenazas claves de entorno.”2

2 Matriz DOFA [en línea]
<http://www.sites.upiicsa.ipn.mx/polilibros/portal/Polilibros/P_terminados/Planeacion_Estrategica_ultima_
actualizacion/polilibro/Unidad%20IV/Tema4_5.htm >. [Citado el 26 de octubre de 2015]

32

II. VARIABLES:

 Debilidades

 Oportunidades

 Fortalezas

 Amenazas

III. LUGAR: Esta actividad se realizó dentro de la organización.
IV. TIEMPO: Se realizó en el transcurso de 30 días.

2. ACTIVIDAD: Plantear el plan de mantenimiento preventivo.

a. Realizar el inventario técnico de la planta.

I. MÉTODO: Práctico

Se realizó un recorrido por las instalaciones de la organización LADRILLERA

SANTANDER DÍAZ MUÑOZ S.C para reconocer y llevar un inventario de

cada una de las máquinas y equipos que componen cada línea de

producción.

Se tuvo en cuenta los siguientes factores:

V. Características físicas de cada equipo
VI. Repuestos necesarios
VII. Marcas

VIII. Planos (si existen), etc.

A continuación, se clasificaron estos equipos o máquinas para identificar las

rutinas de mantenimiento preventivo a seguir, programar las actividades y la

carga de trabajo para los colaboradores que realizaran este mantenimiento.

II. LUGAR: Esta actividad se realizó dentro de la organización.
III. TIEMPO: Se realizó en el transcurso de 30 días.

33

b. Diseñar un sistema de codificación.

I. MÉTODO: Práctico

Consiste en identificar mediante siglas y/o números (alfanumérico) cada
equipo o instalación que forme parte del sistema o planta.

El sistema de codificación que se utilizó cumple con las siguientes
condiciones:

o Ofrece un sistema lógico.
o Es capaz de aceptar cambios en los sistemas sin sufrir

desorganización.
o Cada sistema toma un símbolo único.
o El símbolo deber ser fácil de entender y reconocer.
o Utiliza el mismo sistema de codificación para la planta.

II. LUGAR: Esta actividad se realizó dentro de la organización.
III. TIEMPO: Se realizó en el transcurso de 15 días.

c. Realizar un registro histórico de cada una de las maquinas u equipos que
participan dentro del proceso productivo.

I. MÉTODO:

i. PRÁCTICO: Diseño de formatos para diligenciar el

registro histórico de las máquinas.
ii. ESTADÍSTICO: Con los datos obtenidos de la

realización del mantenimiento se pronosticó el periodo
entre mantenimientos por medio del método de
regresión lineal y promedio móvil ponderado, se divide
en estas dos categorías según el análisis de
importancia de cada máquina.

Este registro es importante para la compañía ya que es una buena
forma de controlar los costos de mantenimiento.

El formato contiene:

II. VARIABLES

i. Horas utilizadas en realizar el mantenimiento

34

ii. Costo del mantenimiento (hará referencia al costo de
mano de obra y repuestos)

III. PLAN DE ANÁLISIS: Para obtener el tiempo estándar que se debe

utilizar en cada operación de mantenimiento y el costo, se realizó la

toma de tiempos buscando la estandarización de los mismos, de esta

manera se programó el mantenimiento preventivo de cada máquina

y/o equipos.

IV. LUGAR: Esta actividad se realizó dentro de la organización.
V. TIEMPO: Se realizó en el transcurso de 60 días.

d. Establecer un sistema operativo de mantenimiento

I. MÉTODO: Teórico-Estadístico

Evaluación de los sistemas de mantenimiento realizado actualmente en la

organización LADRILLERA SANTANDER DÍAZ MUÑOZ S.C se realiza por medio

de la recolección de datos tanto de la maquinaria y equipo como el intervalo entre

mantenimiento, el tipo de repuestos que se utilizan, quienes son los encargados de

realizar esta labor, entre otras.

MÉTODO: Practico

APLICAR SISTEMA DE ORDEN DE TRABAJO: permite decidir que trabajo debe

hacerse, el que, el cómo, el cuándo y dónde. Su aplicación permite planificar,

ordenar, programar y controlar actividades, con el fin de realizar de forma adecuada

en el menor tiempo posible y con la menor cantidad de costos posibles, en este

caso su aplicación será para la organización de actividades del plan de

mantenimiento, las funciones que se deben llevar a cabo para su realización son:

Solicitante: es aquella persona responsable de la producción, rentabilidad y

productividad de la organización, es quien se encarga de solicitar el servicio de

mantenimiento, así mismo se encarga de la aprobación o no, de la orden de trabajo

de mantenimiento.

35

Planificador: se encarga de la selección y evaluación de cada solicitud y

adicionalmente pero no menos importante, la planeación, estructuración,

organización y control de cada una de las actividades que se deben llegar a cabo

para implementar el sistema de orden de trabajo, en otras palabras se habla del

método de mantenimiento óptimo que se llevara a cabo.

Ejecutor: es aquel que se encarga de llevar a cabo la solicitud de mantenimiento,

siguiendo los pasos y recomendaciones dadas por el anterior, en sus manos, está

el realmente optimizar tiempos, recursos, realizando un trabajo eficiente y efectivo.

MÉTODO DE CONTROL DE MATERIALES: su aplicación nos permite la

organización de todas aquellas actividades que se deben ejecutar para realizar un

análisis y control de costos de materiales requeridos. Para su realización es

necesario contar con:

Solicitante: es quien presenta la solicitud de requerimiento de material, este últimos

debe ser la cantidad necesaria, una vez lo recibe verifica su calidad y que cumpla

con los requerimientos solicitados con anterioridad.

La unidad administrativa: es aquella encargada, en pocas palabras del manejo de

inventario de los materiales y repuestos requeridos para llevar a cabo el

mantenimiento como tal, verificar su calidad, que cumplan con los requerimientos

de cada una de las máquinas, el manejo en el dinamismo del inventario,

reabastecimiento del mismo, garantizar la conservación de las características de

cada elemento, y suministrar a tiempo cada uno de los materiales cuando es

solicitado, cumpliendo con las ordenes de solicitud.

SISTEMA DE CONTROL DE COSTOS: se encarga de la verificación del manejo de

capital invertido en el plan de mantenimiento, en otras palabras es la inspección

financiera del proceso de mantenimiento, observa si se cumplió con los objetivos

planteados en un inicio, controlando y verificando el manejo de recursos asignados,

si el trabajo será entregado a tiempo, si la documentación está en orden y muestra

los procesos realizados a cabalidad.

36

VARIABLE:

 Costo o valor de llevar a cabo el mantenimiento

 Recursos y materiales utilizadas para el mantenimiento de equipos

 Tiempo estipulado para llevar a cabo el mantenimiento

 Tiempo real que se utiliza para el mantenimiento

 Proyección de requerimientos (pronostico)

 Costo de mano de obra directa

PLAN DE ANÁLISIS:

Se realizó una investigación por medio de la recolección de datos, tanto de la

maquinaria con la que se cuenta, como del departamento de mantenimiento como

tal, el encargado, los subalternos, nivel de especialización en la temática.

La selección y revisión de cada solicitud de servicio de mantenimiento, identificando

su nivel de importancia, la forma adecuada de llevar a cabo el mantenimiento, la

fecha en que se realizara, el tiempo que se requerirá para ello y la cantidad de

materiales o repuestos necesarios.

El análisis de la cantidad de materiales es necesario para llevar un control estricto

de la parte financiera de la tarea a realizar, garantizando en mayor porcentaje la

rentabilidad de su implementación. Adicionalmente se realizó una inspección

exhaustiva antes y durante el proceso para garantizar que se está cumpliendo con

el plan diseñado.

VI. LUGAR: Esta actividad se realizó en la organización,

específicamente en el almacén de repuestos e insumos y en

el departamento de producción.

VII. TIEMPO: Se realizara en el transcurso de 2 meses.

e. Diseñar la documentación necesaria para realizar los registros de

mantenimiento.

37

I. MÉTODO: PRÁCTICO: Diseño de formatos para diligenciar el registro
histórico de las máquinas.

II. MÉTODO: TEÓRICO: Recolección de información de las marcas de los
equipos y/o maquinarias.

III. VARIABLES:

i. Paradas no programadas
ii. Horas paradas por fallas operacionales
iii. Horas hombre en reparaciones correctivas
iv. Horas hombre mantenimiento preventivo

IV. PLAN DE ANÁLISIS:

El primer documento diseñado fue la hoja de vida de la maquinaria, es necesario

tener archivos descriptivos de cada una de ellas, los cuales nos permiten conocer

las especificaciones, los repuestos y materiales necesarios para realizar el

mantenimiento conociendo la demanda de los mismos.

Para cada una de las actividades de mantenimiento se debe llevar un registro,

logrando un control que garantice la inspección, verificación de las actividades y el

manejo adecuado de los recursos (Orden de mantenimiento). Adicionalmente, se

debe manejar registro de mantenimiento tanto preventivo como correctivo.

Se diseñó un diagrama de Gantt, el cual permitirá recopilar la información sobre la

periodicidad del mantenimiento de cada máquina, su duración, el responsable, y la

orden de mantenimiento.

 “El manual de mantenimiento proporciona una base estándar para el

adiestramiento del personal nuevo y del ya existente. (…) describe las normas,

organización y procedimientos que se utilizan en una empresa para ejecutar la

función de mantenimiento; incluyendo en los procedimientos, los métodos

normalizados para el mantenimiento de las instalaciones físicas.”3

V. LUGAR: Esta actividad se realizó dentro de la organización.

3 José Domingo Nava. 2001. APLICACIÓN PRÁCTICA DE LA TEORIA DE MANTENIMIENTO. Mérida–Venezuela.
Universidad de los Andes, Consejo de publicaciones. Pág. 63

38

VI. TIEMPO: Se realizó en el trascurso de tres meses y quince días a

medida que se desarrolla el diseño de plan de mantenimiento.

3. ACTIVIDAD: Brindar asesoría al personal de la compañía acerca del diseño
del plan de mantenimiento preventivo y su contribución positiva al
implementarlo en la organización.

a. MÉTODO: PRÁCTICO

Capacitación presencial (1 hora):

Se realizó una presentación a las directivas y personal del departamento de

mantenimiento, para ello se contó con la oficina del jefe de mantenimiento,

video beam, computador portátil, y cámara.

I. Charlas: es un método que permite a los colaboradores participar

sobre la temática a tratar, se caracteriza por ser clara, objetiva y

amena creando un ambiente cordial y motivador. Existe tres tipos

de charlas (escrita, oral y simbólica) en este caso se realizara la

charla oral, permitiendo interactividad y participación.

II. Temáticas a tratar:

 Mantenimiento industrial

 Tipos de mantenimiento

 Índices de control de mantenimiento

 Importancia de un manual de mantenimiento

 Manejo de documentación para implementación de

plan de mantenimiento

b. LUGAR: Esta actividad se realizó en la oficina del jefe de mantenimiento.

c. TIEMPO: Se realizaron dos charlas cada una de 45 min.

4. ACTIVIDAD: Verificar el desarrollo del plan de mantenimiento preventivo

realizado por la organización.

39

5. Una vez realizada la capacitación la organización procede a implementar el

plan de mantenimiento preventivo de forma paulatina. De esta manera se

realizó un acompañamiento con cada avance propuesto.

a. LUGAR: Esta actividad se realizó dentro de la organización.

b. TIEMPO: Se realizó en el trascurso de 2 meses a medida que se

desarrolla la implementación del plan de mantenimiento preventivo.

