
GENERACIÓN DE PROCEDIMIENTO EN RELACIÓN CON

LAS ETAPAS DE OPERACIÓN Y MANTENIMIENTO DESDE LA GESTIÓN

DE ACTIVOS PARA LA PREVENCIÓN DE PARADAS EN UNA LÍNEA DE

FABRICACIÓN DE DONUTS

ANDRÉS MANUEL MUÑOZ CARRILLO

ROLAND STID ROJAS RINCON

ESCUELA COLOMBIANA DE CARRERAS INDUSTRIALES E.C.C.I.

ESPECIALIZACIÓN EN GERENCIA DE MANTENIMIENTO

FACULTAD DE POSGRADOS

BOGOTÁ

2014

GENERACIÓN DE PROCEDIMIENTO EN RELACIÓN CON

LAS ETAPAS DE OPERACIÓN Y MANTENIMIENTO DESDE LA GESTIÓN

DE ACTIVOS PARA LA PREVENCIÓN DE PARADAS EN UNA LÍNEA DE

FABRICACIÓN DE DONUTS

ANDRES MANUEL MUÑOZ CARRILLO

ROLAND STID ROJAS RINCON

Proyecto de grado como requisito para optar al

Título de Especialistas en Gerencia de Mantenimiento

Asesor:

ING. NELSON DARÍO ROJAS GONZÁLEZ

ESPECIALISTA EN GERENCIA DE MANTENIMIENTO

ESCUELA COLOMBIANA DE CARRERAS INDUSTRIALES E.C.C.I.

ESPECIALIZACIÓN EN GERENCIA DE MANTENIMIENTO

BOGOTÁ

2014

 Nota de aceptación:

Firma del presidente del jurado

 Firma del jurado

Firma del jurado

Bogotá, Diciembre de 2014

DEDICATORÍAS

A mi familia que con su apoyo incondicional, siempre me acompaño en este

proceso, los cuales creyeron en mis capacidades para llevar a cabo esta

especialización

A la empresa donde laboro ya que con gran ayuda, me dieron la oportunidad de

poder escoger un tema aplicado a los procesos que allí se desarrollan, para ser

implementado en busca de mejorar continuamente

A mis docentes que me guiaron y me dieron los conocimientos educativos,

necesarios para culminar esta especialización con éxito, y generar un solución a

hacia un problema de la industria, que se empieza con una solución efectiva

ROLAND ROJAS RINCÓN

¡Un nuevo peldaño alcanzado!

Quiero dedicarlo en primer instancia a Jehová Dios, ya que siempre ha estado ahí

presente en todos los momentos de mi vida, en los buenos pero sobretodo en los

adversos.

A mis padres (Stella y Barac) por brindarme la vida y enseñarme día a día a ser

mejor persona y un mejor profesional, inculcándome que en el camino de la vida se

debe ser realista y siempre se debe buscar lo imposible con la convicción de que lo

voy a lograr. Realmente no se imaginan cuanto los AMO.

A cada uno de los integrantes de mi familia y a mi novia “Mi pitufa” pues gracias

ellos hoy soy quien soy.

A mis pocos pero valiosos amigos, en especial a Juan Tovar, por los chistes,

consejos, apoyo y actitud de liderazgo ;).

Mil gracias a todos, este triunfo más que mío es para ustedes.

ANDRÉS MANUEL MUÑOZ CARRILLO

AGRADECIMIENTOS

Gracias a Dios, por ser nuestro guía, iluminando siempre y en todo momento

nuestros caminos para poder salir hacia adelante.

Damos agradecimientos a nuestras familias ya que sin su apoyo, nada de esto

hubiese sido posible.

Agradecemos a la Universidad E.C.C.I por ser nuestra casa de estudio.

A los docentes Nelson Rojas y Miguel Ángel Urián, por ser parte fundamental de

este logro, al brindarnos sus conocimientos y enseñanzas aplicados al presente

trabajo de investigación.

A la empresa por permitirnos realizar nuestro trabajo de investigación en sus

instalaciones.

ANDRÉS MANUEL MUÑOZ CARRILLO

ROLAND ROJAS RINCÓN

CONTENIDO

GLOSARIO .. 13

RESUMEN .. 15

ABSTRACT.. 17

INTRODUCCIÓN .. 18

1. TÍTULO DE LA INVESTIGACIÓN .. 19

2. PROBLEMA DE INVESTIGACIÓN .. 20

2.1. DESCRIPCIÓN DEL PROBLEMA ... 20

2.2. PREGUNTA DE INVESTIGACIÓN .. 20

2.3. SISTEMATIZACIÓN DEL PROBLEMA .. 21

3. OBJETIVOS DE LA INVESTIGACIÓN ... 22

3.1. OBJETIVO GENERAL ... 22

3.2. OBJETIVOS ESPECÍFICOS .. 22

4. JUSTIFICACIÓN Y DELIMITACIÓN DE LA INVESTIGACIÓN 23

4.1. JUSTIFICACIÓN .. 23

4.2. DELIMITACIÓN .. 24

4.3. LIMITACIONES .. 25

5. MARCO REFERENCIAL ... 26

5.1. MARCO TEÓRICO .. 26

5.1.1. GESTIÓN DE ACTIVOS PARA EL MANTENIMIENTO 26

5.1.2. MANTENIMIENTO ... 28

5.1.3. TIPOS DE MANTENIMIENTO ... 28

5.1.4. MANTENIMIENTO CORRECTIVO ... 29

5.1.5. MANTENIMIENTO PREVENTIVO SISTEMATIZADO 30

5.1.6. CONFIABILIDAD ... 31

5.1.7. MTBF (TIEMPO MEDIO ENTRE FALLAS) ... 32

5.1.8. MTTR (TIEMPO MEDIO PARA REPARAR) ... 32

5.1.9. ANÁLISIS DE CRITICIDAD .. 33

5.1.10. PLAN DE MANTENIMIENTO .. 35

5.1.11. LAMINADORA DE MASA PARA DONUTS ... 36

5.1.12. SISTEMAS DEL EQUIPOS DE LAMINADO .. 37

5.1.13. MESA DE TRANSFERENCIA DONUTS .. 38

5.1.14. SISTEMAS DE LA MESA DE TRANSFERENCIA 39

5.1.15. MESA DE CORTE DE DONUTS (SEEWER RONDO) 40

5.1.16. SISTEMAS DE LA MESA DE CORTE .. 42

5.2. ESTADO DEL ARTE .. 43

5.2.1. ESTADO DEL ARTE A NIVEL LOCAL .. 43

5.2.2. ESTADO DEL ARTE A NIVEL NACIONAL .. 46

5.2.3. ESTADO DEL ARTE A NIVEL INTERNACIONAL ... 48

6. TIPO DE INVESTIGACIÓN ... 52

7. MARCO METODOLÓGICO .. 53

7.1. RECOLECCIÓN DE LA INFORMACIÓN ... 53

7.2. ANÁLISIS DE DATOS.. 53

7.3. PROPUESTA DE SOLUCIÓN ... 56

7.3.1. ANÁLISIS DE CRITICIDAD DE LA LÍNEA DE PRODUCCIÓN. 56

7.3.2. ELABORACIÓN DE PROCEDIMIENTOS DE OPERACIÓN Y

MANTENIMIENTO PREVENTIVO DE LA MÁQUINA CON MAYOR CRITICIDAD.

 60

7.3.2.1. PROCEDIMIETO DE OPERACIÓN LAMINADORA RONDO 3000 60

7.3.2.2. PROCEDIMIETO DE PROCEDIMIENTO PARA EJECUTAR MTTO

PREVENTIVO EN LAMINADORA RONDO 3000 ... 63

7.3.3. ACTIVIDADES DE MANTENIMIENTO PROACTIVO PARA BUSCAR

INCREMENTAR EL TIEMPO PROMEDIO ENTRE FALLAS (MTBF). 74

7.3.4. PLAN DE CAPACITACIONES TÉCNICAS DE OPERACIÓN Y

MANTENIMIENTO... 77

8. FUENTES DE INFORMACIÓN .. 82

8.1. FUENTES DE INFORMACIÓN PRIMARIAS .. 82

8.2. FUENTES DE INFORMACIÓN SECUNDARIAS .. 82

9. ANÁLISIS FINANCIERO ... 83

10. TALENTO HUMANO .. 87

11. CONCLUSIONES Y RECOMENDACIONES .. 88

11.1. CONCLUSIONES .. 88

11.2. RECOMENDACIONES .. 90

12. BIBLIOGRAFIA Y CIBERGRAFIA ... 92

12.1. BIBLIOGRAFIA .. 92

12.2. CIBERGRAFIA ... 93

LISTA DE TABLAS

Tabla 1. Ficha técnica de Laminadora de masa SFS6115 36

Tabla 2. Partes laminadora de masa. .. 37

Tabla 3. Ficha técnica mesa de transferencia PTT250A.38

Tabla 4. Ficha técnica mesa de corte .. 40

Tabla 5. Partes de la mesa de corte .. 42

Tabla 6. Tipos de investigación.. 52

Tabla 7. Descripción de paradas de la Laminadora Rondo 3000 55

Tabla 8. Ponderación parámetros de criticidad de equipos 57

Tabla 9. Criterio para la clasificación de los equipos según criticidad 58

Tabla 10. Actividades de mantenimiento preventivo laminadora. 76

Tabla 11. Costos diarios de producción ... 84

Tabla 12. Producción total de la línea en 1 hora. ... 84

Tabla 13. Producción total de la línea diariamente .. 84

Tabla 14. Inversión en mantenimiento. .. 84

Tabla 15. Costos fijos de la empresa……………………………………………………84

Tabla 16 costo totales producción de un día……………………………….....……...84

Tabla 16. Ganancias diarias de la producción. .. 86

LISTA DE FIGURAS

Figura 1. Áreas estratégicas relacionadas con el mantenimiento. 27

Figura 2. Formulaciones de mantenimiento ... 33

Figura 3. Aspectos de la confiabilidad operacional .. 34

Figura 4. Laminadora de masa sin enharinador... 36

Figura 5. Panel de control laminadora de masa. .. 36

Figura 6. Mesa de transferencia. ... 39

Figura 7. Mesa de corte.. ... 40

Figura 8. Sistema de corte ... 41

Figura 9. Sistema de transmisión de la mesa de corte .. 41

Figura 10. Análisis de criticidad línea de producción de donuts............................. 59

Figura 11. Actividades de mantenimiento proactivo a implementar en la línea de

producción.. ... 75

Figura 12. Formato de necesidades de capacitación. .. 78

Figura 13. Cuadro de capacitaciones .. 79

file:///C:/Users/Javier/Downloads/MONOGRAFIA%20REVISION%2001-12-2014.docx%23_Toc405314335
file:///C:/Users/Javier/Downloads/MONOGRAFIA%20REVISION%2001-12-2014.docx%23_Toc405314335

GLOSARIO

ACTIVO: Es un bien material que posee una empresa y que es dedicado a alguna

actividad en específico.

AVERÍA: Una avería representa una anomalía en el sistema, que bloquea o altera

su funcionamiento de modo tal que deja de operar como lo haría en condiciones

normales.

FALLA: Es un evento técnico que provoca que un equipo deje de cumplir su función.

KPI:(Key performance indicador), Indicadores claves de desempeño, son métricas

financieras y no financieras utilizadas para cuantificar objetivos que reflejan el

rendimiento de un negocio.

ANÁLISIS DE CRITICIDAD: Es una metodología que permite jerarquizar sistemas,

instalaciones y equipos, en función de su impacto global, con el fin de facilitar la

toma de decisiones. Para realizar un Análisis de Criticidad se debe: definir un

alcance y propósito para el análisis, establecer los criterios de evaluación y

seleccionar un método de evaluación para jerarquizar la selección de los sistemas

objeto del análisis.

CONFIABILIDAD: Se puede definir confiabilidad como la capacidad de un producto

de realizar su función de la manera prevista, bajo condiciones normales de

operación.

TIEMPO MEDIO ENTRE FALLAS (TMEF o MTBF): Es el tiempo trascurrido entre

una falla y la siguiente. En el cálculo de la confiabilidad, éste factor es uno de los

más utilizados. Indica el intervalo de tiempo más probable entre un arranque y la

aparición de una falla. Su relación se encuentra en que mientras mayor sea su valor,

mayor es la confiabilidad del componente o equipo.

MANTENIBILIDAD: La mantenibilidad que se define como la rapidez con la que un

activo es devuelto a un estado en el que pueda cumplir su misión, luego de la

aparición de una falla y cuando el mantenimiento es realizado bajo condiciones,

medios y procedimientos preestablecidos.

RESUMEN

TITULO: GENERACIÓN DE PROCEDIMIENTO EN RELACIÓN CON LAS ETAPAS

DE OPERACIÓN Y MANTENIMIENTO DESDE LA GESTIÓN DE ACTIVOS PARA

LA PREVENCIÓN DE PARADAS EN UNA LÍNEA DE FABRICACIÓN DE DONUTS.

AUTORES: Andrés Manuel Muñoz Carrillo – Roland Stid Rojas Rincón.