6. ACTIVIDAD: Analizar los costos antes y después de la implementación del

plan de mantenimiento preventivo ejecutado por la organización.

a. MÉTODO: TEÓRICO

“ La tendencia de los pasos que se recomienda para iniciar un plan de

mantenimiento optimo es evaluar los costos involucrados en la actividad de

mantenimiento buscando la reducción de los mismos, un conocimiento de los

resultados obtenidos, facilita la toma de decisiones efectivas optimiza el

mantenimiento y alcanza los objetivos previstos a un bajo costo." Aplicación práctica

de la teoría de mantenimiento de José Domingo Nava pág. 59. Universidad de los

Andes Venezuela.

b. VARIABLES:

I. Costo por equipo

II. Costo total

III. Costo mantenimiento preventivo

IV. Costo mantenimiento correctivo

V. Costo producción perdida

VI. Costo por fallas

VII. Costo de insumos y repuestos

VIII. Costo MOD y MOI

c. PLAN DE ANÁLISIS:

Para realizar el análisis de costos se compara el costo de mantenimiento preventivo

con el correctivo, teniendo en cuenta los siguientes ítems:

40

 Insumos

 MOD

 Energía eléctrica del taller de mantenimiento

 MOI

 Energía eléctrica que se deja de consumir por cada máquina en
mantenimiento

 Parada de producción (producción aplazada)

 Productos defectuosos

 Repuestos

 Numero de mantenimientos

Esta información se obtuvo a través del registro histórico de insumos y repuestos

del almacen, la estandarización de tiempos, pronósticos realizados y de informes

de producción. Una vez se cuente con esta información, se construirán indicadores

que permitan evaluar la gestión actual del área frente al manejo de costos,

permitiendo encontrar las principales falencias a mejorar con el diseño del presente

plan.

d. LUGAR: Esta actividad se realizara dentro de la organización.

e. TIEMPO: Se realizara en el trascurso de un mes y quince días.

41

3. DESARROLLO METODOLÓGICO

A continuación se presenta el resultado de la aplicación de cada uno de los pasos

desarrollados para la elaboración del proyecto.

3.1 DIAGNÓSTICO EMPRESARIAL

LADRILLERA SANTANDER DIAZ MUÑOZ S.C, es una de las siete organizaciones

o personas naturales con títulos legales para ejercer la extracción de arcilla y

elaboración de productos de arcilla (bloques, ladrillos y fachaletas) en Soacha:

 Minas de Canoas Ltda. (Mincal)

 Ladrillera Santafé

 Alfagres S.A (Pantoja S.A y Flor Gres S.A

 Ladrillera Santander

En cuanto a personas naturales encontramos:

 Manuel Jiménez Álvarez

 Elizabeth Quiñones

 Carlos Arturo Toro

3.2 PROCESO DE ELABORACIÓN PRODUCTOS DE ARCILLA

LADRILLERA SANTANDER DIAZ MUÑOZ S. EN C. cuenta con una infraestructura

que permite el desarrollo de todo el proceso productivo el cual se describe a

continuación:

42

Figura 1. Diagrama de flujo del proceso general

3.2.1 Etapa de explotación. La materia prima para la fabricación de ladrillo,
es la arcilla; en el caso particular de la ladrillera Santander el frente de
explotación se localiza en inmediaciones de la plata transformadora
sobre su costado occidental; para esta explotación se presentó a
través del radicado No. 00754 del 24 de enero de 2007 la actualización
del PMA .Para la extracción y transporte interno de la arcilla se cuenta
con bulldozer y retroexcavadora.

Fuente: Plan de gestión ambiental, Ladrillera Santander

43

3.2.2 Etapa de beneficio. Esta etapa inicia con el almacenamiento y
desintegración del chamote cuyo objeto es romper los terrones de
mayor tamaño, posteriormente es amasado y mezclado con celulosa
la cual también se encuentra almacenada en un cajón alimentador, el
amasador se encarga de mezclar estos dos componentes para luego
transportar dicha mezcla al laminador donde se realiza el proceso de
homogenización y adherencia entre ellos.

Posteriormente la materia prima se dirige a dos líneas (figura 2) que
en conjunto componen la cadena de extrusión, para finalmente
continuar con el proceso de secado y cocción a saber:

 Amasador: En el amasador se realiza una primera
homogenización y humectación de la arcilla.

 Laminador: Su función es reducir mucho más el tamaño de las
partículas; el material al pasar por el sale formando una especie
de láminas.

 Extrusora:

 Parte uno:

 Amasador: Homogenización y segunda humectación de
mezcla.

 Cámara de vacío: Esta cámara extrae todo el aire que se
aloja en los espacios vacíos de las partículas
pertenecientes a la mezcla, con el objetivo de que esta
última sea homogénea y fina.

Parte dos:

 Extrusión y corte: Se posiciona la boquilla dependiendo del
tipo de producto que se desea obtener y pasa al área de
corte, el cual se realiza a través de un hilo metálico.

44

Figura 2. Proceso de extrusado y corte (línea 2)

 Fuente. Las autoras

3.2.3 Secado. Este proceso es de los más importantes, ya que en esta
etapa se puede generar la mayor parte de fisuras en contracción o se
ocasiona la deformación del producto antes o durante la cocción. En
la Ladrillera Santander se usan dos (2) modalidades de secado: el
natural que consiste en la disposición de las piezas a temperatura
ambiente en patios cubiertos (figura 3), de tal forma que se permita la
circulación del aire; y el secado artificial que se realiza aprovechando
el calor de los gases generados bien sea por el horno durante el
proceso de cocción y/o mediante cámaras de combustión.

45

Figura 3. Patio de secado natural

 Fuente. Las autoras

3.2.4 Cocción. Para este proceso, se utiliza un horno tipo Hoffman (figura

4), el cual consiste en dos galerías paralelas formadas por

compartimientos contiguos cuyos extremos se unen por un

desafuegos. Es un horno continuo de alta producción y eficiencia, en

4 días aproximadamente se termina el ciclo de quemado, la

alimentación del combustible (carbón pulverizado) en este, se realiza

desde la parte superior del horno con ayuda de carbojet.

46

 Figura 4.Horno Hoffman

Fuente. Las Autoras

3.3 CULTURA EMPRESARIAL

3.3.1 MISIÓN

Comercializar productos de calidad, que satisfagan las necesidades

de los clientes, manteniendo una constante responsabilidad en la

preservación del medio ambiente.

3.3.2 VISIÓN

Ser una empresa reconocida por el manejo integral de sus recursos,

el mejoramiento continuo de su equipo de trabajo y por hacer del

cliente su mejor aliado.

47

3.4 ESTRUCTURA ORGANIZACIONAL

LADRILLERA SANTANDER DIAZ MUÑOZ S.C, actualmente cuenta una

organización jerárquica, la cual cuenta con ocho departamentos, ente ellos

Producción, Mantenimiento, despachos, comercio, ventas, contabilidad, talento

humano y contaduría, como se puede observar en la Figura 5.

Respecto a la Planeación Estratégica la organización aún no tienen establecida una

metodología documentada como tal, sin embargo la Gerencia se fundamenta

básicamente en los resultados obtenidos durante el año inmediatamente anterior,

entre ellos los más importantes son los de Producción, ventas, nomina.

Los procesos de mejora se van ejecutando en la medida que se van terminando

otros, de igual manera son dadas las directrices a los encargados de las diferentes

áreas para que los ejecuten, la planificación se realiza muy informalmente en los

proyectos internos, los proyectos contratados con externos si manejan un plan

como tal.

Se enfatiza mucho en el cumplimiento normativo para los aspectos de:

 PERSONAL

 GUBERNAMENTAL

 MINERO

 AMBIENTAL

 SOCIAL

El compromiso permanente por la mejora ambiental con proyectos como los de

sustitución de carbón mineral por biomasas, aprovechamiento de recursos internos

como el del calor residual en los hornos, la siembra permanente de árboles y

reemplazo de los que no prosperan, la capacitación del personal, las ayudas a la

comunidad, proyectos conjuntos con otras 4 empresas para el mejoramiento de las

vías de acceso al corregimiento y a los ramales de las Instituciones Educativas, los

aportes a comunidades de barrios en Soacha para el mejoramiento y/o desarrollo

de parques recreativos, jornadas de salud, etc.

48

GERENCIA
GENERAL

PLANTA

SUPERVISION

MINA

CORTE

CARGUE

TRANSPORTE

ROCEADO

MEZCLADO

ELABORACI
ON

TOLVERO

AMASADO

ESTRUDADO

LLENADO
ESTANTES

CONDUCCION
VAGONETAS

HORNILLA TRASPILE ENDAGUE
QUEMA

(COCCION)

TRANSPORTE
CARBON

OPERACION
CARBOJET

TAPE PUERTAS

ASEO
HORNO

DESHORNE
MOLIENDA
CHAMOTE

ASEO
GENERAL

MANTENIMIENTO

MECANICA

AYUDANTES

DESPACHOS

CONTADOR
DESPACHOS

CONDUCTORES

AYUDANTES

COMERCIAL

FACTURACION

VENTAS
SOACHA CONTADURIA

TALENTO
HUMANO

CONTABILIDAD

SECRETARIA

INGENIERIA DE
SOPORTE

SEGURIDAD Y SALUD
EN EL TRABAJO

COPASST BRIGADAS

ALMACEN
REPUESTOS

MANTENIMIENTO
MAQUINARIA

OBRAS
CIVILES

VIGILANCIA

SERVICIOS
GENERALES

CONTRATISTAS

COMPRAS SIEMBRAS

TRANSPORTE
PERSONAL

 Figura 5 Organigrama de la Ladrillera Santander

Fuente Organización Ladrillera Santander

ORGANIGRAMA LADRILLERA SANTANDER DIAZ MUÑOZ S. EN C.

LADRILLERA SANTANDER DIAZ MUÑOZ S.C. 2015

49

3.5 INVENTARIO DE MAQUINARIA

Con el fin de conocer cada una de las maquinas que operan en la organización, se

realizó un registro por medio del recorrido dentro de la organización, de forma

detallada identificando en primer lugar el proceso de producción, sus respectivas

líneas, las maquinas que hacen parte de ellas, sus cantidades y funciones, se

encontraron 79 máquinas, las cuales se están distribuidas en seis líneas principales:

Extracción de arcilla, Preparación, Línea N° 1, Línea N° 2 y Línea de Cocción N° 1

y 2, dicha información se puede encontrar en el Anexo 2: Inventario de Maquinaria,

en él, se puede encontrar la distribución por líneas, la máquina, marca, su respectivo

código (el cual fue brindado a través del diseño del plan de mantenimiento), se

identifican adicionalmente las características principales de cada una de ellas con

sus pertenecientes componentes importantes tanto mecánicos como eléctricos, en

otras palabras es el resumen de cada una de las hojas de vida de los equipos.

3.6 ESTADO INICIAL DEL DEPARTAMENTO DE MANTENIMIENTO

El departamento de mantenimiento se encuentra físicamente constituido, posee el

perfil del personal que lo conforma, este está compuesto por un jefe cuyo nivel

académico es técnico, el cual administra las actividades de mantenimiento y todo lo

necesario para llevarlas a cabo, estas actividades son ejecutadas por siete personas

las cuales cuentan con dos roles, auxiliar de mantenimiento quienes poseen nivel

bachiller, y mecánicos de mantenimiento con nivel técnico. La identificación de

perfiles, sus funciones y requerimientos, fueron diseñados por la Organización, es

importante resaltar que debido a la importancia de dicha información, se anexa al

Manual de mantenimiento desarrollado durante el diseño del plan de mantenimiento

preventivo. (Ver: Anexo 2.2: MANUAL DE MANTENIMIENTO).