PALABRAS CLAVES: Mantenimiento preventivo, Tiempo medio entre fallas (TMEF

o su acrónimo en inglés MTBF), Confiabilidad, Disponibilidad.

DESCRIPCIÓN:

La presente monografía describe la generación de los procedimientos para las

etapas de operación y mantenimiento preventivo de la maquina con mayor criticidad

de una línea de producción de donuts.

La generación y aplicación de este procedimiento en la fábrica, busca reducir las

paradas de la máquina y garantizar el aumento de la confiabilidad operacional de

esta, ya que se cambiara la estrategia de mantenimiento actual que es correctiva

para realizar actividades de mantenimiento preventivo. Adicionalmente con este

procedimiento se busca instaurar una disciplina en los operarios para realizar las

actividades de mantenimiento como son la limpieza, inspección, lubricación y ajuste.

Para el desarrollo del proyecto en primer lugar se recolecto la información pertinente

aplicando cuestionarios y realizando entrevistas a los operarios de cada máquina

en la línea, logrando obtener información sobre las fallas de cada una de ellas.

A continuación se realizó el análisis de criticidad de las tres máquinas que

conforman la línea de producción, logrando determinar de esta manera cuál de ellas

requería mayor atención por su alta criticidad.

Posteriormente se elaboraron los procedimientos técnicos de operación y

mantenimiento, los cuales junto con las actividades de mantenimiento proactivo

propuestas se busca reducir el número de paradas de la máquina y aumentar el

MTBF.

Por último se implementa un plan de capacitaciones a los operarios en todas las

áreas de conocimiento de la compañía, con lo cual se formaran líderes con altos

niveles de competencia, buenas habilidades y con fuertes conocimientos técnicos.

ABSTRACT

TITLE: GENERATION OF PROCEDURE IN CONNECTION WITH THE STAGES

OF OPERATION AND MAINTENANCE FROM ASSET MANAGEMENT FOR THE

PREVENTION OF STOPS IN A LINE OF MAKING DONUTS.

AUTHORS: Andrés Manuel Muñoz Carrillo - Roland Stid Rojas Rincon.

KEYWORDS: Preventive maintenance, Mean Time Between Failure (MTBF),

Reliability, Availability.

DESCRIPTION:

This paper describes the generation of procedures for the stages of operation and

preventive maintenance of the machine with greater criticality of a production line of

donuts.

The generation and application of this procedure in the factory, seeks to reduce

machine downtime and ensure increased operational reliability of this, because the

current strategy is corrective maintenance to perform preventive maintenance

activities are changed. In addition to this procedure aims to bring discipline to the

operators to perform maintenance activities such as cleaning, inspection, lubrication

and adjustment.

To develop the project in the first place relevant information using questionnaires

and conducting interviews with each machine operators on the line, obtaining

information about the failures of each was collected.

An analysis of criticality of the three machines that make the production line,

achieving determined in this way what they needed further attention for its high

criticality was performed.

Subsequently the technical operation and maintenance procedures were developed,

which together with proactive maintenance activities proposed seeks to reduce the

number of machine downtime and increase the MTBF.

Finally, a training plan is implemented operators in all areas of knowledge of the

company, thereby leading to high levels of competence, good skills and strong

technical knowledge to form.

INTRODUCCIÓN

Actualmente la industria de sector alimenticio está creciendo gradualmente,

llegando a los hogares con nuevos productos, sabores y presentaciones, a lo cual

las fábricas de donuts no han perdido rastro.

Las empresas o fábricas de alimentos en su incesante búsqueda por aumentar la

productividad de sus productos sin afectar la calidad de los mismos, identifican el

mantenimiento como la mejor forma de mejorar sus activos, aumentar su

confiabilidad y productividad.

La fábrica de donuts consciente de las frecuentes fallas que presentan las máquinas

de la línea de producción y que las actividades de mantenimiento correctivo

implementadas actualmente no están brindando la confiabilidad requerida y está

afectado directamente la producción de donuts, planteo la necesidad de generar un

procedimiento de operación y actividades de mantenimiento preventivo que logre

aumentar el tiempo medio entre fallas de cada una de las máquinas que conforman

la línea de producción.

1. TÍTULO DE LA INVESTIGACIÓN

GENERACIÓN DE PROCEDIMIENTO EN RELACIÓN CON

LAS ETAPAS DE OPERACIÓN Y MANTENIMIENTO DESDE LA GESTIÓN

DE ACTIVOS PARA LA PREVENCIÓN DE PARADAS EN UNA LÍNEA DE

FABRICACIÓN DE DONUTS.

2. PROBLEMA DE INVESTIGACIÓN

2.1. DESCRIPCIÓN DEL PROBLEMA

En la planta de donuts se cuenta con dos líneas de producción, una de ellas lleva

diez años de trabajo y la otra línea se instaló a principio del presente año (2014).

Durante los primero años de trabajo, la primer la línea de producción presentaba

muy pocas o ninguna falla ya que los equipos eran de un alto nivel de calidad, pero

con la falta de conocimiento de operación por parte del personal y la búsqueda de

aumentar la producción de donuts, los equipos eran sometidos a sobrecargas,

superando los límites de capacidad; lo cual requería una mayor demanda de

mantenimiento, el cual se aplicaba con la metodología “correr a falla”, pues las

labores que se realizaban de mantenimiento eran totalmente correctivas.

Paulatinamente se produjo el deterioro de los equipos por lo cual empezaron a

presentar frecuentes fallas y paradas afectando notoriamente la producción de

donuts, retrasando pedidos y generando molestia hacia los clientes; evidenciando

con esto la necesidad de generar un procedimiento de operación y mantenimiento

desde la gestión de activos para prevenir las frecuentes paradas de las máquinas y

de esta manera aumentar su confiabilidad.

2.2. PREGUNTA DE INVESTIGACIÓN

¿Cómo generar un procedimiento enfocado a la operación y mantenimiento para

una línea de fabricación de donuts, que permita reducir el número de paradas de

las máquinas, logrando de esta manera aumentar el tiempo medio entre fallas

(MTBF)?

2.3. SISTEMATIZACIÓN DEL PROBLEMA

 ¿Qué se requiere para diseñar la matriz de criticidad de los sistemas que

componen cada una de las tres máquinas de la línea de producción de

donuts?

 ¿Cómo mejorar la operación de los equipos de la línea de producción de

donuts, evitando la sobrecarga en los mismos?

 ¿Qué se requiere para aumentar el MTBF (Tiempo Medio entre Fallas) y

reducir la frecuencia de fallas?

 ¿Qué se requiere para brindar capacitaciones técnicas de operación y

mantenimiento de las maquinas con las que cuenta la línea de

producción?

3. OBJETIVOS DE LA INVESTIGACIÓN

3.1. OBJETIVO GENERAL

Generar un procedimiento para las etapas de operación y mantenimiento de

la máquina con mayor criticidad de la línea de producción de donuts con el

fin de prevenir y reducir el número de paradas.

3.2. OBJETIVOS ESPECÍFICOS

 Aplicar la matriz de criticidad de las máquinas o equipos que componen la

línea de producción de donuts.

 Elaborar los procedimientos de operación y mantenimiento preventivo de la

máquina con mayor criticidad.

 Proponer actividades de mantenimiento proactivo que aumenten el Tiempo

medio entre fallas (MTBF).

 Elaborar el plan de capacitaciones técnicas de operación y mantenimiento,

para los operarios de las máquinas dentro de la línea de producción.

4. JUSTIFICACIÓN Y DELIMITACIÓN DE LA INVESTIGACIÓN

4.1. JUSTIFICACIÓN

En la actualidad la planta de producción y distribución de donuts, se presentan

frecuentemente paros de la línea de producción de donuts, debido a la falta de

mantenimientos preventivos a los equipos que la conforman, a la mala operación de

los mismos y a la falta de capacitación a los técnicos que intervienen en toda la

línea.

Durante el tiempo que ha trascurrido desde la adquisición de la primera línea, nunca

se ha prestado atención, a la importancia que tiene la aplicación de mantenimiento

preventivo a los activos de esta línea de producción y se dejan correr a falla. En un

principio el impacto no era tan fuerte ya que la producción no era tan elevada y se

surtían los diversos clientes, con stock que se mantenía a diario; y por otra parte la

intervención de mantenimientos correctivos máximo duraba un día, pues eran fallas

que ocurrían frecuentemente y los repuestos se podían homologar con piezas

nacionales o locales.

Cuando empezaron a fallar los repuestos vitales de los equipos, surgieron paros

que requerían más tiempo, afectando así la producción por completo y solicitando

servicio de mantenimiento con urgencia. Se les daba pronta solución con algún

ajuste nacional si era un daño mecánico en algún taller de máquinas herramientas,

si el daño era eléctrico se desmontaban componentes y se hacían revisar de

personal calificada en electrónica, pero cuando estos repuesto no podían ser

reparados, el equipo paraba totalmente hasta que se hiciera un pedido directo con

el proveedor que duraba alrededor de tres días o más días, colocando la producción

en un nivel crítico, ya que en este caso todos los operarios debían realizar la

producción manualmente y no cumpliendo con los pedidos diarios.

Adicionalmente, no se contaba con procedimientos estandarizados de operación y

mantenimiento lo que implicaba que en ocasiones los mantenimientos realizados no

eran óptimos, ya que estas actividades siempre eran realizadas de una forma

distinta por el personal de mantenimiento; añadiendo a esto, que el personal

capacitado en realizar estas actividades no transmitían el conocimiento a los

técnicos nuevos de la fábrica.

Este año la empresa adquirió una nueva línea de producción de donuts de última

tecnología, para la cual la estrategia empresarial es implementar los procedimientos

de operación y mantenimiento de cada equipo con el fin de prevenir las causas que

afectaron y produjeron las paradas de la línea de producción antigua.

4.2. DELIMITACIÓN

Esta investigación se llevará a cabo en la planta de producción de donuts.

El trabajo en planta, estará a cargo de los autores y operarios directos de la línea

de producción, quienes son los encargados de recopilar la información de las

máquinas de la línea de producción de donuts y suministrarla a los autores del

presente proyecto, quienes se encargaran de sistematizarla y posteriormente de

realizar el procedimiento de operación y mantenimiento de la máquina con mayor

índice de criticidad en la línea de producción. Estos procedimientos estarán sujetos

a los criterios de la gerencia de la empresa.

El presente proyecto tomará en un periodo de 32 semanas (8 meses), tiempo que

permitirá ejecutar cada uno de los objetivos planteados anteriormente.

4.3. LIMITACIONES

Las limitaciones de este proyecto se restringen a dos factores.

El primero de ellos hace referencia a la disponibilidad para acceder y manipular las

máquinas, ya que solo se contará con espacios donde las líneas no estén en

operación.

Se podrá disponer de la línea de producción antigua en los turnos matutinos ya que

esta solo estará en uso en las horas de la noche; exceptuando aquellos casos donde

la producción aumente por temporadas, la empresa optará por tener las dos líneas

de producción en operación durante los tres turnos.

El tiempo requerido para análisis de información, búsqueda de fuentes primarias y

secundarias, especificaciones técnicas y recomendaciones del fabricante,

necesarias para elaborar los procedimientos de operación y mantenimiento de las

máquinas se realizaran en modo externo de la planta.

El segundo factor, es la parte económica para realizar este proyecto, ya que la

fábrica estipuló no tener el presupuesto para financiar un proyecto de investigación

mejoramiento continuo.

5. MARCO REFERENCIAL

5.1. MARCO TEÓRICO

5.1.1. GESTIÓN DE ACTIVOS PARA EL MANTENIMIENTO

La gestión de activos de mantenimiento es la estrategia operacional, que

combinando disciplinas, métodos, herramientas informáticas, procesos

administrativos, así como recursos técnicos, económicos y humanos.

Los beneficios que se pretende lograr con la Gestión de activos son:

 Preservar las funciones de los activos

 Maximizar la disponibilidad de las instalaciones productivas para su

operación segura y la vida útil de los equipos

 Asegurar la operación de las instalaciones productivas de las refinerías, en

la oportunidad requerida, evitando detenciones no programadas.

 Garantizar la “integridad mecánica y física” de los activos productivos, sus

sistemas de control y protección, minimizando los riesgos asociados a las

personas, el medio ambiente, las operaciones y la comunidad.

 Disminución de los costos totales de mantenimiento

 Evitar incidentes y aumentar la seguridad para el personal

La Gestión de activos debe relacionarse con áreas estratégicas de la organización

como: Planificación, Procesos, Seguimiento y Control, Talento Humano y Cultura,

Tecnología de Información, Indicadores de Gestión.1

1 RIVADENEIRA ENCALADA, Zoyka. Gestión estratégica de activos productivos de
Petroindustrial.EPPetroecuador. Disponible en: <http://www.gestiopolis.com/administracion-estrategia-
2/gestion-estrategica-activos-productivos-petroindustrial-ecuador.htm#mas-autor> [Publicado el 13 de
Agosto de 2012]

Figura 1. Áreas estratégicas relacionadas con el mantenimiento. Fuente: RIVADENEIRA ENCALADA, Zoyka. Gestión
estratégica de activos productivos de Petroindustrial. Disponible en: <http://www.gestiopolis.com/administracion-
estrategia-2/gestion-estrategica-activos-productivos-petroindustrial-ecuador.htm#mas-autor>

El proceso de gestión de mantenimiento se puede dividir en dos partes principales:

1) La definición de la estrategia de mantenimiento.

2) La implementación de la estrategia de mantenimiento.

La primer parte requiero de la definición de los objetivos de mantenimiento, los

cuales deben estar directamente ligados con el plan de negocios de la organización.

La segunda parte de la gestión de mantenimiento tiene que ver con la habilidad para

asegurar niveles adecuados de formación y capacitación del personal, preparación

de los trabajos, selección de herramientas adecuadas para realizar las actividades

de mantenimiento, entre otras.2

2 CRESPO MARQUEZ, Adolfo. PARRA MARQUEZ, Carlos Alberto. Ingeniería de mantenimiento y fiabilidad
aplicada a la gestión de activos. Desarrollo y aplicación práctica de un modelo de gestión de mantenimiento
(MGM). Primera Edición. Sevilla - España. Ingeman – Asociación para el desarrollo de la Ingeniería de
Mantenimiento. Escuela Técnica Superior de Ingenieros Industriales de la Universidad de Sevilla, 2012.

http://www.gestiopolis.com/administracion-estrategia-2/gestion-estrategica-activos-productivos-petroindustrial-ecuador.htm#mas-autor
http://www.gestiopolis.com/administracion-estrategia-2/gestion-estrategica-activos-productivos-petroindustrial-ecuador.htm#mas-autor

5.1.2. MANTENIMIENTO

El mantenimiento puede ser definido como el conjunto de acciones destinadas a

mantener o reacondicionar un componente, equipo o sistema, en un estado en el

cual sus funciones pueden ser cumplidas. Entendiendo como función cualquier

actividad que un componente, equipo o sistema desempeña, bajo el punto de vista

operacional.

Las palabras confiabilidad y disponibilidad, forman parte de la cotidianidad del

mantenimiento. Si se analiza la definición moderna de mantenimiento, se verifica

que la misión de este es “garantizar” la disponibilidad de la función de los equipos e

instalaciones, de tal modo que permita atender a un proceso de producción o de

servicio con calidad, confiabilidad, seguridad, preservación del medio ambiente y

costo adecuado.

5.1.3. TIPOS DE MANTENIMIENTO

Félix Cesáreo dice que: Aunque podrían establecerse diferentes clasificaciones de

mantenimiento, atendiendo a las posibles funciones que se le atribuyen a éste, así

como a la forma de desempeñarlas, tradicionalmente se admite una clasificación

basada más en un enfoque metodológico, que en una mera relación de las

particularidades funcionales asignadas. Desde lo cual se pueden distinguir los

siguientes tipos de mantenimiento3:

 Mantenimiento Correctivo

 Mantenimiento Preventivo

 Mantenimiento Predictivo

 Mantenimiento Productivo Total

3GOMEZ DE LEON, Félix Cesáreo. Tecnología del mantenimiento industrial. Primera Edición. Murcia - España.
Universidad de Murcia - Servicio de publicaciones, 1998. ISBN 84-8371-008-0. Págs. 21- 29.

 Mantenimiento Centrado en Confiabilidad

5.1.4. MANTENIMIENTO CORRECTIVO

Este tipo de mantenimiento, es el más utilizado por las empresas, ya que los equipos

se trabajan a modo de falla, ósea hasta que ocúrrala falla que pare el equipo. Hoy

en día este concepto ha cambiado y las empresas se han dado cuenta que se debe

tratar al máximo de reducir el mantenimiento correctivo, ya que este genera grandes

pérdidas de disponibilidad en los equipos.

Si hablamos de ventajas del mantenimiento correctivo, en realidad son muy pocas,

pues si en un mes se invierte poco en el mantenimiento, ello quiere decir que al

siguiente mes probablemente se gastara el doble, pero se perderá más tiempo.

En cambio las desventajas del mantenimiento correctivo son bastantes:

 Se pierde disponibilidad en los equipos.

 No se planea la requisición de repuestos, por lo que es muy probable que

cuando ocurra la falla no se cuente con el repuesto.

 Los daños o fallas, en realidad son críticos, porque lo que puede comenzar

por la avería de un componente, se puede volver la avería de todo un

sistema.

 El costo del mantenimiento se aumenta, al tener que remplazar varios

componentes dañados, todo si se hubiese detectado la falla con

anterioridad.4

4 ACUÑA, Jorge. Ingeniería de confiabilidad. Primera edición. Costa Rica. Editorial Tecnológica de Costa Rica,
2003. ISBN 9977-66-141-3.

5.1.5. MANTENIMIENTO PREVENTIVO SISTEMATIZADO

El mantenimiento Preventivo Sistematizado consiste en un conjunto de actividades

u operaciones que se realizan sobre las instalaciones, maquinaria y equipos de

producción antes de que se haya producido un fallo, y su objetivo es evitar que se

produzca dicho fallo en pleno funcionamiento de producción o del servicio que

presta.5

El mantenimiento preventivo es sin lugar una de las herramientas que nos ayuda a:

prolongar la vida útil de los activos, detectar fallos que se consideren repetitivos,

bajar o disminuir los puntos muertos por paradas inesperadas, reducir costos de

reparaciones y refleja puntos débiles en las instalaciones; garantizando los

resultados en una organización, lo cual conlleva a realizar una adecuada gestión.

En este tipo de mantenimiento se debe tener en cuenta los siguientes aspectos:

 Enfoque en seguridad.

 Enfoque en preservación del medio ambiente y cumplimiento de la legislación

aplicable.

 Reducción de costos y/o cumplimiento del presupuesto.

 Mejoras en confiabilidad de los sistemas.

 Mejoras en la mantenibilidad de los sistemas.

 Entrega de trabajos realizados con calidad.

 Enfoque al cliente.

 Planeación de acciones alineadas con los objetivos del negocio.

5 REY SACRISTAN, Francisco. El automantenimiento en la empresa. Etapas y experiencias para su implantación.
Madrid – España. Editorial Fundación Confemetal, 2002. ISBN 84-95428-59-8.

5.1.6. CONFIABILIDAD

Se puede definir confiabilidad como la capacidad de un producto de realizar su

función de la manera prevista. De otra forma, la confiabilidad se puede definir

también como la probabilidad en que un producto realizará su función prevista sin

incidentes por un período de tiempo especificado y bajo condiciones indicadas.

La ejecución de un análisis de la confiabilidad en un producto o un sistema debe

incluir muchos tipos de exámenes para determinar cuan confiable es el producto o

sistema que pretende analizarse. Una vez realizados los análisis, es posible prever

los efectos de los cambios y de las correcciones del diseño para mejorar la

confiabilidad del ítem.

Los diversos estudios del producto se relacionan, vinculan y examinan

conjuntamente, para poder determinar la confiabilidad del mismo bajo todas las

perspectivas posibles, determinando posibles problemas y poder sugerir

correcciones, cambios y/o mejoras en productos o elementos.

5.1.7. MTBF (TIEMPO MEDIO ENTRE FALLAS)

El Tiempo Promedio entre Fallos indica el intervalo de tiempo más probable entre

un arranque y la aparición de un fallo6; es decir, es el tiempo medio transcurrido

hasta la llegada del evento “fallo”.

Mientras mayor sea su valor, mayor es la confiabilidad del componente o equipo.

Uno de los parámetros más importantes utilizados en el estudio de la Confiabilidad

constituye el MTBF, es por esta razón que debe ser tomado como un indicador más

que represente de alguna manera el comportamiento de un equipo específico.

5.1.8. MTTR (TIEMPO MEDIO PARA REPARAR)

Este indicador es el tiempo medio para reparar, lo que indica el número de minutos

que se tarda, el personal técnico de mantenimiento en colocar nuevamente en

servicio el equipo. Este indicador una medida de mantenibilidad7, y determina en

qué se puede mejorar, respecto al recurso humano, como es en la parte de

establecer protocolos de procedimientos en donde las tareas sean realizadas de

igual forma por parte del personal técnico de mantenimiento, para lograr la

reducción de tiempos de respuesta, e incrementar la disponibilidad del equipo.

6 MONZON DUEÑAS, Paul. Gestión del Mantenimiento. Universidad Alas Peruanas. Disponible en:
<http://dued.uap.edu.pe/books/17/170317E02/17E02-04-646527yaozkbmjby.pdf> [Citado el 1 de
Noviembre de 2014]
7 GONZÁLEZ FERNÁNDEZ, Francisco Javier. Teoría y práctica del Mantenimiento Industrial Avanzado. Segunda
Edición. Madrid – España. Editorial Fundación Confemetal, 2005. ISBN 84-96169-49-9.

Figura 2. Formulaciones de mantenimiento. Fuente: GONZÁLEZ FERNÁNDEZ, Francisco Javier. Teoría y práctica del
Mantenimiento Industrial Avanzado.

5.1.9. ANÁLISIS DE CRITICIDAD

El Análisis de Criticidad es una metodología que permite establecer la jerarquía o

prioridades de procesos, sistemas y equipos, creando una estructura que facilita la

toma de decisiones acertadas y efectivas, direccionando el esfuerzo y los recursos

en áreas donde sea más importante y/o necesario mejorar la Confiabilidad

Operacional, basado en la realidad actual. El mejoramiento de la Confiabilidad

Operacional de cualquier instalación o de sus sistemas y componentes, está

asociado con cuatro aspectos fundamentales: confiabilidad del proceso,

confiabilidad humana, confiabilidad de los equipos y mantenimiento de los equipos

como se muestra en la figura 3.

Figura 3. Aspectos de la confiabilidad operacional. Fuente: AMENDOLA, Luis José. Gestión de proyectos de activos
Industriales.

El Análisis de Criticidad da respuesta a interrogantes como: ¿Cómo se establece

que una planta, proceso, sistema o equipo es más crítico que otro? ¿Cuáles criterios

se deben utilizar? ¿Todos los que toman decisiones, utilizan los mismos criterios?,

dado que genera una lista ponderada desde el elemento más crítico hasta el menos

crítico del total del universo analizado, diferenciando tres zonas de clasificación: alta

criticidad, mediana criticidad y baja criticidad.

Ya identificadas estas zonas, es mucho más fácil diseñar una estrategia, para

realizar estudios o proyectos que mejoren la Confiabilidad Operacional, iniciando

las aplicaciones en el conjunto de procesos o elementos que formen parte de la

zona de alta criticidad.

Los criterios para realizar un análisis de criticidad están asociados principalmente

con: seguridad, ambiente, producción, costos de operación, mantenimiento, fallas

y tiempo de reparación. Estos criterios se relacionan con una ecuación matemática

que genera puntuación para cada elemento evaluado. La lista generada resultado

de un trabajo de equipo en el cual se realizaron consultas a especialistas y

personal técnico experimentados en la materia, mediante la aplicación de

encuestas y entrevistas permite nivelar y homologar criterios para establecer

prioridades y focalizar el esfuerzo que garantice el éxito.8

5.1.10. PLAN DE MANTENIMIENTO

El plan de mantenimiento es un documento que contiene el conjunto de tareas de

mantenimiento planeado programado, que debemos realizar en una planta, para

asegurar los niveles de disponibilidad que se hayan establecido. Es un documento

vivo, pues sufre de continuas modificaciones, fruto del análisis de las incidencias

que se van produciendo en la planta y del análisis de los diversos indicadores de

gestión.

La elaboración del plan de mantenimiento, atraviesa una serie de fases, las primeras

son la descomposición de la planta en áreas, elaboración de la lista de equipos,

descomposición de cada uno de ellos en sistemas y elementos, codificación y

asignación del modelo de mantenimiento que mejor se adapte a las características

del equipo y su función en el sistema de productivo de la planta. Una vez este trabajo

esté finalizado, estamos en disposición de comenzar a elaborar la lista de tareas

que incluirá el plan de mantenimiento.9

8 AMENDOLA, Luis José. Gestión de proyectos de activos industriales. Valencia – España. Editorial de la UPV-
Universidad Politécnica de Valencia, 2006. ISBN 84- 8363- 052- 4.
9 DE BONA, José María. La gestión del mantenimiento. Guía para el responsable de la conservación de locales
e instalaciones. Criterios para la subcontratación. Madrid - España. Editorial Fundación Confemetal, 2010.
ISBN 84-89786-81-X.

5.1.11. LAMINADORA DE MASA PARA DONUTS

FABRICANTE SEEWER RONDO

MODELO SFS6115

SERIE A6234006

CAPACIDAD 18 KILOGRAMOS

LONGUITUD BANDAS 3280 mm x 640 mm

APERTURA RODILLOS 45 mm

PROGRAMAS 60 pro

ENHARINADOR AUTO SI

Tabla 1. Ficha técnica de Laminadora de masa SFS6115. Fuente: Manual de operación Laminadora Rondo.

Figura 4. Laminadora de masa sin enharinador. Fuente: Manual de operación Laminadora Rondo.

Figura 5. Panel de control laminadora de masa. Fuente: Manual de operación Laminadora Rondo.