En cuanto al estado de la documentación, se cuenta con la orden de salida, la cual

es emitida y manejada por el almacén para el control de ingreso y salida de insumos

o herramientas, este documento es registrado de forma digital para la construcción

de una base de datos general con el objetivo de determinar los costos asociados.

Actualmente el departamento posee planos de tres máquinas, las extrusoras y todo

lo referente al robot.

50

3.7 PROCESO DE MANTENIMIENTO IMPLEMENTADO POR LA
LADRILLERA SANTANDER DIAZ MUÑOZ S. EN C

Figura 6. Proceso de mantenimiento realizado por la Organización

Las maquinas presentan fallas

El mecánico reporta la falla al jefe del

área de mantenimiento.

Los mecánicos revisan las

condiciones de la maquina

¿Se necesita

algún repuesto

o suministro?

El mecánico o auxiliar de

mantenimiento solicita al almacén la

cantidad de repuestos o suministros

¿El repuesto o

suministro se

encuentra en el

almacén?

Se da aviso al jefe de

mantenimiento

El jefe del área de mantenimiento se encarga

de acudir a los proveedores para realizar la

cotización de repuestos o suministros

Llega el repuesto o suministro al

almacén de la compañía

SI

NO

NO

¿El

mantenimiento

se realizara

inmediatamente?

El jefe de mantenimiento evalúa la

prioridad que se debe dar a la falla

El Jefe de Mantenimiento

determina en qué momento se

iniciara la actividad

El jefe de mantenimiento da la

orden de dar inicio al

mantenimiento correctivo de la

máquina que presenta el daño. SI

NO

El mecánico comunica al jefe del área

de mantenimiento

El mecánico inicia el mantenimiento

SI

Se da por terminado el proceso de

mantenimiento correctivo.

INICIO

FIN

Fuente. Las Autoras

51

3.8 TALLERES DE MANTENIMIENTO

Ladrillera Santander Díaz Muñoz S. en C actualmente cuenta con cuatro (4) talleres

de mantenimiento, los cuales se encuentran estratégicamente distribuidos para su

funcionamiento como se observa en la siguiente tabla:

Tabla 1 Inventario Taller de Mantenimiento

TALLER EQUIPO NUMERO OBSERVACION

TALLER 1

EQUIPO DE
SOLDADURA

4

MANTENIMIENTOS DE BOQUILLAS Y
CARBOJET

PRENSA 1

PULIDORA
MANUAL

1

RECTIFICADOR 1

DIFERENCIAL 1

TALADRO
MANUAL

1

BASE
ENCAMISADO

1

CAJAS DE
HERRAMIENTAS

4

TALLER 2

TALADRO
INDUSTRIAL

1
MANTENIMIENTOS DE CARACOLES,

PALETAS, PORTAPALETAS,
EMBUTIDORES Y PORTAEMBUTIDORES

MESA-BASE DE
CARACOLES

1

CAJAS DE
HERRAMIENTAS

5

TALLER 3

EQUIPO DE
OXICORTE

1

MANTENIMIENTO DE
MOTOVAGONETAS Y ESTANTERIA

COMPRESOR 2

BASE PARA
ESTANTES

1

CORTADORA
INDUSTRIAL

1

TALLER 4

PRENSA 1

MANTENIMIENTO DE MAQUINARIA
PESADA

EQUIPO DE
OXICORTE

1

EQUIPO DE
SOLDADURA

1

Fuente. Las Autoras

52

3.9 MATRIZ DOFA

La matriz DOFA hace parte del diagnóstico del departamento de
Mantenimiento de la organización, en ella se identifican las debilidades,
oportunidades, fortalezas y amenazas que posee actualmente el
departamento, esto con el fin de definir estrategias que permitan mejorar
los procesos.

Fuente. Las Autoras

 Figura 7. Matriz DOFA

53

3.10 ESTRATEGIAS

A continuación se indican estrategias que permitirían reforzar o mejorar
cada una de las situaciones descritas en la Matriz DOFA.

Figura 8. Estrategias DOFA

Fuente. Las Autoras

54

En el diseño del plan de mantenimiento preventivo se desarrollan varias
de las estrategias allí planteadas, la construcción del plan de
mantenimiento permite el desarrollo de un sistema de información que
brinde registros históricos sobre cada una de las máquinas y su estado
en tiempo real, el identificar, conocer las maquinas por medio de las hojas
de vida, esto permitirá iniciar un proceso detallado de especificaciones
técnicas de cada uno de los insumos, brinda un control directo de los
costos que genera el mantenimiento de cada equipo teniendo en cuenta
mano de obra directa, insumos y demás variables que se explicaran en el
análisis de costos, la generación de indicadores permite identificar el
dinamismo y comportamiento del departamento de mantenimiento de las
máquinas para cumplimiento de sus funciones en la organización.

La interacción entre los departamentos de Producción, Mantenimiento y
Seguridad y Salud en el trabajo se observara por medio de la
implementación del manual de mantenimiento (ver Anexo 2.1 y 2.2:
MANUAL DE MANTENIMIENTO) construido a través del diseño del plan
de mantenimiento, en el cual se tendrán claros los pasos a seguir para
cada uno de los mantenimientos, las herramientas y elementos de
protección personal necesarios.

55

4. PLAN DE MANTENIMIENTO PREVENTIVO

Teniendo en cuenta la información obtenida en el diagnostico administrativo

realizado en la organización, se procede a diseñar el plan de mantenimiento

preventivo, con el objetivo de minimizar la cantidad de mantenimientos correctivos

y la inversión que estos acarrean.

Con el fin de disminuir la jerarquía entre niveles de la organización y mejorar la

comunicación entre áreas y colaboradores se propone una reestructuración al

organigrama, para identificar debidamente los departamentos, sus funciones y

personal a cargo.

La implementación del plan de mantenimiento requiere que se proponga un nuevo

proceso o pasó a seguir a la hora de llevar a cabo un mantenimiento teniendo como

objetivo el usar las herramientas diseñadas, como lo son: la codificación de las

máquinas y/o equipos, los formatos, instructivos, plantillas diseñados, y la debida

integración de estos, para brindar control, y registro. La generación de los

cronogramas de mantenimiento preventivo, e indicadores de gestión permiten

analizar el comportamiento de los aspectos de mayor impacto del departamento

mantenimiento frente a la organización.

4.1 ESTRUCTURA ORGANIZACIONAL

Con el fin de tener claro el conducto regular que se llevara a cabo con la
implementación de este plan, se propone una nueva distribución
organizacional (figura 9) con el fin de disminuir los niveles jerárquicos e
identificar los departamentos de la organización los cuales tendrán el mismo
nivel de importancia, esto permitirá que se integren y apoyen a la hora de
implementar cualquier proyecto, mejorara la comunicación cumpliendo con
el nuevo proceso propuesto (Figura 10), para llevar a cabo el sistema de
información, y a su vez tener mayor control de los costos

Adicionalmente, para la planeación estratégica del departamento de
mantenimiento se construye la misión y visión, los cuales brindaran al
personal que conforma el departamento una proyección de sus actividades
y resaltara la importancia de sus funciones dentro de la organización:

56

MISIÓN

Garantizar el funcionamiento de la maquinaria y equipo perteneciente a la
organización, con el fin de satisfacer las necesidades de los clientes internos,
teniendo como objetivo el cumplimiento en cuanto a la disponibilidad y
adecuado funcionamiento de cada una de las máquinas.

VISIÓN

Ser un departamento de apoyo para los procesos de mejora por medio de la
estandarización de los procesos de mantenimiento, la disminución de fallas
y la continua capacitación de su personal.

57

ORGANIGRAMA LADRILLERA SANTANDER DIAZ MUÑOZ S. EN C

 Figura 9. Propuesta del Organigrama

 Fuente. Las Autoras

GERENCIA
GENERAL

JEFE DE PLANTA

SUPERVISION

SECCIÓN MINA
ELABORACIÓN
DEPRODUCTO

PREPARACIÓN
DE MEZCLA

LINEA 1

LINEA 2

SECCIÓN
SECADO

SECCIÓN
HORNO

SECCIÓN
DESHORNE

SIEMBRAS

JEFE DE
MANTENIMIENTO

MECANICA

AYUDANTES

JEFE DE
DESPACHOS

CONTADOR
DESPACHOS

CONDUCTORES

AYUDANTES

JEFE AREA
COMERCIAL

FACTURACION Y
COMPRAS

JEFE DE
VENTAS

ALMACEN
REPUESTOS

JEFE SST

COPPAST

BRIGADA

JEFE AREA
FINANCIERA

CONTABILIDA
D

NOMINA

JEFE DE
RECURSOS
HUMANOS

JEFE GESTIÓN
ADMNISTRATIVA

SERVICIOS
GENERALES

VIGILANCIA

TRANSPORTE
DE PERSONAL

58

4.2 NUEVO PROCESO DE MANTENIMIENTO POR PARTE DE LA

LADRILLERA SANTANDER DIAZ MUÑOZ

Figura 10. Propuesta-Nuevo proceso de Mantenimiento

Fuente: Las Autoras

¿Se necesita

algún repuesto

o suministro?

El mecánico o auxiliar de

mantenimiento solicita al almacén la

cantidad de repuestos o suministros

indicados en la orden de

mantenimiento

¿El repuesto o

suministro se encuentra

en el almacén?

Se da aviso al jefe de

mantenimiento

El jefe del área de mantenimiento se encarga

de acudir a los proveedores para realizar la

cotización de repuestos o suministros

Llega el repuesto o suministro

al almacén de la compañía

SI

NO

NO

El Jefe de Mantenimiento

verifica la fecha para realizar el

mantenimiento preventivo según

Cronogramas establecidos

Los mecánicos reciben la orden

de mantenimiento verbal y

escrita y revisan las condiciones

de la maquina

El jefe de mantenimiento emite

la orden de mantenimiento (LS-

FO-02-01) para dar inicio a la

acción preventiva.

El mecánico comunica al jefe del área

de mantenimiento

Se solicita autorización del gerente y

departamento contable de la compañía.

¿Es autorizada la compra?

El mecánico inicia el mantenimiento

según los pasos estipulados en el

manual de mantenimiento

SI

Se da por terminado el proceso de

mantenimiento.

El personal de almacén realiza el

registro en la orden de salida (LS-

FO-03-01) y de forma digital,

posteriormente entrega los

insumos o repuestos

FIN

INICIO

59

4.3 MAPA DE PROCESOS

Con el fin de darle un nuevo orden a cada uno de los procesos productivos

realizados en la LADRILLERA SANTANDER DIAZ MUÑOZ S. en C y cada actividad

que los compone se diseñó el siguiente mapa de procesos:

Fuente: Las Autoras

Este mapa se realizó primeramente para dar orientación al desarrollo del presente

proyecto, conocer cada una de las secciones que contribuyen a la elaboración de

los productos de arcilla, y que todas las áreas que componen la organización

también las identifiquen de esta manera. Se decide dividir el mapa en tres niveles:

Sección, actividad y proceso.

 Sección: Áreas principales en las que se divide el proceso.

 Actividad: Conjunto de acciones que se realizan para llevar a cabo el proceso
principal.

Figura 11. Mapa de Proceso - Elaboración de Productos de Arcilla

60

 Proceso: Operaciones que realizan las diferentes máquinas para la
transformación de la materia prima.

4.4 CODIFICACIÓN DE MAQUINARIA

Se realiza el proceso de codificación para cada una de las maquinas pertenecientes

a la organización con el fin de que todos los colaboradores se familiaricen y

empiecen a identificar las máquinas de una forma sencilla y que a la vez les brinde

información sobre su ubicación y referencia. La codificación es alfanumérica, y

permite conocer la máquina, su línea, referencia y/o número:

 Figura 12. Ejemplo Codificación de Maquinaría

La asignación de líneas a cada máquina se realiza según el diagrama de procesos

(Figura 11), este sistema permite fácilmente modificar dicha lista en caso de

cambios en las líneas ingreso o salida de máquinas tal como se observa en el Anexo

3: CODIFICACIÓN, en el cual se identifica la línea, su abreviatura, la máquina, su

número o referencia y el código asignado a cada una de ellas.