No NOMBRE DE PIEZA

1. Bandeja Colectora

2. Enharinador

3. Cabezal de rodillo

4. Guarda de seguridad

5. Mesa de la maquina

6. Base de la maquina

7. Interruptor de encendido

8. Pulsador rojo para arranque

9. Panel de control

10. Pulsador rojo para detener

11. Soportes de mesas

12. Botón de selección

Tabla 2. Partes laminadora de masa. Fuente: Manual de operación Laminadora Rondo.

5.1.12. SISTEMAS DEL EQUIPOS DE LAMINADO

El equipo laminador de masas consta de cuatro sistemas de funcionamiento.

 Sistema de Rodillos: este sistema tiene como función darle la altura a la

masa, convirtiendo ésta en una lámina con un ancho y longitud definida.

 Mesas de laminado: esta mesa de fabricación en duraluminio tiene como

función soportar el peso de la masa, donde ya viene compacta, es decir sin

burbujas de aire.

 Panel de control: allí se encuentran los mandos del equipo, los circuitos de

programación y control de los actuadores de la laminadora.

 Sistema de trasmisión: este sistema tiene como función recibir la energía

eléctrica para convertirla en energía mecánica, impulsando los rodillos y

partes mecánicas.

5.1.13. MESA DE TRANSFERENCIA DONUTS

FABRICANTE SEEWER RONDO

MODELO PTT 250ª

SERIE C2A391106

CAPACIDAD 18 KILOGRAMOS

LONGUITUD BANDA 6280 mm x 640 mm

VOLTAJE 220V

VELOCIDADES 2

COMUNICACIÓN SI

Tabla 3. Ficha técnica mesa de transferencia PTT250A. Fuente: Manual de operación Laminadora Rondo.

Figura 6. Mesa de transferencia. Fuente: Manual de operación mesa de transferencia Rondo.

5.1.14. SISTEMAS DE LA MESA DE TRANSFERENCIA

La mesa de transferencia está compuesta principalmente por los siguientes

sistemas.

 Caja de control: se encuentra la parte de mandos para detener o dar marcha

al equipo junto con dos potenciómetros para variar la velocidad en alta o en

baja.

 Sistema de embrague: permite el cambio de velocidad alta a baja o

viceversa por medio de un electro-embrague.

 Sensor de paro y velocidad: es un sensor capacitivo que detecta el paso

de la masa.

 Mesa de transporte: la mesa tiene como función transportar la masa ya

laminada, que proviene de la laminadora, la cual está diseñada para un peso

máximo, según dimensiones.

5.1.15. MESA DE CORTE DE DONUTS (SEEWER RONDO)

FABRICANTE SEEWER RONDO

MODELO SFT262

SERIE BC341101

CAPACIDAD 18 KILOGRAMOS

LONGUITUD BANDAS 9280 mm x 640 mm

PULSADOR DOBLE SI

VOLTAJE 220V

DOBLE TROQUEL SI

Tabla 4. Ficha técnica mesa de corte. Fuente: Manual de operación mesa de corte Rondo.

Figura 7. Mesa de corte. Fuente: Manual de operación mesa de corte Rondo.

Figura 8. Sistema de corte. Fuente: Manual de operación Rondo.

Figura 9. Sistema de transmisión de la mesa de corte. Fuente: Manual de operación Rondo.

No Nombre de parte

1 Base de la maquina

2 Estante

3 Estante móvil

4 Soporte de mesa

5 Banda transportadora

6 Unidad de transmisión

7 Estación de corte

8 Soporte rodillo

9 Raspador

10 Rodillo inactivo

11 Puerta de protección

12 Motor

13 Dispositivo de retención de rodillo

14 Rodillo de accionamiento

15ª Botón verde

15b Pulsador

16 Potenciómetro solo para velocidad variable

17 Apoyo a la barra solo para hornear hojas extraíbles

18 Palanca de tensión

19 Tope de palanca

20 Caja eléctrica

21 Manija de paro

22 Bandeja recoge harina

Tabla 5. Partes de la mesa de corte. Fuente: Manual de operación Rondo.

5.1.16. SISTEMAS DE LA MESA DE CORTE

La mesa de corte consta de cuatros sistemas fundamentales.

 Sistema de corte: este sistema es uno de los más importantes, ya que en

este se encuentra las opciones de cada uno de los moldes de cada producto,

estos accesorios se pueden cambiar según la producción que se vaya a

obtener. Cuenta con tensores para los moldes, donde se le puede graduar la

presión a cada molde, sin que afecte la banda transportadora, además posee

una guarda de seguridad para proteger las manos de los operarios y actuar

como un paro de emergencia.

 Mesa transportadora: cumple con la función de mover la masa ya cortada.

Está constituida con la banda de transporte y rodillos de tracción. La

velocidad de la correa se puede ajustar por medio de un potenciómetro.

Girando el potenciómetro en sentido horario hace que el cinturón se mueva

más rápido. Al girar el potenciómetro en sentido anti horario, hace que la

banda se mueva más lento.

La banda transportadora está equipada con un rascador. Sin embargo, la

banda transportadora debe limpiarse después de ser utilizada con un paño

húmedo, con el fin de eliminar cualquier resto de la masa.

 Sistema de transmisión: está conformado por un moto-reductor eléctrico de

220 volts corriente directa, el cual convierte la energía eléctrica ha trabajo

mecánico, por medio de una transmisión de correa y polea dentada.

 Sistema eléctrico: este consta de todos los elementos que conforman la

parte eléctrica desde el variador de velocidad hasta las botoneras de

encendido y paro del equipo.

5.2. ESTADO DEL ARTE

5.2.1. ESTADO DEL ARTE A NIVEL LOCAL

 Para el año 2011 la ingeniera Laura Andrea Gómez Ojeda en su monografía

“Diseño de un plan de mantenimiento adecuado utilizando el modelo TPM

para la empresa de control de sólidos Ltda.”, propone diseñar el plan de

mantenimiento de la empresa a partir de la implementación de la metodología

TPM (Mantenimiento Productivo Total).

En esta monografía la ingeniera retoma la definición de TPM, sus pilares y

los respectivos pasos que componen cada uno de estos, finalizando con la

justificación de por qué empleo esta metodología para realizar el plan de

mantenimiento de la empresa.

 En el año 2012, el ingeniero Andrés David Sarria Gómez en su monografía

para obtener el título de Especialista en Gerencia de Mantenimiento de la

Universidad ECCI (Escuela Colombiana de Carreras Industriales), propone

generar un procedimiento de mejora sobre los equipos de etiquetado de

productos, basado en los tres primeros conceptos del mantenimiento

autónomo. En el POE (Procedimiento Operativo Estándar) generado por el

ingeniero Sarria se describen los conceptos básicos de la operación y

mantenibilidad del equipo de etiquetado.

Con esta propuesta el autor buscó establecer una disciplina para realizar las

actividades de limpieza, lubricación y ajuste de la maquina; asegurando que

su implementación aumentará la confiabilidad operacional del activo.

 En la monografía “Diseño del plan de mantenimiento planeado, para

incrementar el MTBF (tiempo medio entre fallas) y disminuir el MTTR (tiempo

medio para restaurar) en los activos, máquinas verticales de una industria de

alimentos”, los ingenieros Freddy Aleicer Nieto Baquero Juan Andrés Soto

Rodríguez, para obtener su título como especialistas en Gerencia de

Mantenimiento, desarrollaron un plan de mantenimiento ya que la forma en

que se administraba y desarrollaba el mantenimiento en los activos, era de

una forma ambigua y que solo permitía actividades correctivas y de poca

planeación.

El proyecto inicio dando un cambio de imagen al departamento de

mantenimiento (cambio cultural) y culmino con la generación de

procedimientos técnicos de operación y mantenimiento estandarizados,

logrando de esta manera un mejoramiento en los indicadores de

mantenimiento.

 En el año 2012, en la monografía titulada “Diseño de un plan de

mantenimiento para equipos médicos”, de autores Neyib Amanda Puertas

y Lubin Cetina Bello, desarrollaron un plan de un plan de mantenimiento

preventivo para una institución del área de la salud, con la finalidad que los

equipos funcionen correctamente, alargar su vida útil, disminuir los costos en

mantenimiento correctivos y a su vez las paradas de equipos.

En la monografía los autores proponen un cronograma de actividades de

mantenimiento preventivo especificando la clasificación de los equipos y la

periodicidad de ejecución de las actividades.

Luego de proponer el cronograma hacen un modelo de la ficha técnica,

en donde se incluyan todas las características de los equipos y se reporten

los mantenimientos preventivos y/o correctivos ejecutados, con lo cual se

podrá medir, controlar y mejorar la disponibilidad y confiabilidad de los

equipos médicos logrando prestar un mejor servicio a los pacientes.

 Los ingenieros Leída Milena López y Fidel Ballesteros de la Escuela

Colombiana de Carreras Industriales en el año 2010, en su monografía

“Diseño de un plan de mantenimiento preventivo para un empresa del sector

minero” propusieron un plan de mantenimiento preventivo con el objetivo de

reducir los problemas inesperados y así llevar los activos de una industria a

condiciones óptimas de un buen funcionamiento con el fin de lograr una alta

disponibilidad , aumentar la confiabilidad y reducir los costos elevados en

reparaciones de los activos.

5.2.2. ESTADO DEL ARTE A NIVEL NACIONAL

 En el año 2011 en el trabajo de grado como especialistas en Gerencia de

Mantenimiento de la Universidad Industrial de Santander (UIS) titulado

“Elaboración de un plan de mantenimiento preventivo para la maquinaria

pesada de la Gobernación de Casanare”, los ingenieros Héctor Ricardo

Sanabria y Harley David Hernández construyeron dicho plan con el objetivo

de conservar la maquinaria en buen estado, a un buen costo y tenerla

disponible en todo momento.

Este trabajo de grado se basó en la recolección y análisis de información de

la maquinaria, partiendo de la situación actual, lo que les permitió a los

autores diseñar una programación adecuada de mantenimiento, lograron

obtener una mayor disponibilidad de los activos de la Gobernación de

Casanare.

 En el año 2009 el ingeniero Pedro José Vega Mendoza en su proyecto de

grado “Diseño de la estrategia de mantenimiento basada en la confiabilidad,

RCM, e Inspección Basada en el Riesgo, RBI, para la línea crítica de

producción de la planta para concentrados de la empresa Italcol S.C.A

ubicada en Girón, Santander”, en primer lugar definió los equipos y sistemas

que conformaban la línea de producción los cuales eran mezcladora, caldera,

compresor y línea estática de la caldera. Una vez identificados los equipos y

sistemas el ingeniero realizó el análisis de criticidad para determinar cuáles

de estos requería una mayor atención. Posteriormente se realizó el análisis

de fallas en el cual a partir de la función principal del equipo o sistema se

plantearon las posibles fallas funcionales que se podían presentar, sus

modos de fallas y las consecuencias de que estos fallen. Teniendo las

consecuencias de fallas de los equipos el Ingeniero Vega diseño las

actividades de mantenimiento especificando periodicidad y responsable. Por

último realizo los procedimientos estandarizados de los equipos siendo estos

una guía para la ejecución de las actividades de mantenimiento.

Con la implementación de las estrategias de RCM y RBI para la línea de

producción de concentrados de la empresa Italcol, el autor asegura una

reducción del 66% en los costos de la actual estrategia de mantenimiento

que es correctivo ya que se disminuirían en un 75% las paradas no

programadas de la línea.

 En el trabajo de grado “Propuesta de un modelo para la implementación del

Mantenimiento Productivo Total (TPM) de primer nivel con aplicación en la

industria manufacturera” de autoría del ingeniero Oscar Fernando Puerto

Fonseca en el año 2009, se resaltan ejemplos de las actividades que se

deben realizar con el fin de satisfacer la obtención de resultados concretos

dentro del marco del TPM. El autor elabora una propuesta metodológica para

la implementación de TPM enfocado a reducir las pérdidas en la cadena de

abastecimiento aplicable a cualquier industria del sector manufacturero.

 En el trabajo “Programa de mantenimiento preventivo para la empresa

metalmecánica Industrias AVM S.A” elaborado por el ingeniero Gabriel

Antuan Sierra Álvarez en el año 2004, se describe la elaboración e

implementación del programa de mantenimiento preventivo de las máquinas

y equipos críticos que intervienen en el proceso de producción de la empresa.

En primer lugar se realizó el inventario, codificación e identificación de los

equipos y seguido de esto se determinó el índice de criticidad de cada uno

de estos. Con base en la criticidad se diseñó el plan de mantenimiento

preventivo conformado por el mantenimiento autónomo, inspecciones

periódicas programadas, ajustes y lubricación.

Con la aplicación de las anteriores actividades se lograría garantizar la

disponibilidad y aumentar la confiabilidad operacional de los equipos.

 El ingeniero Juan Gildardo Galvis Castrellón de la Universidad Pontificia

Bolivariana sede Bucaramanga, en el año 2008 en su trabajo de grado “Plan

de mantenimiento preventivo para los equipos críticos e importantes

utilizados en el departamento de posventa de CAMPESA S.A” desarrollo un

plan de mantenimiento debido a la inexistencia de un programa que ayudara

a preservar los activos de la empresa. El plan de mantenimiento desarrollado

por el ingeniero Galvis se centra en actividades LILA (Limpieza, Inspección,

Lubricación y Ajuste) ejecutadas con una periodicidad dado por fabricante o

según la experiencia de los técnicos de mantenimiento. Adicionalmente se

creó un formato de Hoja de vida de los equipos con el fin de registrar y

controlar las actividades tanto preventivas como correctivas realizadas sobre

cada uno de estos.

5.2.3. ESTADO DEL ARTE A NIVEL INTERNACIONAL

 En el año 2008, en Guatemala el señor Sergio Estuardo Galindo Paredes en

su trabajo de graduación titulado “Diseño e implementación de un programa

de mantenimiento preventivo y calibración para los oxímetros utilizados en el

departamento de pediatría del Hospital General San Juan de Dios”,

estandarizó la forma de limpiar, operar y mantener los equipos en buenas

condiciones, ya que es necesario que estos equipos funcionen

correctamente.

La aplicación del programa de mantenimiento evita que los equipos se

deterioren, no presenten fallas seguidas y se incurra en rutinas de

mantenimiento correctivo.

 En el año 2011 en la Universidad Central de Venezuela, la ingeniera

Gabriela J. Rondón con la monografía; “Elaboración de un Programa de

Mantenimiento Preventivo a todos los equipos de un Taladro de Perforación”.

Su trabajo de grado tenía como objetivo principal, como su nombre lo indica

la elaboración de un plan de mantenimiento para todos los equipos que

componen este sistema.

Rondón propone realizar una serie de pasos para la elaboración del plan los

cuales son: El inventario técnico del sistema, partición del equipo, análisis

básico de criticidad de cada componente. Respecto al programa de

mantenimiento preventivo resalta los aspectos básicos como son frecuencia,

equipos y las partes a inspeccionar. Finalmente la ingeniera elaboró la base

de datos o sistema de información con el fin de que este almacene y genere

los reportes de inspección y ordenes de trabajo.

 En 2012 el tecnólogo Génesis Álvarez de la Universidad Nacional

experimental de Guayana – Venezuela, en vista que en la planta de Briquetas

de C.V.G Ferrominería Orinoco no se contaba con un plan de mantenimiento

preventivo que permitiera organizar, controlar y evaluar la efectividad del

mantenimiento, permitiendo a su vez prolongar la vida útil de los activos.

En su trabajo titulado “Diseño de un manual de mantenimiento preventivo en

el área de manejo de materiales (Oxido y producto) de la planta de briquetas

de C.V.G Ferrominería Orinoco” el autor en primer lugar caracteriza cada uno

de los equipos de la planta. Seguido a esto registra las fallas en los formatos

elaborados por el mismo y basado en las consecuencias de fallas realiza el

análisis de criticidad de los activos.

Por último el autor elabora el manual de mantenimiento preventivo de los

equipos con al criticidad y concluye que la implementación de este aumentara

la confiabilidad de estos, a que actualmente se encuentre por debajo del

80%.

 El ingeniero Juan José Sepúlveda en el año 2006 para optar al título de

Ingeniero mecánico de la Universidad Austral de Chile; realizó una tesis

titulada “Documento de apoyo a la gestión de mantenimiento, para la

selección y aplicación de lubricantes”. Es este trabajo el autor se enfatiza en

la gestión de lubricantes, en donde se lleva a cabo un análisis de la vida útil

del lubricante que va desde su selección de acuerdo al elemento a

lubricar, diseño de planes de lubricación, control ambiental de los

lubricantes, gestión de los sistemas de análisis de aceites, procesos de

filtrado de aceites y disposición final de residuos.

 En el mismo año de publicación del anterior trabajo (2006) Dariana Márquez

e Ynes García en su trabajo de grado presentado para optar al título de

Licenciado en Contaduría Pública de la Universidad de Oriente – Venezuela;

y titulado “Lineamientos para el mantenimiento preventivo de los equipos

existentes en la empresa FruticasaS.A Aragua de Maturín estado Monagas”,

implementaron ciertos lineamientos con el fin de evitar desviaciones y

minimizar las fallas de los equipos de la empresa.

Este proyecto se desarrolló en vista a que la empresa no cuenta con un

sistema de costo y mantenimiento que se adapte a las exigencias de

la empresa y a su vez le permita conocer de manera ordenada y

detallada la relación de ingresos con respeto a los egresos de cada

área.

Además las maquinarias no cuentan con manuales o guías que le permitan

a sus trabajadores manejar con facilidad cualquier imprevisto o fallas

operativas que se presente, ocasionando esto, que las maquinarias

sean manejadas en forma empírica y aplicando la lógica.

Este trabajo permitió a la empresa evaluar su rendimiento y a su vez

minimizar los costos de forma favorable para obtener mejores beneficios

y mayor rentabilidad.

6. TIPO DE INVESTIGACIÓN

TIPO DE INVESTIGACIÓN CARACTERISTICAS

 Histórica

Analiza eventos del pasado y busca relacionarlos con otros del

presente.

 Documental

Analiza la información escrita sobre el tema objeto de estudio.

 Descriptiva Reseña rasgos, cualidades o atributos de la población objeto de

estudio.

 Correlacional

Mide grado de relación entre variables de la población estudiada.

 Explicativa

Da razones del porqué de los fenómenos.

 Estudios de caso

Analiza una unidad específica de un universo poblacional.

 Seccional

Recoge información del objeto de estudio en oportunidad única.

 Longitudinal

Compara datos obtenidos en diferentes oportunidades o momentos

de una misma población con el propósito de evaluar cambios.

 Experimental Analiza el efecto producido por la acción o manipulación de una o

más variables independientes sobre una o varias dependientes.

Tabla 6. Tipos de investigación. Fuente: Universidad ECCI10

Para el desarrollo del proyecto descrito en esta monografía se tomará la

metodología estudio de caso y descriptiva.

Será un estudio de caso debido a que representa una problemática de la vida real,

sobre la cual no se tiene control y está dirigida a comprender el cómo y el por qué

sucede el problema recogiendo evidencia cualitativa y cuantitativa, pero también

será una investigación de tipo descriptivo porque caracteriza los rasgos de un

fenómeno, se describen, analizan e interpretan los datos obtenidos, con lo cual se

generara el procedimiento de operación y mantenimiento.

10 UNIVERSIDAD ECCI (ESCUELA COLOMBIANA DE CARRERAS INDUSTRIALES). Guía de presentación y entrega
de trabajos de grado (tesis, monografía, seminario de investigación, pasantía). Bogotá D.C- Colombia. 2012.
Código IF-IN-002.

7. MARCO METODOLÓGICO

Para la elaboración del presente proyecto de investigación, se realizará una

formulación por etapas, destacando en cada una de ellas el procedimiento que se

realizará. Las etapas del proyecto son:

7.1. RECOLECCIÓN DE LA INFORMACIÓN

En esta primera etapa se recopilará información pertinente que aporte datos de gran

importancia para el proyecto. Para obtener estos datos será necesario remitirse a

manuales de operación y mantenimiento suministrados por el fabricante de las

máquinas, en donde se pueda observar la forma de realizar dichas operaciones y la

frecuencia en que deben realizarse.

Además de remitirse a los manuales, se obtendrán datos e información mediante

entrevistas realizadas a las personas encargadas de manipular los equipos de la

línea de producción.Las entrevistas son de gran importancia dado el conocimiento

que tiene cada operario sobre la máquina, el mantenimiento que se les realiza, la

planificación que existe, el estado en que se encuentra cada equipo, la forma en

que falla, la periodicidad con que presenta las fallas y demás datos que permitirán

recopilar más información.

7.2. ANÁLISIS DE DATOS

A continuación se presenta una tabla con cada una de las fallas que presenta la

Laminadora Rondo 3000, la cual representa el equipos con mayor criticidad de la

línea de producción de donuts (el análisis de criticidad podrá observarse en el

numeral 7.3.1).

Mediante la información recolectada de las entrevistas y datos suministrados por los

operarios de la línea se determinaron la cantidad de paradas de este equipo y las

principales fallas funcionales presentes en la laminadora.

NOMBRE DE
LA PARADA

PARADAS

MES 1
PARADAS

MES 2
PARADAS

MES 3

PARADAS

MES 4

PARADAS

MES 5
PARADAS

MES 6 MTTR[Horas]

Rodamientos de
mesas
defectuoso 1 0 0 0 1 0 2

Bandas de
mesas
desalineadas 3 2 2 1 3 1 2

Rompimiento de
puntas de
rodillos
estriados 0 0 2 0 0 1 10

Soportes de
limpiadores
rotos 1 0 0 0 0 1 8

Enharinador
obstruido 1 2 1 3 2 1 0.5

Eje de rodillos
lisos
desgastados 0 0 0 2 0 1 10

Correa doble
diente des
tensionada 1 0 0 2 0 0 2

Destencionamie
nto de correa
motor-
transmisión 2 0 0 0 3 2 1

Deterioro de
dientes correas
embragues 0 0 0 0 0 2 7

Rodamiento
trinquete
defectuoso 0 0 1 0 0 1 12

Micro de guarda
no acciona 0 2 0 0 2 3

Muletilla no
cierra contactos 0 0 0 0 1 0 1

Pulsadores NO-
NC sucios 1 1 1 0 2 2 3

Estrellamiento
de tornillo
graduador de
rodillo 0 0 0 2 0 1 1

Estallido de
fusibles por
caída de tensión 1 2 0 0 0 3 3

Tabla 7. Descripción de paradas de la Laminadora Rondo 3000. Fuente: Los autores.

7.3. PROPUESTA DE SOLUCIÓN

A continuación se presentará la propuesta de solución del problema de

investigación, detallando las actividades a realizar para lograr el cumplimiento de

cada uno de los objetivos específicos.

7.3.1. Análisis de criticidad de la línea de producción.

Para realizar el análisis de criticidad de la línea de producción de donuts, en primera

instancia es necesario establecer los criterios o factores de criticidad, tales como:

frecuencia de falla, impacto sobre la producción, costo de reparación, impacto sobre

la seguridad de los equipos de la línea de producción.

Una vez teniendo estos criterios, se le dará una puntuación o ponderación a cada

uno de los criterios, teniendo en cuenta la Tabla 7.

1. FRECUENCIA DE FALLA (Todo tipo de falla) (1 – 5) Puntaje

No más de 5 semestralmente 1

Entre 6 y 14 semestralmente 3

Más de 15 semestralmente 5

2. IMPACTO SOBRE LA PRODUCCIÓN (1 - 15) Puntaje

No afecta la producción 1

50% de impacto 5

La afecta totalmente 15

3. IMPACTO AMBIENTAL (SALUBRIDAD)(0 - 20) Puntaje

No origina ningún impacto sobre la salubridad de las donuts. 0

Afecta totalmente la salubridad y calidad de las donuts. 20

4. IMPACTO EN LA SEGURIDAD PERSONAL (0 - 20) Puntaje

No origina heridas ni lesiones. 0

Puede ocasionar lesiones o heridas graves con incapacidad
temporal entre 1 y 30 días.

10

Puede ocasionar lesiones con incapacidad superior a 30 días o
incapacidad parcial permanente.

20

5. COSTO DE REPARACIÓN. (1 – 10) Puntaje

Bajo costo de reparación (Inferior a $100.000 pesos colombianos) 1

Mediano costo de reparación (Entre $100.000 y $250.000 pesos
colombianos)

5

Alto costo de reparación (Superior a $250.000 pesos colombianos) 10

6. TIEMPO PROMEDIO PARA REPARAR LA FALLA (1 – 10) Puntaje

Bajo (Inferior a 10 minutos) 1

Medio (entre 10 - 30 minutos) 5

Alto (Superior a 30 minutos) 10

Tabla 8. Ponderación parámetros de criticidad de equipos. Fuente: Los autores.

Teniendo los puntajes de cada parámetro, se define la criticidad mediante la

siguiente ecuación:

Criticidad= Frecuencia de falla * Consecuencia (Ecuación 1)

Siendo:

Consecuencia = a+b (Ecuación 2)

a = impacto ambiental + impacto en la seguridad del operario + costo de

reparación (Ecuación 3)

b = impacto en la prod.× Tiempo prom. para reparar (TPPR) (Ecuación 4)

Cuando se tiene es valor final de criticidad de los equipos, estos se pueden clasificar

como: Críticos, semi-críticos y no críticos, dependiendo de dicho valor, tal como se

muestra en la siguiente tabla.

Nivel de criticidad Valor de criticidad

Crítico >= 450 puntos

Semi-crítico Entre 200 y 450 puntos

No critico Inferior a 200 puntos
Tabla 9. Criterio para la clasificación de los equipos según criticidad. Fuente: Los autores.

Para el caso de la línea de producción de donuts de la empresa se realizó en análisis

de criticidad de las tres máquinas que la componen: laminadora, mesa de

transferencia y mesa de corte. Los resultados de este análisis se pueden observar

en la Figura 10, en la cual también se determinó que la máquina con mayor criticidad

es la Laminadora RONDO Star 3000.

Figura 10. Análisis de criticidad línea de producción de donuts. Fuente: Los autores.