La codificación se realiza, inicialmente formando una lista después de tener claro el

inventario de la empresa y el diagrama de procesos, esta información se encuentra

registrada en las hojas de vida de cada máquina. Adicionalmente es un lenguaje

que fue creado con el fin de hacer más efectivo el diligenciamiento de formatos

creados para el plan de mantenimiento.

LINEA MAQUINA REF. /
N°

CODIGO

LINEA 1 EXTRUSORA
057

57 LN1-EXT57

LN1 EXT 57

Fuente. Las Autoras

61

4.5 SISTEMA DE INFORMACIÓN

Con el fin de obtener, organizar y procesar datos, convertirlos en información para

almacenar ,brindar ayuda a las diferentes áreas sobre un proceso en específico, se

da inicio a un sistema de información, este se encuentra en proceso de evolución

con el fin de registrar cada una de las actividades realizadas por el departamento

de mantenimiento de la ladrillera, lo cual permite conocer los pasos de cada

mantenimiento, con el objetivo de estandarizar procesos y tiempos, brindar

información sobre el estado actual de la maquinaria, los gastos que implica cada

reparación, la generación de indicadores de gestión, lo que brinda un punto de vista

que permitirá buscar mejoras en los procesos y en el conocimiento que poseen los

colaboradores pertenecientes al departamento.

4.5.1 Codificación de documentos y registros. El sistema de codificación a

todos los documentos, registros y plantillas diseñados para el nuevo

sistema de información implantado en la LADRILLERA SANTANDER

DIAZ MUÑOZ S. en C se realizó de forma alfanumérica de la siguiente

manera:

Tabla 2. Codificación de documentos o registros

TIPO DE DOCUMENTO O
REGISTRO

ESTRUCTURA DE
CODIFICACIÒN

Formato LS-FO-##-##

Manual LS-MA-##-##

Plantilla LS-PL-##-##

 Fuente. Las Autoras

La interpretación de la estructuración de codificación obedece en

primer lugar a las iniciales del nombre de la organización “Ladrillera

Santander Díaz Muñoz S. en C” (LS), seguido al nombre del

documento o registro Ej.: Formato (FO), el número inicial estará dado

por el grupo al que pertenece el documento en el orden asignado Ej.:

el formato (LS-FO-01), manual (LS-MA-02), plantilla (LS-PL-03) y

finalmente el último número identificara la cantidad de documentos del

mismo grupo Ej.: (LF-FO-01-01, LF-FO-01-02, LF-FO-01-03…).

62

4.5.2 Hojas de vida. Una vez realizada la codificación de cada máquina, se

lleva a cabo la construcción de un formato el cual se denomina HOJA

DE VIDA (Ver Anexo 5: FORMATOS GENERALES), este tiene como

objetivo brindar la información básica y principal de la máquina, indica

la sección, actividad y proceso al que pertenece (según diagrama de

procesos), expresa sus características como potencia, marca,

referencia, si posee o no documentación, como lo son planos o manual

de manejo. Adicionalmente ofrece la identificación de los principales

componentes tanto eléctricos como mecánicos, sus referencias y los

posibles proveedores. Las hojas de vida de cada una de las maquinas

se encuentra debidamente diligenciadas en el Anexo N° 4: HOJAS DE

VIDA.

Para dar inicio al nuevo proceso de mantenimiento planteado se

generan dos formatos adicionales, los cuales son: Órdenes de

mantenimiento, y Orden de salida.

4.5.3 Orden de mantenimiento. Es la orden de trabajo del área de

mantenimiento, que el jefe de mantenimiento emite hacia los

subalternos, (Ver Anexo 5: FORMATOS GENERALES) en él se indica

el tipo de mantenimiento, si es preventivo o correctivo, a que maquina

va dirigido y en qué línea se encuentra, adicionalmente se indica los

repuestos e insumos su respectiva referencia y cantidad, este formato

permite brindar información sobre el tiempo que realmente toma el

mantenimiento y el tiempo estándar permitido.

Este registro se lleva a diario de forma detallada, se utiliza un formato

por persona (indicando el responsable), la persona que lo autoriza

para realizarlo. Esto permitirá construir una base de datos en la que

se podrá llevar control de cada línea y máquina, verificar cuales son

las fallas más comunes y el costo de cada uno.

Adicional a esta orden se encuentra una lista de chequeo de EPP la

cual permite tener una conexión directa con el área de salud

ocupacional, por medio de una lista de elementos de protección

personal, ésta será avalada por el jefe o encargado del departamento

de mantenimiento y de Seguridad y Salud en el Trabajo.

63

Para iniciar cada trabajo será necesario tener la orden de

mantenimiento debidamente diligenciada y con el aval de los jefes de

área, de esta manera en caso de accidente se tiene un registro, de si

el personal contaba con todos los elementos de seguridad necesario

para realizar la labor, es una forma de proteger tanto la organización

como al colaborador, ante posibles denuncias no verídicas,

garantizando la protección de los mecánicos a la hora de cumplir con

sus deberes.

4.5.4 Orden de salida. La organización contaba con esta orden; al diseñar

el sistema de información se observa la necesidad de modificar y

apropiar más el formato a la organización, su objetivo es llevar un

control de cada uno de los insumos, repuestos y herramientas

necesarias tanto para producción como para mantenimiento. . (Ver

Anexo 5: FORMATOS GENERALES).

Toda la información adquirida por este formato se lleva de forma

digital, con el fin de llevar un control diario o mensual de los gastos en

insumos, repuestos o herramientas. Esta información debe ser la

misma que el jefe de mantenimiento adquirirá con el registro digital de

las órdenes de mantenimiento.

4.5.5 Toma de tiempos. Para estandarizar los tiempos de ejecución en los

procesos de mantenimiento se realizó una toma de tiempos en la

plantilla que se puede observar en el Anexo 5: FORMATOS

GENERALES.

El proceso de fijación de los tiempos estándar de las principales

actividades de mantenimiento se llevó a cabo de la siguiente manera:

1. Se diligencia la línea a la que pertenece la actividad de
mantenimiento a realizar, la maquina a la cual se le va a hacer el
mantenimiento, y la actividad específica a ejecutar.

2. En la columna de descripción, se diligencia de forma detallada el
listado operacional para llevar a cabo el mantenimiento.

64

3. Se procede a tomar los tiempos, teniendo en cuenta los ciclos de

inicio y fin de cada operación enlistada, y se valora de manera
altamente objetiva el ritmo de la persona que realiza la operación.
Se realizan cuatro (4) tomas.

4. Se liquidan los tiempos tomados obteniendo así el tiempo

promedio que debe tardar el personal en ejecutar la actividad de
mantenimiento.

5. Al tiempo promedio se suma un tiempo de suplemento el cual

considera una serie de condiciones humanas; se compensa la
fatiga y las necesidades personales permitiendo un descanso
justo dentro de la ejecución de la actividad de mantenimiento. El
valor de este suplemento por política del departamento y de la
organización es de un 20% el cual será sumado al tiempo
observado obtenido en las cuatro (4) tomas, y de esta manera
obtener el tiempo estándar para cada operación enlistada, la
suma de estos valores concluyen el tiempo estándar total de la
actividad principal de mantenimiento.

Esta medición es necesaria para:

 Optimización de las actividades de mantenimiento.

 Determinar el número de personas que se necesitan para realizar
cada proceso de mantenimiento.

 Evaluar la eficiencia y eficacia de cada proceso de
mantenimiento.

 Realizar costeo de las operaciones de mantenimiento.

Luego de la toma de tiempos, se creó una base de datos (ver Anexo 6: REGISTRO

DE TIEMPOS) en donde se registran los datos obtenidos en la medición para

determinar los costos de operaciones de mantenimiento.

65

4.5.6 Integración de formatos. El jefe de mantenimiento decide llevar a cabo

el mantenimiento en una máquina, este emite la orden de

mantenimiento diligenciando tal como se indicó anteriormente, los

componentes o repuestos necesarios para el mantenimiento

generalmente se encontraran en la hoja de vida, una vez el autoriza y

firma el formato, la entrega al mecánico o encargado, este se dirige a

pedir la autorización al personal de seguridad y salud en el trabajo con

el fin de verificar si cuenta con los implementos y elementos

necesarios para el trabajo.

En el momento en que este totalmente autorizada la orden de

mantenimiento, el mecánico se acerca con la orden al almacén (si

necesita insumos o repuestos), la entrega al almacenista para pedir

solamente lo que se encuentra escrito en ella con las cantidades

respectivas, este diligencia la orden de salida, el mecánico firma el

recibido de cada insumo o repuesto, adicionalmente el almacenista

coloca el consecutivo de la orden de salida a la orden de

mantenimiento para crear un vínculo o relación de registro entre estas.

Una vez el colaborador termina el mantenimiento da aviso al jefe de

mantenimiento y entrega la orden de mantenimiento que le fue dada,

el jefe de mantenimiento o el ayudante se encarga de actualizar la

base de datos diseñada la cual resume el mantenimiento que se

realiza a cada máquina.

Esta base de datos recibe el nombre de registro histórico de

mantenimiento, en ella se encuentra la fecha del mantenimiento, la

maquina a la que va dirigido, el responsable, el consecutivo tanto de

la orden de mantenimiento como de la orden de salida, los repuestos

y sus cantidades, se registra el tiempo de inicio y finalización del

proceso, esta última información nos permite identificar con certeza lo

invertido en cada mantenimiento. En otras palabras el costo total de

mantenimiento es el costo de los insumos más el precio de las horas

que el colaborador demora realizando dicho trabajo, la base de datos

permitirá verificar el cumplimiento de indicadores de gestión. (Ver

Anexo 5: FORMATOS GENERALES).

66

4.5.7 Cronogramas. Los cronogramas son diagramas de gannt que

permitirán indicar cuando se llevara a cabo el mantenimiento de cada

máquina, en este caso se realizan por cada línea con el fin de

minimizar los tiempos de parada y que cada una de ellas se produzcan

por una sola máquina.

Para la construcción de los cronogramas de mantenimiento se tomó

como base el registro histórico de insumos y repuestos, el cual llevan

de forma actualizada en almacén, indicando a que maquina va dirigido

cada uno de ellos. De esta manera se organiza la base de datos con

el objetivo de agrupar los insumos por máquina y verificar cada cuanto

son demandados los insumos. (Ver Anexo 7: CRONOGRAMAS).

Se construye un archivo en Excel con el fin de organizar las fechas por

maquina e identificar en tres meses (Febrero, Marzo y Abril) cada

cuanto se solicitaban dichos insumos estos datos son obtenidos de la

Base de datos construida por el Almacén (VER ANEXO 11:

ALMACEN). Esta tabla se divide en tres ítems, destino (número de

mantenimiento), Días de mantenimiento (Fechas registradas en el la

base de datos de almacén), diferencia entre días, en esta última se

obtiene la diferencia de días entre fechas de mantenimiento con el

objetivo de saber cada cuanto se da parada a la máquina para realizar

el mantenimiento correctivo.

4.5.8 Análisis de criticidad

Se decide clasificar las maquinas en dos grupos por nivel de

importancia, esta se identifica por medio de las tablas de criticidad, con

el fin de identificar cual proceso de promedios será necesario

pronosticar los mantenimientos preventivos, tal como se observa en el

ANEXO 8: CRITICIDAD, dichas tablas están conformadas por cuatro

consecuencias a evaluar: Impacto operacional, impacto en

mantenimiento, impacto en el ambiente y seguridad y salud en el

trabajo, e impacto en calidad, cada uno de estos contienen ítems

donde se puede identificar de manera cuantitativa. Estas cuatro tablas

las cuales se encuentran en el ANEXO 8: CRITICIDAD, se realizan

para cada una de las maquinas, se identifica adicionalmente la

67

cantidad de fallas que tienen al mes, de acuerdo a la base de datos de

registros históricos de suministro.

Tabla 3 Tablas de análisis Criticidad

Una vez se obtienen estos datos se construye una tabla (tabla 3) que

brindara la criticidad de cada máquina, esta se obtiene multiplicando

las consecuencias por el número de fallas por mes. Al mirar los valores

máximos de criticidad, las máquinas que tienen punto crítico son en su

mayoría máquinas que si paran por alguna razón se tendrá el respaldo

de otra máquina que la reemplace, por esta razón aunque hay

maquinas con nivel de criticidad alto, se decide dar prioridad a las

maquinas que poseen mayor puntaje en consecuencias de impacto de

producción, impacto de mantenimiento e impacto de calidad.

Fuente. Las Autoras

68

Teniendo esto en cuenta se toman las siguientes maquinas como

prioridad:

 Horno Cámaras

 Horno Hoffman

 Laminador 057

 Laminador 058

 Extrusora 058

 Extrusora 057

 Carbojet horno Hoffman

 Carbojet horno Cámaras

Se realiza el cálculo respectivo de la periodicidad del mantenimiento a

cada máquina, en este caso se realizan dos tipos de cálculos, para las

máquinas de mayor importancia se aplica el proceso de regresión

lineal, para las maquinas restantes se realiza por medio de promedio

móvil ponderado.

69

 REGRESIÓN LINEAL

Adicionalmente se decide implementar este método al observar
las gráficas obtenidas por cada máquina donde se tienen en
cuenta las dos variables que tomamos, que en este caso son X
= Numero de mantenimientos y Y= Diferencia entre fechas, se
observa una relación entre las dos de forma directa, esto se
confirma por medio del coeficiente de correlación, se toma como
criterio que este último debe ser mayor al 60%. De esta manera
se construyen las gráficas se calcula el coeficiente de correlación
y se adquiere la ecuación de cada una de ellas, teniendo en
cuenta:

En la figura 13 Se enseña un ejemplo de la tabla creada, la gráfica y

cálculos respectivos aplicando las anteriores formulas, se tienen en

cuenta los días de mantenimiento realizados y la diferencia entre ellos,

en el Anexo 9: PRONOSTICO DE MTTS se calculan los días en que

se realizaran los mantenimientos preventivos de cada una de las

maquinas a las cuales se les dio prioridad por medio de la tabla de

criticidad.

Y = Prox. Mantenimiento

m= Pendiente de la recta

b= Punto de corte en el eje Y.

Variables:

x= Periodo de mantenimiento.

y= Diferencia entre días

r = Coeficiente de Correlación

Y = mx + b

70

Luego de obtener la formula y el coeficiente de correlación se da uso

de la formula, reemplazando en x el próximo periodo de

mantenimiento, donde según el ejemplo seria el 5° periodo, al realizar

dicho cálculo se obtiene un pronóstico del 23.5, lo que indica que cada

mantenimiento preventivo para el horno de cámaras se deberá realizar

cada 23 días, estas fechas serán registradas en el Cronograma (plan

de mantenimiento).

 PROMEDIO MOVIL PONDERADO

Se utiliza este método con el objetivo de dar mayor importancia
a un conjunto de datos obtenidos del registro histórico de
insumos con el fin de pronosticar los próximos mantenimientos,
se realiza el método de ponderación con el fin de dar un alto
porcentaje a los periodos de mayor duración en los cuales la
maquina tuvo un adecuado funcionamiento por realizarle un
mantenimiento completo.

En la figura 14. Se dará un ejemplo de cómo se organizó la
información y se realizaron las respectivas operaciones (ver
Anexo 9: PRONOSTICO DE MTTOS):

Fuente. Las Autoras

Figura 13. Pronostico de mantenimiento Horno Cámaras

71

Figura 14. Pronósticos de Mantenimiento de Cortadora 058

En este caso se decide tomar las últimas tres periodos a las cuales se
les asigna un porcentaje según el criterio indicado anteriormente, este
porcentaje se multiplica por cada periodo, los resultados se suman y
de esta manera se determina el pronóstico de cada mantenimiento, en
este ejemplo se debe realizar el mantenimiento cada 16.8 días, este
valor se suma a la última fecha de mantenimiento registrada con el fin
de conocer las fechas exactas cuando se deben realizar los
mantenimientos.

Se obtiene el pronóstico el cual indica el periodo de tiempo de cada
cuanto se debe realizar el mantenimiento preventivo a cada una de las
máquinas, este valor se suma a la última fecha de mantenimiento
registrada y así sucesivamente para obtener exactamente en qué
fechas se realizara el mantenimiento, esta última operación se realiza
en los dos métodos aplicados.

FECHAS
PROXIMOS

MANTENIMIENTOS

14/05/2016

31/05/2016

17/06/2016

04/07/2016

21/07/2016

06/08/2016

23/08/2016

09/09/2016

26/09/2016

13/10/2016

29/10/2016

CORTADORA 058

NUMERO DE
PERIODOS

FECHAS PERIODOS

1 17/02/2016

2 29/02/2016 12
3 12/03/2016 12

4 31/03/2016 19
5 11/04/2016 11

6 28/04/2016 17

19 X 0,5 = 9,5

11 X 0,2 = 2,2

17 X 0,3 = 5,1

 16,8

Fuente. Las Autoras

72

Posteriormente al tener esta información se construye el formato de
cronogramas (Anexo 7: CRONOGRAMAS), este se realiza por línea,
para un total de 5 cronogramas Extracción de Arcilla, Línea 1, Línea 2,
Líneas de cocción y Transporte del producto, cada uno de ellos indica
las maquinas pertenecientes a cada línea, cada una de las fechas
obtenidas al realizar los pronósticos, se ubican en el cronograma (ver
Anexo 7: CRONOGRAMAS), de la respectiva línea permitiendo
construir en su totalidad el cronograma de mantenimiento preventivo,
adicionando información necesaria para llevar trazabilidad a cada uno
de los procesos, indicando el responsable, orden de trabajo, la
duración de dicho mantenimiento, la cual será evaluada por el jefe del
departamento según los datos de estandarización obtenidos con el
registro de tiempos.

73

4.6 MANUAL DE MANTENIMIENTO

Para tener un control de los trabajos de mantenimiento, minimizar los problemas en

planta y los riesgos asociados con el personal encargado, se crea un manual de

mantenimiento (Ver Anexo 2.1 y 2.2: MANUAL DE MANTENIMIETO) el cual tiene

como objetivo describir los principales alistamientos y mantenimientos realizados en

la organización, están representados en flujogramas los cuales dan a conocer el

cómo se van a ejecutar las actividades de mantenimiento, indicando el responsable

de cada actividad y sus obligaciones desde que se emite la orden hasta que termina

su labor, cabe aclarar que al recibir y firmar la orden de trabajo, el personal afirma

que cuenta con los elementos de protección personal necesarios para el desarrollo

de la actividad.

El jefe del departamento tiene la responsabilidad de actualizar el manual conforme

incrementen las labores de mantenimiento, pues representa un apoyo tanto para el

personal de la organización como para el personal a ingresar en un futuro.

Los flujogramas están representados con las siguientes formas que indican:

Figura 15. Símbolos de Flujogramas

FORMA DESCRIPCIÓN

Indica el inicio y el final del

mantenimiento o alistamiento.

Indica la acción de diligenciamiento de
documentos necesarios para realizar el

mantenimiento o alistamiento.

Indica la operación que se va a realizar
paso a paso

Fuente. Las Autoras

74

5. SOCIALIZACIÓN Y ASESORIA DE LA PROPUESTA

El día 20 de septiembre del presente año se realizó una socialización con los
directivos de la organización LADRILLERA SANTANDER DIAZ MUÑOZ S. EN C,
donde se explicó la finalidad del presente proyecto y la integración del mismo con
temas asociados a la seguridad y salud en el trabajo.

 Imagen 1.Socialización del alcance del Proyecto

 Fuente. Las Autoras

Imagen 2. Socialización del alcance del Proyecto (Directivos Ladrillera
Santander Díaz Muñoz S en C

 Fuente. Las Autoras

75

 Imagen 3. Socialización del alcance del proyecto Nº 2

 Fuente. Las Autoras

76

6. INDICADORES DE GESTIÓN

Con el fin de observar y verificar el aporte del plan de mantenimiento al ser

implementado por la organización se construyen los siguientes indicadores,

permitiendo medir y comparar el comportamiento de los costos de mantenimiento y

el cumplimiento del plan por parte del departamento.

a. Incidencia del mantenimiento en producción.
b. Porcentaje del costo de oportunidad al realizar mantenimiento
c. Incidencia del costo de mantenimiento preventivo frente al costo total

de mantenimiento.
d. Incidencia de costos de mantenimiento correctivo frente al costo total

de mantenimiento.
e. Cumplimiento de mantenimientos programados.

6.1 INDICADOR: INDICIDENCIA DEL MANTENIMIENTO EN
PRODUCCIÓN

a. OBJETIVO: Identificar cuanto aporta cada unidad producida a los
procesos de mantenimiento.

b. DEFINICIÓN: Dará a conocer la forma en que afecta el costo de
mantenimiento a la producción que se realiza mensualmente. En otras
palabras es lo que aporta cada unidad producida a los costos de
mantenimiento. Las variables que se tendrán en cuenta son: Costo
total de mantenimiento y total de unidades de producción.

c. UNIDAD: El resultado que se obtendrá será dado en peso (dinero) por
unidad de producción.

d. RESPONSABILIDAD: Jefe del departamento de mantenimiento.

e. RECURSOS: Departamento de mantenimiento, con ayuda del
departamento del producción.

f. PERIODICIDAD: Mensual

g. NIVEL DE REFERENCIA: Para iniciar se tendrá en cuenta que, lo que

aportara cada unidad al mantenimiento deberá ser el 30% de su valor,

77

(Es un criterio dado por el jefe de mantenimiento para iniciar con la
acción comparativa) después de contar con registros y bases
históricas, el jefe de mantenimiento en compañía del jefe de
producción acordaran una cifra según lo obtenido.

h. FORMA DE PRESENTACIÓN DE RESULTADOS: La persona
encargada deberá tener un archivo en Excel donde se archivara y
tendrá control de los gastos y costos generados por el área de
mantenimiento, adicionalmente el área de producción llevara un
control de la producción generada por día y mes.

Los resultados se realizaran con la aplicación del indicar basado en
los datos de los dos archivos anteriormente nombrados,
adicionalmente con ayuda de una gráfica que realice la comparación
entre el estándar y el resultado obtenido por cada indicador.