N
o

 m
a

s
 d

e
 5

s
e

m
e

s
tr

a
lm

e
n

te

E
n

tr
e

 6
 y

 1
4
 f
a
lla

s

s
e

m
e

s
tr

a
lm

e
n

te

M
a
s
 d

e
 1

5
 f

a
lla

s

s
e

m
e

s
tr

a
lm

e
n

te

N
o

 a
fe

c
ta

 l
a

 p
ro

d
u

c
c
ió

n

5
0
%

 d
e

 i
m

p
a

c
to

A
fe

c
ta

 t
o
ta

lm
e
n

te
 l
a

p
ro

d
u
c
c
ió

n

N
o

 a
fe

c
ta

 e
n
 l
a
 s

a
lu

b
ri
d

a
d

d
e
 l
a

s
 d

o
n

u
ts

A
fe

c
ta

 t
o
ta

lm
e
n

te
 l
a

s
a

lu
b
ri
d
a
d

 d
e

 l
a
s
 d

o
n

u
ts

N
o

 o
ri
g

in
a
 l
e

s
io

n
e
s
 n

i

h
e
ri
d

a
s

P
u

e
d
e
 o

c
a

s
io

n
a

r
le

s
io

n
e

s
 o

h
e
ri
d

a
s
 g

ra
v
e

s
 c

o
n

in
c
a

p
a

c
id

a
d

 t
e

m
p

o
ra

l
e

n
tr

e
 1

y
 3

0
 d

ía
s
.

P
u

e
d
e
 o

c
a

s
io

n
a

r
le

s
io

n
e

s

c
o

n
 i
n

c
a
p
a

c
id

a
d

s
u
p
e

ri
o
r

a

3
0
 d

ía
s
 o

 i
n

c
a

p
a

c
id

a
d
 p

a
rc

ia
l

p
e
rm

a
n

e
n
te

.

B
a

jo
 c

o
s
to

 d
e
 r

e
p
a

ra
c
ió

n

(I
n

fe
ri
o
r

a
 $

1
0

0
.0

0
0

 p
e

s
o

s

c
o

lo
m

b
ia

n
o
s
)

M
e
d

ia
n
o

 c
o

s
to

 d
e
 r

e
p
a

ra
c
ió

n

(E
n
tr

e
 $

1
0
0
.0

0
0

 y
 $

2
5
0
.0

0
0

p
e
s
o

s
 c

o
lo

m
b

ia
n
o

s
)

A
lt
o

 c
o

s
to

 d
e
 r

e
p
a

ra
c
ió

n

(S
u
p
e

ri
o
r

a
 $

2
5

0
.0

0
0

 p
e

s
o

s

c
o

lo
m

b
ia

n
o
s
)

B
a

jo
 (

In
fe

ri
o
r

a
 1

0
 m

in
u
to

s
)

M
e
d

io
 (

e
n
tr

e
 1

0
 -

 3
0

m
in

u
to

s
)

A
lt
o

 (
S

u
p
e

ri
o
r

a
 3

0
 m

in
u
to

s
)

Laminadora 5 5 20 20 5 10

Mesa de transferencia 3 5 20 10 5 5

Mesa de corte 3 15 20 20 10 5

Informe para el análisis de la criticidad de los equipamientos

Criticidad de los equipamientos:
Equipamiento Valor

Laminadora 475,0

Mesa de transferencia 180,0

Mesa de corte 375,0

Costo de reparacón

Descripción

Tiempo promedio

para reparar la falla

Descripción

Fatores

Equipos/Maquinas

Frecuencia de falla
Impacto sobre la

producción

DescripciónDescripción

Impacto en la seguridad del

operario

Descripción

Impacto

ambiental

(Salubridad)

Descripción

Criticidad

CRITICO

No crítico

Semi-crítico

7.3.2. Elaboración de procedimientos de operación y mantenimiento

preventivo de la máquina con mayor criticidad.

7.3.2.1. PROCEDIMIETO DE OPERACIÓN LAMINADORA RONDO 3000

La laminadora rondo STAR 3000, para su operación cuenta con un solo sistema, el

cual costa con diferentes componentes que el operario de antemano debe tener

total conocimiento. Este conocimiento los operarios lo han adquirido en

capacitaciones anteriores sobre el arranque y la puesta en funcionamiento.

Como todo equipo de producción, la operación de la laminador RONDO 3000,

presenta riesgo de accidentes para el operador. La ocurrencia de estos incidentes

o accidentes depende del seguimiento estricto del procedimiento de operación que

se plantea a continuación.

 DEPARTAMENTO DE INGENERIA FECHA:

PROCEDIMIENTO DE OPERACIÓN LAMINADORA RONDO 3000 VERSION: 01

REALIZADO POR: ING. ANDRES MUÑOZ
ING. ROLAND ROJAS

ILUSTRACION GRÀFICA PROCEDIMIENTO

1. Ubicación de la muletilla para energizar

Se debe energizar el equipo. Desde la
muletilla.

Ubicado al costado derecho de la
laminadora tal como se indica en la
figura.

La muletilla es de dos posiciones
estado off y estado on.

El equipo debe quedar energizado y
listo para arrancar.

2. Mesas para colocar masa para laminar

La masa que se va a laminar. Se monta
en la mesa del equipo de laminado.

Se debe montar la masa en la mesa
que se tenga designada para la entrega
de la lámina de masa.

En este caso se monta por la mesa
izquierda, la cual está conectada con el
siguiente equipo (mesa de
transferencia).

Esta masa no debe superar 18
kilogramos

3. Ubicación de enharinador

Se debe llenar enharinador, con ¾
partes de harina del compartimiento
total

Se gradúa los pasos, para la dosificada
de la harina sin que se desperdicie

4. Ubicación de guardas de seguridad

Se debe verificar, que las gurdas de
seguridad este, trabajando
correctamente

Ejemplo: se levanta cualquiera de las
dos guardas y se oprime el botón ver
de arranque, el equipo no debe
ponerse en marcha

5. Ubicación panel de programación

Se debe a colocar valores de laminado
Dependiendo el producto. se ajusta:

 Apertura inicial

 Apertura final

 Numero de reducciones

 Intervenciones de enharinador

El operario debe tener por lo menos
capacitación básica de operación del
equipo para programar manual

De estar la programación ya definida
por el ingeniero de producción, el
operario solo debe colocar número de
programa, recordando conceptos
básicos.

6. Arranque en modo manual

Se debe tener en cuenta que en el
Arranque modo manual, el equipo
requiere, que cada vez que la masa
pase de mesa izquierda a derecha o
viceversa se le OPRIMA DE NUEVO
EL BOTON DE ARRANQUE, y cuando
la masa para, se debe oprimir una vez
más el botón de arranque.

Esto con el fin de que la masa pase a
la mesa de transferencia, esta
operación se consigue con cualquier
botón de arranque.

La activación del enharinador debe ser
decisión del operador(esto con el fin de
que la lámina de masa no se pegue a
los rodillos)

7. Arranque en modo automático

Para el arranque en modo automático,
al tener definido el número de
programa a utilizar.

Solo se debe OPRIMIR UNA SOLA
VEZ EL BOTÓN DE ARRANQUE, ya
que el equipo de laminado, activa una
foto celda de paso de masa y actúa
automáticamente, seguidamente en su
último paso. Arroja la masa ya
laminada a la mesa de transferencia.

7.3.2.2. PROCEDIMIETO DE PROCEDIMIENTO PARA EJECUTAR

MTTO PREVENTIVO EN LAMINADORA RONDO 3000

Para realizar las actividades de mantenimiento de la laminadora Rondo STAR 3000,

se especifica esta como una maquina con varios sistemas, los cuales constan de

diferentes componentes, que de antemano el personal de mantenimiento debe tener

amplio conocimiento.

Todo mantenimiento debe ser desarrollado por un técnico que tenga conocimientos

en electromecánica, ya que puede haber casos donde se presentan eventos nuevos

durante las actividades de mantenimiento y los cuales el técnico debe tener

capacidad de solucionarlos o en su defecto deberá reportar el caso ante el ingeniero

de mantenimiento.

 DEPARTAMENTO DE INGENERIA FECHA:

PROCEDIMIENTO DE MANTENIMIENTO LAMINADORA
RONDO 3000

VERSION: 01

REALIZADO POR: ING. ANDRES MUÑOZ
 ING. ROLAND ROJAS

ILUSTRACION GRAFICA PROCEDIMIENTO

1. Tope para sujetar mesas

Encontramos en el punto 7, el sistema de apriete
de las mesas

Se requiere de destreza para el desmontaje de la
mesas, este tope(6) es de presión y se mueve
hacia un solo lado dejando libre el tope donde
encaja la mesa

Se requieren dos personas, con inducción básica
para el desmontarme de la mesa y banda

2. Mesas para colocar masa para

laminar

Se debe tomar la mesa por un costado el cual va
contra la posición del tope.

Se le realiza presión a la mesa, del otro lado debe
estar la otra persona, que mantiene estática la
máquina y recibe la mesa.

3. Soportes de rascadores

Se debe revisar los topes de fijación del limpiador
de los rodillos, donde se le realizara limpieza.

Es de suma importancia realizar es inspección
antes para verificar si hay defecto en los
rascadores de limpieza.

4. Alineación de tensor de bandas

Se debe tomar medidas de los tensores de las
bandas, para asegurar, la misma tensión de las
bandas evitando más tiempo en la alineación final
de las mismas y tener referencia por si se requiere
el cambio de bandas.

5. Desmontaje de banda

Después de tener las mesa desmontadas se debe
quitar la bandas, se deben revisa el estado de las
mismas, que no se encuentren con fisuras,
agujeros o desempalmé.

Cuando las bandas se han desgastado por los
bordes se debe tomar medidas y verificar el límite
de medida para buen funcionamiento, de no
cumplirse se debe cambiar.

6. Cabezote y panel de control

Se requiere desmontar cabezote, lo cual se
consigue con la extracción de tornillos de cabeza
Bristol de 5 mm

Estos se encuentran detrás del panel, constan de
seis tronillos

Se verifica lubricación y posición de tronillo sinfín
de posicionado de rodillos de laminado, en esta
parte de la maquina se encuentra todo el sistema
de embragues y correas de los mismos.

Se hace inspección de tensiones y desgaste de
dientes, de observarse muy deterioradas se debe
programar cambio.

7. Desmontaje de rodillos lisos

Se coloca la mesa horizontalmente, con el fin de in de tomar
medidas equidistantes entre
Tensores

Donde se muestra con el circulo, se tiene que extraer pines
seguer con la pinza dispuesta para este fin .

Es parte del rodillo sale completo de la
Mesa de aluminio, el cual se desarma para
extraer rodamientos

Se toman referencia de rodamientos

Estos son rodillos lisos van en los extremos del
Equipo Este mismo procedimiento se hace para cualquier
de las dos mesas

8. Desmontaje rodillo estriado

Se requiere tener dos llaves boca fija que sea de
13mm, donde se soltaran tornillos de los soportes
para que se pueda extraer rodillo estriado

Con extractor de uñas y sujetador tipo ojo, se
deben extraer cada uno de los rodamientos

Se toman referencia de los rodamientos y posición
donde van
El tope de mesa debe situarse con varilla original
de la maquina hasta la mitad de la mesa.

Cada círculo muestra la parte para ser
desarmada. Esto puntos son fundamentales para
no cometer el error de armar de nuevo la mesa
Este mismo procedimiento se hace para cualquier
de las dos mesas.

9. Accesorios de las mesas

Es de suma importancia que los accesorio de las
dos bandas se hayan desmontado y revisado y
verificar que no se encuentren averiados

Se dejan para lo último la limpieza y el lavado

De ser necesario cualquier ajuste o reparación
se tomar tiempo para ser llevadas a reparar.

10. Extracción de rodamientos en rodillos
lisos y estriados

Se debe extraer rodamiento de los rodillos
Con extractor de uñas de 4 y 6 pulgadas

Este procedimiento se realiza para los dos
rodillos lisos de los extremos de las mesas

Se debe extraer los rodamientos de los rodillos
estriados

Se realiza una inspección con calibrador a los
rodillos estriados para verificar las medidas de
las puntas, las cuales son de mayor desgaste.

De ser necesario se tomara el reporte para
Pedir repuesto original

11. Ensamble de rodillos en mesas de
laminadora

Todos los rodillos debe quedar con rodamientos
nuevos e instalados, donde se les realiza lavado
y limpieza general

Se toman datos de las dimensiones para
verificar su funcionalidad. En informe final se
apunta que rodillos se deben cambiar para un
próximo mantenimiento

Se les monta las bandas a las dos mesas, solo
si estas bandas están dentro del límite de buen
funcionamiento

12. Bandas terminadas y ensambladas

Se organiza las mesas en un solo sitio para
ensamblar los rodillos.

Las dos mesa deben quedar ensambladas con
las bandas para tenerlas listas, una vez hecho
el mantenimiento de la base de la máquina.

13. Desarme de enharinador

En el sistema de riego de la harina se encuentra
el enhariandor, el cual requiere mantenimiento
en los paso que dejan circular la harina

El equipo debe estar des energizado por
completo.