6.2 INDICADOR: PORCENTAJE DEL COSTO DE OPORTUNIDAD AL
REALIZAR MANTENIMIENTO

a. OBJETIVO: Identificar como incide el tomar la decisión de realizar
procesos de mantenimiento interrumpiendo o aplazando producción.

b. DEFINICIÓN: Brinda información sobre el costo de oportunidad que
se obtendrá al tomar la decisión de realizar una parada o aplazamiento
de producción y llevar a cabo un proceso mantenimiento.

c. UNIDAD: El resultado que se obtendrá será dado en porcentaje.

d. RESPONSABILIDAD: Jefe del departamento de mantenimiento.

e. RECURSOS: Departamento de mantenimiento, con ayuda del
departamento del producción.

f. PERIODICIDAD: Mensual

g. NIVEL DE REFERENCIA: Para iniciar se tendrá en cuenta que este
costo de oportunidad deberá ser inferior al 50% del valor generado si
se tomar la decisión de continuar con la producción. (Es un criterio
dado por el jefe de mantenimiento para iniciar con la acción

INCIDENCIA DEL

MTTO EN PROD.
=

COSTO TOTAL DE MANTENIMIENTO

TOTAL UNIDADES DE PRODUCCIÓN

78

comparativa) después de contar con registros y bases históricas, el
jefe de mantenimiento en compañía del jefe de producción acordaran
una cifra según lo obtenido.

h. FORMA DE PRESENTACIÓN DE RESULTADOS: La base para
obtener resultados serán los archivos que se tendrán en cuenta en el
indicador anterior, adicionalmente con ayuda de una gráfica que
realice la comparación entre el estándar y el resultado obtenido por
cada indicador.

6.3 INDICADOR: INCIDENCIA DEL COSTO DE MANTENIMIENTO
PREVENTIVO FRENTE AL COSTO TOTAL DE MANTENIMIENTO.

a. OBJETIVO: Conocer como inciden los costos del mantenimiento
preventivo en los costos totales del área de mantenimiento.

b. DEFINICIÓN: Dar a conocer la importancia e incidencia de los costos
de mantenimiento preventivo en comparación con la totalidad delos
costos del departamento de mantenimiento.

c. UNIDAD: El resultado que se obtendrá será dado en porcentaje.

d. RESPONSABILIDAD: Jefe del departamento de mantenimiento.

e. RECURSOS: Departamento de mantenimiento.

f. PERIODICIDAD: Mensual

g. NIVEL DE REFERENCIA: teniendo en cuenta que el mantenimiento
preventivo es un proceso en el cual se está iniciando, se indicara
inicialmente que el mantenimiento preventivo ocupara cerca del 50%
(este criterio es indicado por el jefe del departamento de
mantenimiento).

h. FORMA DE PRESENTACIÓN DE RESULTADOS: Se tendrá como
base el registro histórico que el departamento de mantenimiento
actualiza de forma continua con el fin de identificar dicha incidencia,

PORCENTAJE DEL COSTO

DE OPORTUNIDAD AL

REALIZAR MTTO

=

COSTO PRODUCCIÓN PERDIDA O APLAZADA

COSTO TOTAL DE MANTENIMIENTO x 100

79

esta información será explicada por medio de graficas que indiquen
la información de forma dinámica.

6.4 INDICADOR: INCIDENCIA DEL COSTO DE MANTENIMIENTO
CORRECTIVO FRENTE AL COSTO TOTAL DE MANTENIMIENTO.

a. OBJETIVO: Conocer como inciden los costos del mantenimiento
correctivo en los costos totales del área de mantenimiento.

b. DEFINICIÓN: Dar a conocer la importancia e incidencia de los costos
de mantenimiento correctivo en comparación con la totalidad delos
costos del departamento de mantenimiento.

c. UNIDAD: El resultado que se obtendrá será dado en porcentaje.

d. RESPONSABILIDAD: Jefe del departamento de mantenimiento.

e. RECURSOS: Departamento de mantenimiento.

f. PERIODICIDAD: Mensual

g. NIVEL DE REFERENCIA: teniendo en cuenta que el mantenimiento
preventivo es un proceso en el cual se está iniciando, y buscara
disminuir la ejecución de mantenimientos correctivos, se indicara
inicialmente que el mantenimiento correctivo ocupara cerca del 50 %
(este criterio es indicado por el jefe del departamento de
mantenimiento).

h. FORMA DE PRESENTACIÓN DE RESULTADOS: Se tendrá como
base el registro histórico que el departamento de mantenimiento
actualiza de forma continua con el fin de identificar dicha incidencia,
esta información será explicada por medio de graficas que indiquen la
información de forma dinámica.

COSTO TOTAL DE MANTENIMIENTO

MTTO PREVENTIVO

VS MTTO TOTAL
=

COSTO DE TRABAJO MANTENIMIENTO PREVENTIVO
X 100

MTTO CORRECTIVO

VS MTTO TOTAL = COSTO TOTAL DE MANTENIMIENTO

COSTO DE TRABAJO MANTENIMIENTO CORRECTIVO

X 100

80

6.5 INDICADOR: CUMPLIMIENTO DE MANTENIMIENTOS
PROGRAMADOS.

a. OBJETIVO: Evaluar el cumplimiento que se da a la programación
indicada en los cronogramas de mantenimiento.

b. DEFINICIÓN: los mantenimientos programados serán los
programados en el plan de mantenimiento construido para su
implementación, de esta forma se evaluara que el cumplimiento se
realice a cabalidad.

c. UNIDAD: El resultado que se obtendrá será dado en porcentaje.

d. RESPONSABILIDAD: Jefe del departamento de mantenimiento.

e. RECURSOS: Departamento de mantenimiento.

f. PERIODICIDAD: Mensual

g. NIVEL DE REFERENCIA: El iniciar la implementación del plan de

mantenimiento preventivo se busca que se realice a cabalidad, por
esta razón se decide dar como mínimo un 70% del cumplimiento en
dicha programación.

h. FORMA DE PRESENTACIÓN DE RESULTADOS: Se tendrá como
base el registro histórico que el departamento de y la generación de
órdenes de trabajo con el fin de conocer la cantidad de
mantenimientos preventivos se realizaron y cuantos estaban
programados según los cronogramas construidos, esta comparación
se realizara por medio de gráficos dinámicos comparativos.

CUMPLIMIENTOS DE

MTTO PROGRAMADO
=

Nº MANTENIMIENTOS PROGRAMADOS

Nº MANTENIMIENTOS PREVENTIVOS REALIZADOS
X 100

81

7. RESULTADOS: ANÁLISIS DE COSTOS

Con el fin de realizar el análisis de costos se tomó como muestra los datos de los

meses de Enero, Febrero y Marzo el cual se define como mantenimiento correctivo,

teniendo como base los datos obtenidos por medio de los pronósticos se toman los

datos de Noviembre, Diciembre y Enero (Ver Anexo 10: Costos), con el fin de

realizar la siguiente clasificación:

COSTOS A TENER EN CUENTA EN EL MANTENIMIENTO

Los costos estudiados en este mantenimiento son los obtenidos en los

meses de estudio y los costos que se generaran si la organización

decide implementar el plan de mantenimiento desarrollado

anteriormente, en este caso los costos se clasificaran:

Costos Directos. Serán todos aquellos que se crean de forma directa
y serán dependientes del número de mantenimientos realizados
durante un trimestre. Donde se tendrán en cuenta:

a. Insumos. Son aquellos que se utilizan de forma constante, se

identifica su regularidad gracias al registro histórico de insumos
el cual fue creado y registrado por la organización.

b. Mano de obra directa son los costos que generan los mecánicos
y auxiliares de mantenimiento, se tiene en cuenta la duración
de cada mantenimiento por máquina, y de esta manera obtener
el costo de mano de obra directa por mantenimiento realizado.

c. Los costos de energía del taller de mantenimiento es la energía

que consume cada equipo utilizado para el mantenimiento de
las maquinas por día. Al obtener el costo de energía por mes
este se multiplica por el número de mantenimientos
programados por mes.

Costos indirectos. Son aquellos que se generaran sin que los afecte

de forma directa el número de mantenimientos a realizar, en este

caso se tendrán en cuenta:

82

d. Mano de obra indirecta, la cual incluye jefe de mantenimiento,
aprendiz Sena y almacenista, se suma la remuneración
mensual de estos tres cargos.

e. Costos de energía al dejar de utilizar la máquina y parar
producción e iniciar el mantenimiento, se tiene en cuenta la
energía que consume las maquinas por día y se calcula el costo
de esta.

COSTOS QUE DIFERENCIAN EL MANTENIEMIENTO PREVENTIVO DEL
CORRECTIVO

Se debe tener presente que en el mantenimiento preventivo solamente se
tendrán en cuenta insumos para su realización, debido a que este busca
prolongar el ciclo de vida de cada una de las piezas de la maquinaria. El costo
de fallas se relaciona con el costo de producción aplazada, es decir lo que
se dejara de producir en el tiempo en que se realice el mantenimiento.

En el mantenimiento correctivo se tendrán en cuenta tanto insumos como
repuestos de las piezas desgastadas. El costo de fallas es la suma entre el
costo de las unidades que se dejan de producir al realizar el mantenimiento
y el costo de las unidades defectuosas o reprocesadas

Producto reprocesado: es el costo que género el obtener producto

defectuoso durante el proceso, se debe tener en cuenta que cada valor

indica lo que cuenta en promedio perder 250 bloques cada 8 horas si

esta máquina hubiera sido la directamente implicada por su falla en la

producción defectuosa.

Una vez obtenidos los costos de mantenimiento preventivo y correctivo se

observan los siguientes resultados:

Según los datos obtenidos inicialmente, el implementar el mantenimiento

preventivo indicara que habrá menos número de mantenimientos en

comparación con el correctivo tal como se observa en la Figura 16, aunque

su diferencia es de 5 mantenimientos esta afectara de forma significativa

los costos que se presentaran a continuación.

83

Los costos de varias máquinas tanto del mantenimiento preventivo como

correctivo presentan resultados negativos, como se puede observar en la

Tabla 4, por el impacto que tiene el apagar las máquinas para realizar dicho

mantenimiento, debido a que el consumo de energía de estas es de mayor

costo respecto a lo que cuesta realizar el mantenimiento para la máquina.

Teniendo esto en cuenta el equipo que más genera costo tanto en

mantenimiento preventivo como correctivo son las estibas metálicas, se

debe resaltar que para el cálculo de costos perteneciente a ellas, se hizo de

forma general, la organización cuenta con cerca de 500 estibas metálicas,

pero se unifico como un solo equipo por esta razón sus costos altos. La

máquina que presenta mayor costo de mantenimiento preventivo sin tener

en cuenta las estibas es el Bulldozer Fiat, en el mantenimiento correctivo el

mayor costo es el de las boquillas, una de las razones por las cuales sucede

esto es por el consumo de energía de la maquinaria que se está ahorrando.

CORRECTIVO

COSTOS 189 184

0

50

100

150

200

C
O

ST
O

NÚMERO DE MANTENIMIENTOS

Figura 16. Numero de mantenimientos

Fuente. Las Autoras Anexo: COSTOS; NÚMERO DE
MANTENIMIENTOS

84

Tabla 4 Costos totales con energía

Realizando el análisis de datos sin tener en cuenta el consumo de energía

si se detienen las maquinas es el siguiente:

Los resultados cambian de forma significativa en cuanto al costo de

mantenimiento, debido a que tanto en el mantenimiento preventivo como

correctivo el costo más significativo es la Extrusora 058, por ser una de las

máquinas de mayor importancia, gran tamaño y que posee una de las

jornadas más extensas de trabajo, lo que conlleva a un mayor desgaste de

sus piezas.

La máquina que presenta menor costo en los dos tipos de mantenimiento

es el cajón alimentador, esto debido a que es nuevo y los mantenimientos

realizados han sido prácticamente nulos.

Existen cuatro máquinas que presentan menor costo en el mantenimiento

correctivo en comparación con el mantenimiento preventivo (Bulldozer Fiat

Allis, Estiba metálica, Camión GCF 686, y Camión XAJ 297), esto se debe

al margen de error que genera el interpretar el registro histórico de insumos

como base para la identificación de periodicidad de los mantenimientos de

las máquinas, por esta razón es de vital importancia el registro detallado de

insumos y repuestos para identificar de forma apropiada los costos.