Verificar que la guardas no estén en posición
elevada, esto con el fin de evitar daños al equipo
o accidentes con el técnico

14. Desenganche del enharinador

Se tiene presente que el enharinador se
encuentra enganchado a la base de la máquina,
lo cual se debe seguir los siguientes pasos para
desmontarlo:

 Se toma de la base del enharinador se
atrae hacia el cabezote del panel control

 Se levanta de la ranura de sujeción, este
debe quedar libre

15. Sistems de enganche enhariandor

Después de haber desmontado el enharinado

Se requiere limpiara y lazar todas las partes
metálica y plástica

Se debe tomar medidas en la punta del
enharinador, para verificar que cumpla con las
dimensiones correctas para su buen
funcionamiento

16. Graduación de paso de harina

En el enharinador, se debe ajustar el paso de la
harina.

Estos se encuentran a un costado del
enharinador estos se ajustan con la experiencia
del operario al iniciar cualquier operación del
equipo.

Se debe entregar lavado y limpieza en todas sus
partes, no se requiere desarme general

17. Desarme y revison de sistema de
limpieza rascadores

Es de suma importancia antes de desarmar el
sistema de rascadores se debe limpiar la
fotoceldas de paso de paso de la masa.

Estos sensores se pueden limpiar con un trapo
húmedo donde solo se le baje la cantidad de
harina acumulada

Se suelta el limpiador automático que viene por
defecto en el equipo,, para realizarle su debida
limpieza

18. Desmontaje de rascadores

Se requiere bajar el tope, que mantiene la mesa
en una sola posición

Se debe inspeccionar que la guarda quede bien
asegurada en el tope y que no esté suelta puede
causar daño o fractura al técnico

Estos topes bajan a presión, debe aplicarse una
fuerza considerada, donde con una mano se
sostiene la guarda por seguridad y con la otra
mano se baja el tope

19. Desmontage de rascadores

Al tener los topes abajo, se puede sacar el
rascador hacia un extremo, dejando este libre

Se lleva a una mesa o base donde se pueda
desarmar

Los rascadores son dos en cada mesa. Los
cuales se pueden seguir el mismo
procedimiento para cada uno.

20. Desarme de hojas de rascadores

Con la llave boca fija de 13 mm, se aflojan los
tronillos que están en el extremo de cada hoja
de los rascadores

se deben sostener como se muestra en la figura,
para evitar accidentes

Se toma con una mano por el lado que menos
filo tiene la hoja de teflón.

21. Hojas de teflon sueltas

Para los dos rascadores se requiere el mismo
proceso, ya que constan de las mismas partes

El apriete de los tornillo deben, sin exceso de
fuerza ya que dañarían las roscas de la las
hojas.

22. Limpieza final de hojas de rascador

Se procede a limpiar las hojas de teflón con un
trapo húmedo que quite residuos de la masa.

Se debe verificar si las hojas presentan alguna
fisura o grietas, con el fin de pedir repuesto para
el próximo mantenimiento preventivo

Donde se encuentra la apertura de los rodillos
se debe limpiar profundamente, con el fin de no
dejar ningún residuo de masa.

23. Instalacion de mesas en la base

Se requiere montar la mesa si tensionar bandas,
ya que las bandas se alinea cuando el equipo se
pueda ver trabajando.

Para este trabajo se requieren dos personas,
como se mostró en el principio de los
procedimientos.

Se debe asegurar de que la banda quede bien
posicionada antes de encender el equipo
Este mismo procedimiento se realiza para la otra
mesa.

24. Soporte para las mesas

Para soportar esta mesa se les debe montar el
soporte que asegura la mesa en la posición
indicada

Esta actividad también debe ser desarrollada
por dos personas que se disminuye el riego de
sufrir algún accidente.

Esta mesa se debe posicionada, hacia la
dirección de salida de la masa y ser conectada
mecánicamente a la mesa de transferencia

25. Soprte de mesa de inicio de laminado

Para la mesa de entrada de la masa se debe
posicionar con el soporte que se muestra en la
figura.

La mesa de entrada es la que mayor carga
recibe, ya que la masa no ha pasado por ningún
proceso de laminado.

Esta actividad también debe ser desarrollada
por dos personas que se disminuye el riego de
sufrir algún accidente.

26. Tension y alineacion de las bandas

Con las medidas que se tomaron al inicio del
mantenimiento, se deben tomar como
referencia para tensionar las bandas y alinear.

De todos modo la alineación lleva algo de
tiempo y paciencia ya que se debe ir ajustando,
en el movimiento de las bandas se observa
para donde se debe tensionar, esto se debe
hacer hasta quede alineadas.

Es importante que antes de conectar el equipo
mecánicamente, se alineen y tensionen las
bandas.

27. Ensayo final de laminadora

Por último se debe hacer un ensayo de todos los
componentes que actúan el maquina:

 Observar que la maquina se detenga
cuando se levante cualquier guarda.

 Que todos los botones funcionen.

 Que encienda y se mueva libremente el
enharinador.

 Que las bandas no se desalineen.

Comprobar que el panel de control funcione
correctamente.

7.3.3. Actividades de mantenimiento proactivo para buscar incrementar el

tiempo promedio entre fallas (MTBF).

Las actividades de mantenimiento proactivo están dirigidas fundamentalmente a la

detección y corrección de las causas que generan el desgaste y que conducen a la

falla de las máquinas.

Con las actividades de mantenimiento proactivo que se proponen implementar en

la línea de producción de donuts, se emplea el diagnóstico y las tecnologías de

orden preventivo y predictivo con el fin de buscar aumentos en el Tiempo Promedio

entre Fallas- MTBF y disminuir a su vez las tareas o acciones de mantenimiento

correctivo.

A continuación se presentará en la Figura 11 las actividades de mantenimiento

proactivo que se proponen, logrando con esto reducir el número de paradas de la

línea de producción y así lograr aumentar la confiabilidad de la misma, equivalente

al aumento del MTBF

Figura 11. Actividades de mantenimiento proactivo a implementar en la línea de producción. Fuente: Los autores.

A continuación se detallan cada una de las actividades de mantenimiento

preventivo.

ACTIVIDADES DESCRIPCION PERIODICIDAD

ACTIVIDADES DE
LIMPIEZA DE

RUTINA

Limpieza de superficie de la laminadora

Diaria Limpieza superficial del panel de control

Limpieza de pulsadores

ACTIVIDADES DE
LIMPIEZA

DURANTE EL
MANTENIMIENTO

Limpieza de tornillos extremos de los
rodillos

Semanal

Limpieza de rodillos lisos

Limpieza de rodillos estriados

Limpieza de tablero eléctrico

Limpieza de borneras eléctricas

Limpieza de tarjetas eléctrica

Limpieza de rodamientos

ACTIVIDADES DE
INSPECCIÒN

Inspección tornillería

Semanal
Inspección de rodamientos

Inspección de correas

Inspección de pines

ACTIVIDADES DE
AJUSTE

Ajuste tornillería

Quincenal

Ajuste de borneras

Ajuste de bandas

Ajuste enharinador

Ajuste de micro switch
Tabla 10. Actividades de mantenimiento preventivo laminadora. Fuente: Los autores

En vista del bajo presupuesto de la empresa para adquirir equipos como la máquina

termo gráfica o equipos de mediciones de vibraciones; las actividades de tipo

predictivo serán realizadas semestralmente contratando a una empresa experta en

realizar este tipo de ensayos o actividades, y los costos de estas serán cargadas al

presupuesto anual de la empresa para el rubro de mantenimiento.

Por otra parte las actividades de limpieza, inspección, lubricación, análisis de

lubricantes y ajustes menores como ajuste de tornillos, arandelas de presión,

tuercas, etc.; serán realizados por los mismos operarios quincenalmente que junto

con las capacitaciones que recibirán darán lugar al mantenimiento autónomo, es

decir que el operario tiene la total capacidad y el conocimiento para operar y realizar

el mantenimiento de las máquinas.

7.3.4. Plan de capacitaciones técnicas de operación y mantenimiento.

Para que un plan de capacitaciones sea preciso y estructurado, es de suma

importancia atender las necesidades de formación y entrenamiento de cada

persona, ya que todas cuentan con necesidades y conocimientos diferentes uno del

otro.

Con el fin de conocer las necesidades de formación del personal de la empresa es

necesario que cada uno diligencie el formato que se presenta en la siguiente figura.

Figura 12. Formato de necesidades de capacitación. Fuente: Los autores.

Una vez diligenciado el anterior formato por cada uno de los trabajadores de la

empresa, el departamento de recursos humanos será el encargado de analizarlos y

establecer los cursos pertinentes a dictar.

Con el fin de dar a conocer los cursos que la empresa optará por tomar, se

diligenciara el formato de la Figura 13, el cual se hará público a toda la organización.

En este formato se especifica que curso se dictará, quien lo dictará (ya que este

puede ser dictado por la misma empresa o por una empresa experta en el tema),

se describirán los temas a tratar, a quien va dirigido o quienes deberán asistir, la

prioridad (es decir sí es de carácter obligatorio u opcional) y por último se indica la

intensidad horaria de dicha capacitación.

Figura 13. Cuadro de capacitaciones. Fuente: Los autores.

Lo anterior se realiza con el fin de fortalecer las habilidades, competencias,

conocimientos y experiencia del personal.

Cabe resaltar que la empresa en algunos casos especiales tendrá la opción de

enviar a sus empleados a capacitaciones más puntuales y de mayor

especialización, tales como las capacitaciones del área de mantenimiento.

Bajo la primicia “Lo que no se mide no se puede controlar”, es necesario que el

personal de la empresa realice una evaluación sobre las capacitaciones con el fin

de saber la percepción que se tuvo de la capacitación y aspectos que se pueden

mejorar de estas, para lo cual se emplea el formato presentado en la Figura 14,

llamado Formato de Evaluación de capacitaciones.

En esta evaluación el personal deberá responder con sus palabras a cuatro (4)

factores primordialmente, que son:

 Reacción o satisfacción: este factor hace referencia a cuál fue la acogida o

el nivel de satisfacción.

 Aprendizaje: este factor determina si verdaderamente la persona fortaleció o

no sus conocimientos, si adquirió un nuevo conocimiento o no.

 Comportamiento: este factor permite establecer si las personas están en

capacidad de transmitir el conocimiento adquirido.

 Resultados: determina el impacto que tuvo la capacitación sobre cada

persona y cómo esta ayuda a que se alcancen los objetivos empresariales.

7.4 ENTREGA DE RESULTADOS

Como resultado del presente trabajo de investigación se diseñaron los

procedimientos técnicos de operación y mantenimiento de la laminadora

Rondo Star 3000, junto con los formatos de matriz de criticidad y formatos de

competencias en las áreas de conocimientos para aplicar a cada operario.

TRABAJADOR FECHA DE CAPACITACION

PUESTO DE TRABAJO

NOMBRE DE LA CAPACITACION

El presente formato permite evaluar la capacitación y para esto se tendran 4 aspectos.

FIRMA

4. RESULTADOS (Los conocimientos adquiridos tendrán impacto en su puesto de trabajo, nivel

personal,etc)

3. COMPORTAMIENTO (Esta usted en capacidad de transmitir a otros el conocimiento adquirido?)

2. APRENDIZAJE (La capacitación tomada fortalecio sus conocimientos, adquirío conocimiento

nuevos o no?)

1. REACCION O SATISFACCION (Describa el nivel de satisfacción que le deja la capacitación)

FORMATO DE EVALUACION DE CAPACITACIONES

8. FUENTES DE INFORMACIÓN

8.1. FUENTES DE INFORMACIÓN PRIMARIAS

Para la obtención de la información se realizaron entrevistas a los operarios de las

máquinas la línea de producción, quienes con sus experiencia brindaron

información pertinente sobre el mantenimiento que se les daba a los equipos, las

formas en que se presentaban las fallas, posibles soluciones “apaga incendios”

cuando se presentaban, periodicidad de las fallas, entre otras cosas.

Por otra parte para un mejor entendimiento del funcionamiento de cada máquina

componente de la línea de producción se recurrió a los manuales y/o catálogos del

fabricante.

8.2. FUENTES DE INFORMACIÓN SECUNDARIAS

Como fuentes de información secundarias se contó con la información suministrada

durante el proceso de aprendizaje en la especialización de gerencia de

mantenimiento.

En la búsqueda de la información, se encontrarán monografías, trabajos de grado,

proyectos de investigación, papers y artículos de investigación con información

relacionada con la gestión de activos, planes de mantenimiento preventivos,

mejoramiento de planes de mantenimiento, etc.

Otra fuente de información secundaria fue la suministrada por el ingeniero y asesor

del trabajo de investigación Nelson Rojas, quien fue el encargado de dar las pautas

y realizar las correcciones adecuadas al presente.

9. ANÁLISIS FINANCIERO

Se relacionaran los costos para el proyecto en la empresa donde se va a exponer

los procedimientos, en la busca de la mejora de los procesos de operación y

mantenimiento.

Se tomara como base un día de 24 horas para saber cómo afectara a la producción

durante las paradas de la máquina, teniendo en cuenta que se manejan tres turnos

de 6 personas.

PRODUCCIÓN

Se realizará la siguiente descripción para calcular los costos de materia prima

utilizados durante las 24 horas de producción. Estos datos son tomados de las

pruebas en campo, en una producción real.

 $6405.132 la hora de cada persona con prestaciones * 18 personas que

actúan en los tres turnos *24 horas= $2’767.017,024

 $500 kilo de harina * 75 kilos= $37.500 * 8 horas* 3 turnos= $900.000

 400 pesos litro de agua * 30 = $7000 * 8 horas * 3 turnos= $168.000

 20 kilos de azúcar * 8 horas* 3 turnos * precio de kilo azúcar $600

= $288.000

 30 kilos de levadura * 8 horas* 3 turnos* precio de la levadura 2000

= $1’440.000

 10 kilos de mantequilla * 8 horas* 3 turnos* precio de mantequilla * kilo 2300=

$ 552.000

 4 kilos de huevo * 8 horas * 3 turnos *precio de cubeta huevos $6000

=$ 576.000

 30 litros de leche * 8 horas * 3 turnos* precio de litro de leche $1800 = $

1’296.000

ITEM COSTO

Costo persona / 24 horas $2’767.017,024

Harina $900.000

Agua $168.000

Azúcar $288.000

Levadura $1’440.000

Mantequilla $ 552.000

Huevos $ 576.000

Leche $ 1’296.000

TOTAL $5’496.701,024
Tabla 11. Costos diarios de producción. Fuente: Los autores.

PRODUCCION TOTAL DE LA LINEA EN UNA HORA

Costo unidad
donuts
producida

Donas
producidas una
hora por la línea

Donas
producidas en
un día

Valor total
producido hora

$ 1800 170 donuts 4080 donuts $ 306.000
Tabla 12. Producción total de la línea en 1 hora. Fuente: Los autores.

PRODUCCION TOTAL DE LA LINEA EN 24 HORAS

Unidades producidas Valor producción en
una hora

Valor total producción
en 24 horas

4080 donuts $ 306.000 $ 7’344.000

Tabla 13. Producción total de la línea diariamente. Fuente: Los autores.

INVERSION EN UN TRIMESTRE DE MANTENIMIENTO

Costo por
mantenimiento

Agosto Septiembre Octubre Promedio
mensual

Mantenimientos
correctivos

$ 3’000.000 $ 3’500.000 $ 4’500.000 $ 3’600.000

Tabla 14. Inversión en mantenimiento. Fuente: Los autores.

COSTOS FIJOS

ITEM VALOR DIARIO VALOR SEMANA

Impuestos $19.450 $136.150

Energía $100.000 $700.000

Agua $60.000 $420.000

Teléfono $6.700 $46.900

Gas $33.350 $233.450

Celular $26.700 $186.900

Internet $16.700 $116.900

Costo administrativo $10.000 $70.000

TOTAL $272900 $1’910.000
 Tabla 15. Costos fijos de la empresa

En la siguiente tabla se realiza la relacion de todos los costos de la produccion ideal

de un dia de 24 horas en la linea piloto, más el dinero destinado al area de

mantenimiento y costos fijos.

ITEM COSTO / DIA COSTO /
SEMANAL

Costo persona / 24 horas $2’767.017 $19’369.119

Harina $900.000 $4’700.000

Agua $168.000 $1’176.000

Azúcar $288.000 $2’016.000

Levadura $1’440.000 $10’080.000

Mantequilla $ 552.000 $3’864.000

Huevos $ 576.000 $4’032.000

Leche $ 1’296.000 $9’072.000

inversión en mantenimiento $120.000 $840.000

Costos fijos $272.900 $1’910.000

TOTAL $8’379.917 $58’659.419
 Tabla 16. Costo total de la producción en un día (24h) incluyendo inversión de mantenimiento. Fuente: Los autores.

Para el cálculo del roí, de este proyecto se tomara la producción de una

semana.

Ganancia por día Ganancia por semana

$ 1’820.100 $12’740.581

Tabla 17. Ganancias diarias de la producción. Fuente: Los autores.

ROI = (GANANCIA /INVERSION) * 100

ROI = ($12’740.580 / $58’659.960) * 100

ROI = 21%

Según el estudio la inversión de la línea de producción de donuts fue de

$58’659.419, si se tuviese una producción ideal, es decir del 100%, pero como en

toda compañía se debe contemplar un margen de pérdidas que para el presente

proyecto fue del 5%, el retorno de la inversión se daría en 5 días.

10. TALENTO HUMANO

En el ámbito social el presente trabajo generara un valor agregado al personal de la

fábrica de donuts, ya que este será capacitado y así sus conocimientos,

competencias y habilidades aumentaran, logrando de esta manera realizar trabajos

de operación y mantenimiento de los equipos con una mayor eficiencia y una mejor

calidad.

Es importante determinar en primer instancia aquellas áreas de conocimiento

débiles en cada trabajador, para de esta manera atacarlas inmediatamente; y

aquellas áreas de conocimiento que representan una fortaleza la empresa deberá

seguirlas fortaleciendo con el fin de formar líderes altamente competentes.

El personal de la línea de producción recibirá capacitación en diferentes temas

concernientes al desarrollo de su trabajo, tales como: manipulación y operación de

las equipos de la línea, mantenimiento de equipos, técnicas de mantenimiento

predictivo y preventivo aplicables a los equipos de la línea, enfocadas en minimizar

las paradas de los activos y aumentar el MTBF.

Estas capacitaciones buscan a su vez reducir los riesgos de operación de los

equipos, al momento de operarlos o durante las actividades de mantenimiento que

se realicen a los mismos.

11. CONCLUSIONES Y RECOMENDACIONES

11.1. CONCLUSIONES

 Con el desarrollo de este proyecto se observó la gran importancia y lo

primordial que es realizar la matriz de criticidad de los equipos o activos de

una empresa, sea cual sea esta, es decir sin importar si es una empresa

manufacturera, textil, automotriz o del sector de alimentos.

La matriz de criticidad en primera instancia nos dice a cuales equipos es

necesario prestar una mayor atención, ya que no todos afectan o generan

gran impacto en la empresa.

Elaborar cuidadosamente esta matriz de criticidad es vital, ya que a partir de

esta se establecen las actividades de mantenimiento predictivo, preventivo o

correctivo a realizar en cada equipo.

 Se evidenció en el desarrollo del trabajo que muchos de los operarios

conocen bien los equipos que operan y contaban con una amplia experiencia,

pero a su vez se observó que al momento de realizar las actividades de

mantenimiento se ejecutaban de manera empírica y no basados en un

protocolo o procedimiento a seguir, lo cual se prestaba para que cualquiera

de los operarios pasara por alto u olvidara alguna actividad o en su defecto

que algunos operarios tomaran mucho más tiempo del adecuado en ejecutar

las acciones de mantenimiento.

Es por esto que se notó la necesidad de elaborar y dejar como entregable

físico a la empresa, los procedimientos técnicos de operación y

mantenimiento del equipo con mayor criticidad (Laminadora Rondo 3000),

con el fin de estandarizar estas actividades.

Aplicando estos procedimientos se logra:

1. Reducir la cantidad de paradas de la maquina por malas

operaciones (errores humanos).

2. Reducir los tiempos de paradas.

3. Disminuir las tareas de mantenimiento correctivo en la línea de

producción.

4. Aumentar la calidad de las actividades de mantenimiento proactivo.

5. Aumentar el MTBF (Tiempo medio Entre fallas).

 Para determinar cuáles actividades de mantenimiento proactivo eran

aplicables a la línea de producción de donuts fue necesario contar con la

ayuda de los operarios de cada uno de los equipos.

Ellos son quienes conocen de antemano la manera en que operan y la forma

en que fallan los equipos, es por esto que mediante este trabajo de

investigación se concluye que para poder implementar un óptimo plan de

mantenimiento en cualquier compañía, es necesario contar con la

experiencia o conocimiento técnico y emperico adquirida de los operarios, el

cual debe recopilarse mediante entrevistas o cuestionarios.

 Durante el desarrollo de este trabajo, se plantearon diversas actividades de

mantenimiento proactivo que buscan aumentar el MTBF (Tiempo medio entre

Fallas) tales como limpieza, inspecciones, ajustes menores; que junto con la

aplicación de los procedimientos de operación y mantenimiento lograron

aumentar considerablemente la confiabilidad de la laminadora, ya que esta

ha realizado satisfactoriamente su función, sin presentar fallas de gran

incidencia que den lugar a mantenimientos correctivos. Cabe aclarar que el

equipo es sometido a paradas; pero estas se realizan con el fin de realizar

las actividades de mantenimiento preventivo, las cuales no afectan o no se

tienen en cuenta para determinar la confiabilidad del mismo.

 A pesar de la vasta experiencia con la que cuentan los operarios fue

necesario establecer las fortalezas y debilidades del personal de la línea de

producción en todas y cada una de las áreas de conocimiento de la empresa,

ya que muchas de las personas contaban con grandes conocimientos en el

área de mantenimiento pero no tenían nociones del impacto que tenían las

actividades que ellos ejecutaban en las demás áreas como la financiera, de

calidad y de producción.

Estableciendo las fortalezas y debilidad de cada persona se logró establecer

el programa de capacitaciones, el cual busca formar líderes competentes

para la organización.

11.2. RECOMENDACIONES

 Se recomienda a la fábrica de donuts y a cualquier empresa independiente

del sector productivo al que pertenezca, implementen programas en donde

todos los trabajadores se identifiquen con la empresa, empezando desde la

alta dirección. Es importante que cada persona tenga más compromiso con

cada uno de los activos de la empresa y no se delegue estos solamente al

área de mantenimiento.

 Es importante en cualquier compañía antes de establecer actividades o

planes de mantenimiento a los activos, primero que todo determinar los

equipos o activos críticos con los que se cuenta, realizando la matriz de

criticidad. Cabe resaltar que esta matriz debe ser elaborada en conjunto y

con ayuda de cada una de las áreas de la empresa y no debe ser una tarea

exclusiva del área de mantenimiento. En la elaboración de esta matriz debe

intervenir el área de producción, el área administrativa, comercial, entre otras;

con el fin de establecer el alcance, los tiempos y los costos de las actividades

a realizar.

 El presente trabajo fue aplicado a la laminadora Rondo 3000, la cual resulto

el equipo con mayor criticidad, pero se recomienda elaborar los

procedimientos de operación y mantenimiento de las otras dos máquinas de

la línea de producción.

12. BIBLIOGRAFIA Y CIBERGRAFIA

12.1. BIBLIOGRAFIA

[1] CRESPO MARQUEZ, Adolfo. PARRA MARQUEZ, Carlos Alberto. Ingeniería de

mantenimiento y fiabilidad aplicada a la gestión de activos. Desarrollo y aplicación

práctica de un modelo de gestión de mantenimiento (MGM). Primera Edición.

Sevilla - España. Ingeman – Asociación para el desarrollo de la Ingeniería de

Mantenimiento. Escuela Técnica Superior de Ingenieros Industriales de la

Universidad de Sevilla, 2012.

[2] GOMEZ DE LEON, Félix Cesáreo. Tecnología del mantenimiento industrial.

Primera Edición. Murcia - España. Universidad de Murcia - Servicio de

publicaciones, 1998. ISBN 84-8371-008-0. Págs. 21- 29.

[3] ACUÑA, Jorge. Ingeniería de confiabilidad. Primera edición. Costa Rica. Editorial

Tecnológica de Costa Rica, 2003. ISBN 9977-66-141-3.

[4] REY SACRISTAN, Francisco. El auto mantenimiento en la empresa. Etapas y

experiencias para su implantación. Madrid – España. Editorial Fundación

Confemetal, 2002. ISBN 84-95428-59-8.

[5] GONZÁLEZ FERNÁNDEZ, Francisco Javier. Teoría y práctica del

Mantenimiento Industrial Avanzado. Segunda Edición. Madrid – España. Editorial

Fundación Confemetal, 2005. ISBN 84-96169-49-9.

[6] AMENDOLA, Luis José. Gestión de proyectos de activos industriales. Valencia

– España. Editorial de la UPV- Universidad Politécnica de Valencia, 2006. ISBN 84-

8363- 052- 4.

[7] DE BONA, José María. La gestión del mantenimiento. Guía para el responsable

de la conservación de locales e instalaciones. Criterios para la subcontratación.

Madrid - España. Editorial Fundación Confemetal, 2010. ISBN 84-89786-81-X.

[8] UNIVERSIDAD ECCI (ESCUELA COLOMBIANA DE CARRERAS

INDUSTRIALES). Guía de presentación y entrega de trabajos de grado (tesis,

monografía, seminario de investigación, pasantía). Bogotá D.C- Colombia. 2012.

Código IF-IN-002.

12.2. CIBERGRAFIA

[1] RIVADENEIRA ENCALADA, Zoyka. Gestión estratégica de activos productivos

de Petroindustrial. EPPetroecuador. Disponible en:

<http://www.gestiopolis.com/administracion-estrategia-2/gestion-estrategica-

activos-productivos-petroindustrial-ecuador.htm#mas-autor> [Publicado el 13 de

Agosto de 2012]

[2] MONZON DUEÑAS, Paul. Gestión del Mantenimiento. Universidad Alas

Peruanas. Disponible en: <http://dued.uap.edu.pe/books/17/170317E02/17E02-04-

646527yaozkbmjby.pdf> [Citado el 1 de Noviembre de 2014]