 MANTENIMIENTO COSTOS MTTO PREV COSTOS MTTO CORR Columna1

BANDA 11.695.149-$ 11.692.934-$ P

CAJON NUEVO 1.269.875-$ 1.123.367-$ P

CARBOYET HORNO CAMARAS 535.500-$ 118.107-$ P

CARBOYET HORNO HOFFMAN 308.852-$ 588.375$ P

CORTADORA 057 159.665-$ 3.524$ P

EXTRUSORA 057 25.444.411-$ 15.362.755$ P

EXTRUSORA 058 25.854.484-$ 9.412.025$ P

HORNO CAMARAS 14.460.543-$ 26.350.781$ P

HORNO HOFFMAN 20.170.684-$ 20.368.070$ P

LAMINADOR 7.608.376-$ 3.424.452-$ P

MEZCLADOR 057 8.187.935-$ 6.397.495-$ P

MEZCLADOR 058 7.207.802-$ 6.879.980-$ P

MEZCLADOR 9.903.115-$ 9.582.204-$ P

TOLVAS 862.505-$ 823.457-$ P

Fuente. Las Autoras

85

En los dos costos totales obtenidos (con y sin consumo de energía), tal como

lo indican las Figuras 17 y 18, el mantenimiento preventivo es económico en

comparación con el mantenimiento correctivo, la diferencia es de

aproximadamente 148 millones de pesos cada tres meses, cerca de 50

millones por mes. El motivo por el cual se presenta esta diferencia es la

siguiente: en el mantenimiento preventivo solo se tiene en cuenta insumos y

el costo de producción aplazada, para el mantenimiento correctivo, se suma

tanto insumos como repuestos y el costos de fallas el cual hace referencia al

costo de producción aplazada y producto defectuoso o reprocesado, esta

última variable no se tiene en cuenta en el preventivo debido a que el ideal

de este es garantizar que existan cero productos defectuosos cuyo origen o

motivo sea el mantenimiento.

COSTOS MTTO PREV COSTOS MTTO CORR

COSTO $115.632.928 $263.909.226

 $-

 $50.000.000

 $100.000.000

 $150.000.000

 $200.000.000

 $250.000.000

 $300.000.000

C
O

ST
O

S

COSTOS TOTALES DE MTTO PREV VS MTTO
COR.

Figura 17. Costos Totales de mantenimiento preventivo VS Mantenimiento
Correctivo

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

86

Al realizar un comparativo de los costos de insumos y repuestos, tal como

se encuentra en la Figura 19, el mantenimiento preventivo es económico en

comparación al correctivo, esta es una de las razones significativas de que

en el costos de mantenimiento total se observe el mismo resultado, el

mantenimiento preventivo cuesta: $18.264.933, el correctivo: $46.121.562,

la diferencia entre estos es de aproximadamente 27 millones, esto indica

que en los tres meses de muestra se gastó 27 millones en repuestos, lo cual

se podrá ahorrar si se implementa el mantenimiento preventivo.

Figura 18. Costos Totales de mantenimiento preventivo VS Mantenimiento
Correctivo (Sin Energia)

COSTOS MTTO PREV COSTOS MTTO CORR

COSTO $322.204.430 $470.480.728

 $-

 $100.000.000

 $200.000.000

 $300.000.000

 $400.000.000

 $500.000.000

C
O

ST
O

COSTOS MTTO PREV VS COSRTO MTTYO COR.
(SIN COSTO DE ENERGIA)

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

87

El costos de fallas generado es menor en el mantenimiento preventivo en

comparación al correctivo, en el primero se obtienen $ 289.726.587 el cual

hace referencia a la cantidad de bloques que se dejan de producir al decidir

detener las máquinas y realizar el mantenimiento correspondiente. El

segundo tiene un costo de $ 409.826.87, en este, se incluye no solo la

producción aplazada, sino el producto defectuoso que surgió en esos meses,

tal como se observa en la Figura 20, la diferencia entre mantenimientos es

de aproximadamente 120 millones, lo que indica que el implementar el

mantenimiento preventivo se ahorrara en promedio 120 millones en tres

meses o 40 millones por mes de producto defectuoso. Es válido aclarar que

el Mantenimiento preventivo ayudara a que no existan productos defectuosos

reprocesados cuyo origen o motivo sea falta de mantenimiento a la máquina,

asumiendo este modelo como un proceso ideal.

Figura 19. Costos de Mantenimiento preventivo VS Costos de mantenimiento
Correctivo

INSUMOS DIR MTTO
PREV

INSUMOS DIR MTTO
CORR

COSTOS $18.264.933 $46.121.562

 $-

 $10

 $20

 $30

 $40

 $50

M
ill

o
n

es

INSUMOS Y REPUESTOS MTTO PREV VS COSTO
MTTO COR.

INSUMOS DIR MTTO PREV

INSUMOS DIR MTTO CORR

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

88

Realizando la comparación entre los dos tipos de mantenimiento la

producción aplazada posee mayor valor en el preventivo ($ 289.726.587) en

comparación al correctivo ($276.318.743) tal como se observa en la Figura

21 con una diferencia entre ellos de aproximadamente 13 millones, estos

costos dependen de la cantidad de mantenimientos realizados por mes, al

ser el preventivo el que mayor cantidad de mantenimientos se realizaran por

mes como se indica en la Figura 14, implicara dejar de fabricar mayor

cantidad de bloques en comparación con el mantenimiento correctivo.

Figura 20. Fallas Mantenimiento Preventivo VS Mantenimiento Correctivo

COSTO DE FALLAS MTTO PREV COSTO DE FALLAS MTTO CORR

COSTOS $289.726.587 $409.826.871

 $-

 $50

 $100

 $150

 $200

 $250

 $300

 $350

 $400

 $450

M
ill

o
n

es

FALLAS MTTO PREV VS MTTYO COR.

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

89

 Figura 21. Producción Aplazada Mtto Prev. VS Costos Mtto Correctivo

A continuación se sumara el costo de parar la máquina y realizar

mantenimiento más el costo que generan los productos defectuosos,

teniendo en cuenta que en promedio se producen 250 bloques defectuosos

cada 8 horas, y que estos una vez identificados durante su recorrido en las

líneas de producción y cocción, es separado y reprocesado, por esta razón

se analiza por línea:

Teniendo como base la máquina que más tendrá mantenimientos al mes y

que generara de forma obligatoria el detener en su totalidad la línea, en este

caso las extrusoras, se compara el costo de fallas de las líneas tanto el

mantenimiento preventivo como del correctivo, como se observa en la

Figura 22 y 23 el primero se toma bajo el estado ideal de generación de

cero productos defectuosos por mal funcionamiento de las máquinas, lo

que genera la gran diferencia entre costos.

 $-

 $50

 $100

 $150

 $200

 $250

 $300

 $350

 $400

 $450

COSTO TOTAL PROD.
DEF.MTTO PREV

COSTO TOTAL PROD.
DEF.MTTO CORR

M
ill

o
n

es
PRODUCCIÓN APLAZADA MTTO PREV VS

MTTYO COR.

COSTO TOTAL PROD.
DEF.MTTO PREV

COSTO TOTAL PROD.
DEF.MTTO CORR

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

90

En la Figura 22 se observa una diferencia de aproximadamente 36 millones entre

mantenimientos, indicando que este último valor será el producto defectuoso que

se identificó en la línea uno durante los meses de febrero, marzo y abril. Se debe

tener en cuenta que el reproceso de estos productos defectuosos una vez termina

su recorrido en las líneas de producción, es sencillo su retorno ya que es agregado

nuevamente al mezclador perteneciente a la línea en cuestión.

COSTO TOTAL
FALLAS MTTO

PREV

COSTO TOTAL
FALLAS DIR MTTO

CORR

COSTOS $17.065.710 $53.519.169

 $-

 $10.000.000

 $20.000.000

 $30.000.000

 $40.000.000

 $50.000.000

 $60.000.000

COSTO FALLAS LINEA 1

COSTO TOTAL FALLAS MTTO
PREV

COSTO TOTAL FALLAS DIR MTTO
CORR

Figura 22. Costo fallas Línea 1

COSTO TOTAL PROD.
DEF.MTTO PREV

COSTO TOTAL PROD.
DEF.MTTO CORR

COSTOS $28.817.323 $62.723.280

 $-

 $10.000.000

 $20.000.000

 $30.000.000

 $40.000.000

 $50.000.000

 $60.000.000

 $70.000.000

C
O

ST
O

S

COSTO FALLAS LINEA 2

Figura 23. Costo fallas Línea 2

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

91

Para la línea 2 (Figura 23.) Indica una diferencia de aproximadamente 34

millones la cual fue generada por el producto defectuoso que tuvo que ser

reprocesado dentro de la línea, adicionalmente se puede observar que se

genera mayor cantidad de producto defectuoso en la línea uno en

comparación con la dos se deduce que el motivo de este es que el producto

en proceso tiene menor contacto directo con el operario en la línea dos en

el momento de mover el producto y ubicarlo en las estibas.

La diferencia que existe entre el mantenimiento preventivo y correctivo de

las líneas de producción en comparación con las de las líneas de cocción

es significativo, tal como se observa en la Figuras 24 y 25 debido a que en

este último existen diferencias de cerca de 40 millones en cada línea,

principalmente esto se debe a la capacidad que posee el horno para dar

cocción a una gran cantidad de bloques al mismo tiempo, de tal manera que

si ocurre una falla dentro del proceso de cocción el número de productos

defectuosos será significativo adicionalmente se debe tener en cuenta que

este resultado se verifica después de tres días de terminado el proceso de

cocción. El producto defectuoso que surge de las líneas de cocción sufre un

proceso tedioso y complejo ya que debe pasar al molino para ser triturado

y retornar a la línea de preparación de mezclas.

Figura 24. Costo de Fallas Línea Cocción 1

COSTO TOTAL PROD.
DEF.MTTO PREV

COSTO TOTAL PROD.
DEF.MTTO CORR

COSTOS $168.121 $40.388.681

 $-

 $10.000.000

 $20.000.000

 $30.000.000

 $40.000.000

COSTO FALLAS LINEA DE COCCIÓN 1

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

92

La mano de obra tanto directa como indirecta es un aspecto de vital

importancia en los costos de mantenimiento, según los datos obtenidos el

mantenimiento preventivo genera un mayor costo en este aspecto, aunque

la diferencia en comparación con el mantenimiento correctivo es de

$90.757, tal como se observa en la Figura 26, la diferencia entre ellos no es

significativa.

 $-

 $2.000.000

 $4.000.000

 $6.000.000

 $8.000.000

 $10.000.000

 $12.000.000

 $14.000.000

 $16.000.000

COSTOS

COSTO MOD-MOI MTTO PREV VS
CORRECTIVO

MANO DE OBRA MTTO PREV MANO DE OBRA MTTO CORREC

Figura 26. Costo MOD-MOI Mtto preventivo vs Mtto Correctivo

COSTO TOTAL PROD.
DEF.MTTO PREV

COSTO TOTAL PROD.
DEF.MTTO CORR

COSTOS $217.569 $40.324.399

 $-

 $10.000.000

 $20.000.000

 $30.000.000

 $40.000.000

COSTO FALLAS LINEA DE COCCIÓN 2

Figura 25. Costo de Fallas Línea Cocción 2

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

Fuente. Las Autoras Anexo: COSTOS; PREV VS CORR

93

Se debe tener en cuenta que el costo que se muestra en la anterior gráfica,

hace referencia a lo que cuesta pagarle a un colaborador para que realice el

mantenimiento a la máquina, este se calculó con el número de

mantenimientos y el tiempo que tarda el operario en realizarlo.

El realizar mantenimiento preventivo será económico en comparación con la

realización del mantenimiento correctivo, debido a que el primero busca

generar cero productos defectuosos cuyo origen sea el funcionamiento de la

maquinaria, el realizar mantenimientos correctivos incurrirá en sobre costo

ya que existirá productos defectuosos que aunque la mayoría de ellos son

reprocesados, esto genera pérdidas de tiempo y productividad de la

organización.

94

8. CONCLUSIONES

 Al realizar un diagnóstico detallado de la organización se identificaron las
principales fortalezas, amenazas, debilidades y oportunidades que posee, lo
que permitió generar ideas para la construcción de nuevas estrategias de
mejora en cuanto a la organización y cumplimiento en el departamento,
donde la parte administrativa y operativa se integran para la toma de
decisiones.

 El diseño del plan de mantenimiento permitió organizar el servicio que ofrece
el departamento de mantenimiento a la ladrillera por medio del sistema de
codificación, de información, estandarización de procesos y generación de
cronogramas construidos por medio de pronósticos, adicionalmente se
generaron indicadores de gestión que permitirán conocer el comportamiento
real del departamento.

 Brindar asesoría a la parte administrativa y el departamento de
mantenimiento permitió que conocieran o familiarizaran con la propuesta del
diseño del plan de mantenimiento, dieran su opinión y aportaran sus
conocimientos para la construcción del plan.

 El hacer acompañamiento a la LADRILLERA DIAZ MUÑOZ S en C, permitió
realizar modificaciones al sistema de información diseñado inicialmente, con
el fin de brindar facilidad en el diligenciamiento y apropiarlo a la organización,
adicionalmente se logró que el personal y jefes de área identificaran la
importancia de conservar actualizados los registros que manejaban
inicialmente, lo que posibilito que fueran renovados día a día durante los
últimos meses en el departamento de producción, mantenimiento y almacén.

 El implementar el plan de mantenimiento preventivo permitirá a la
organización disminuir hasta el 60% de los costos producidos por el
departamento de mantenimiento, ahorrando aproximadamente 50 millones
por mes, el origen actual de este sobrecosto son lo repuestos y el producto
defectuoso generados por realizar mantenimientos correctivos , teniendo en
cuenta que el mantenimiento preventivo se toma en el estudio como un caso
ideal que garantiza cero productos defectuosos por mal funcionamiento de la
máquina.

95

9. RECOMENDACIONES

Se recomienda a la organización LADRILLERA SANTANDER DÍAZ MUÑOZ S. EN

C:

 Realizar de forma constante capacitación técnica al personal perteneciente
al departamento de mantenimiento, sobre el aporte que ellos pueden brindar
el plan con su implementación, permitiendo su participación y observaciones
de mejora para este.

 Continuar con el procedimiento de ejecución de Mantenimientos indicado en
el plan, por medio de la adecuada gestión del sistema de información, las
respectivas autorizaciones, mejorando la comunicación entre
departamentos, para iniciar los procesos y adquisición de insumos o
repuestos.

 Realizar de forma mensual el análisis respectivo del comportamiento y
cumplimiento del departamento de mantenimiento, con ayuda de los
indicadores construidos en el plan, con el fin de identificar falencias y
proponer estrategias de mejora.

 Presentar mensualmente informe de gastos y costos sobre el manejo del
departamento de mantenimiento, con el fin de obtener registro de las
maquinas que presentan mayor problema en su funcionamiento y de esta
manera realizar un análisis de costos para la construcción de presupuestos
para cada año y la nueva adquisición de máquinas que permitan disminuir
las cifras.

 Continuar con la construcción de un sistema de planeación estratégica en la
organización y el departamento de mantenimiento con el objetivo de apropiar
al personal a las políticas empresariales, sus objetivos de mejora continua e
inversión.

96

10. BILIOGRAFÍA

 José Domingo Nava. 2001. APLICACIÓN PRÁCTICA DE LA TEORIA DE
MANTENIMIENTO. Mérida–Venezuela. Universidad de los Andes, Consejo de
publicaciones.

 INGENIERIA INDUSTRIAL. Bryan Antonio Salazar López,
MANTENIMIENTO INDUSTRIAL, [en línea].
<http://www.ingenieriaindustrialonline.com/herramientas-para-el-ingeniero-
industrial/mantenimiento//>. [Citado el 27 de Octubre del 2015]

 Richard B. Chase, F. Robert Jacobs, ADMINISTRACIÓN DE
OPERACIONES Producción y Cadena de Suministros, Edición: 13 Año: 2013,
Editorial: McGraw-Hill Interamericana.

 ACIEM I edición 2008 N° 108 ISSN 021-9715

 ACIEM I edición 2010 N° 109 ISSN 021-9715

 ACIEM I edición 2011 N° 112 ISSN 021-9715

 GOLDRATT, Eliyahu. LA META. Tercera edición. Ediciones Castillo,
1994.

 INGENIERIA DEL MANTENIMIENTO. Renove tecnología, ARTICULOS
DESTACADOS, [en línea].
<http://www.ingenieriadelmantenimiento.com/index.php/5-la-ingenieria-del-
mantenimiento.> [Citado el 27 de Diciembre del 2015]

 DÍAZ Navarro, Juan. TÉCNICAS DE MANTENIMIENTO
INDUSTRIAL. Segunda Edición. Calpe Institute of Technology Serie
Manuales,2010

 FRED Ricardo David. CONCEPTOS DE ADMINISTRACIÓN
ESTRATÉGICA. Décimo Primera Edición. Pearson, 2007.

 IMPORTANCIA DEL MANTENIMIENTO. Reinval. Grupo Reinval. [en
línea]. <http://www.gruporeinvalca.com/mantenimiento/75-importancia-del-
mantenimiento>. [Citado el 17 de Abril del 2016].

 Ingeniería de mantenimiento, Manual práctico para la gestión eficaz del
mantenimiento industrial. Santiago García Garrido 2009-2012. Renovetec. [en
línea]. <http://www.renovetec.com/ingenieria-del-mantenimiento.pdf>. [Citado el
17 de Abril de 2016].

http://www.ingenieriadelmantenimiento.com/index.php/5-la-ingenieria-del-mantenimiento
http://www.ingenieriadelmantenimiento.com/index.php/5-la-ingenieria-del-mantenimiento

97

 MUÑOZ ABELLA, Mª Belén. MANTENIMIENTO INDUSTRIAL.
Universidad Carlos III de Madrid, Área de Ingeniería Mecánica. 47p. [en línea].
<http://ocw.uc3m.es/ingenieria-mecanica/teoria-de-
maquinas/lecturas/MantenimientoIndustrial.pdf>. [Citado el 17 de Abril de
2016].

 Cubillos Alonso, German. MARCO DE REFERENCIA. Proyectos de
grado, ciencias naturales (epistemología, lógica y comunicación).
2004, Cargraphics. ISBN 958-33.6583. [en línea].
<https://trabajodegradouamerica.wikispaces.com/file/view/MarcoReferencia.pdf
>. [Citado el 17 de Abril de 2016].

 ESQUIVEL FUENTES, Roberto Antonio. MARTINEZ VAZQUEZ, Juan
Gonzalo. “APLICACIÓN DE HERRAMIENTAS PARA MEJORAR LA GESTIÓN
DEL MANTENIMIENTO EN UNA EMPRESA DEDICADA A LA IMPRESIÓN DE
ARTES GRAFICAS”. México, D.F, 2009, 187p. Tesis. INSTITUTO
POLITÉCNICO NACIONAL. Unidad Profesional Interdisciplinar de Ingeniería,
Ciencias Sociales y Administrativas. [en línea].
<http://tesis.ipn.mx/jspui/bitstream/123456789/2940/1/I2.1102.pdf>. [Citado el
17 de Abril de 2016].

 XXI CONGRESO TÉCNICO FICIEM (Federación Interamericana Del
Cemento), Santo Domingo, República Dominicana. ISO 55000 Gestión de
Activos. [en línea].
<http://ficem.org/boletines/boletines2014/BOLETIN_DE_RESULTADOS_CT_2
014_/PRESENTACIONES_CT_2014/3_MANTENIMIENTO/1_CARLOS%20MA
RIO%20BEDOYA_ARGOS/GESTION_ACTIVOS_APORTE_MTTO_2014_V4.p
df>. [Citado el 17 de Abril de 2016].

 CAT, CARGADORES DE RUEDAS,CATALOGO.
<http://www.finningsudamerica.com/docs/default-source/Rental---Chile-2/cat-
950h-962h-brochure375DC2428D07.pdf?sfvrsn=0>[Citado el 25 de Mayo de
2016].

 HITACHI,SUPER EX200-V.<http://www.hitachiconstruction.com/wp-
content/uploads/2015/11/EX200.pdf>,[Citado el 25 de Mayo de 2016].

 DAEWWO,K4DEF-
6X4<http://www.daewootrucks.com.co/assets/pdf/k4def.pdf>[Citado el 30 de
Mayo de 2016].

 Fichas tecnicas.FUERZAMILITAR
COLOBIANA<https://www.agencialogistica.gov.co/?idcategoria=317768>,[Cita
do el 30 de Mayo de 2016]

 MARTINEZ JORGUE RAMIRO,CREACION DELUN DEPARTAMENTO DE
MANTENIMIENTO PARA UNA PLANTA DE ALTA RTECNOLOGIA .

98

Universidad AUTONIMA DE
NUEVO LEÓN,Especializacion en aread administrativas. Junio 2000. [Citado
el 29 de junio de 2016].

 ANDERSON SWEENEY.ESTADISTICA PARA LA ADMINISTRACION Y
ECONOMIA.Edicion 10,editorial CENGAGE LEARNING 2008.

 LOURDES MUNCH GALINDO.FUNDAMENTOS DE ADMINISTRACIÓN,
Editorial TRILLA, 2° EDICION 2006.

 RUIZ MIGUEL ANTONIO. GERENCIA ESTRATEGICA
DE MANTENIMIENTO. Colección negocios, empresa y economía.
Segunda edición.

 PINEDA STIVEN y SILVIA PLATA LUISA. IMPLEMENTACION DE LOS
INDICES CMD EN LOS EQUIPOS ROTATIVOS DE LA PLANTA DE
CRACKIMG UOP I DE LA GRB ECOPETROL S.A. Universidad Industrial de
Santander, Ingeniería mecánica, 2008.

 ACUÑA JORGE,INGENIERIA DE CONFIABILIDAD,
Primera Edición, Editorial Tecnológica de Costa Rica,2003.

 TECNICAS AVANZADAS DE GESTION DEL MANTENIMIENTO DE LA
INDUSTRIA,INGENIERIA DEL MANTENIMIENTO. Renove tecnología,
ARTICULOS DESTACADOS, Colección Mantenimiento Industrial Volumen 6.

 GERARDO MOSQUERA CASTELLANOS, DISPONIBILIDAD Y
CONFIABILIDAD DE SISTEMAS INDUSTRIALES, Editorial
Instituto Superior de Investigación y desarrollo-Venezuela, 1995.

 GARCIA GARRIDO SANTIAGO, ORGANIZACIÓN Y GESTIÓN INTEGARL DE

MANTENIMIENTO, Editorial Diaz de Santos, 2003.
 Gómez Ana, SENA. Formato de ambientes virtuales de aprendizaje. PRONOSTICO DE
VENTAS 2005.

 HANKE JOHN y WICHERN DEAN, PRONOSTICOS EN LOS NEGOCIOS,
Novena Edición, Editorial Pearson.

 GONZALEZ JAVIER, MANTENIMIENTO INDUSTRIAL AVANZADO,
Segunda Edición, Editorial FC 2005.

