

Universidad de Costa Rica

Sistema de Estudios de Posgrado

Establecer un Sistema de Evaluación de Desempeño del Departamento de

Servicios Técnicos de BaByliss Costa Rica, S.A.

Trabajo Final de Graduación aceptado por la Comisión del Programa de Posgrado en

Administración y Dirección de Empresas, de la Universidad de Costa Rica, como requisito

parcial para optar al grado de Magíster en Administración y Dirección de Empresas.

Olman Valverde Fallas

Carné 774043

Sede del Atlántico, Costa Rica

2007

 ii

DEDICATORIA

Al Todopoderoso por haberme cubierto de bendiciones, permitiéndome
 disfrutar de las mieles del estudio.

A mi madre, Teresa Fallas Corrales (q.e.p.d.), quien con su sencillez
 fortaleza y desvelo, surcó el camino que a pesar de nuestras
 limitaciones, me llevó a lograr las metas
por ella anheladas.

 Con mucho amor a mi esposa Patricia quien siempre
 me ha motivado y apoyado.

A mis queridos hijos e hija Olman Mauricio,
Luis Diego y Ana Sofía.

 A mi nieta Keilyn Janice, a mis nietos
Sebastián de Jesús, Santiago de Jesús
 y Leonardo de Jesús quienes son
 mi luz e inspiración.

 iii

AGRADECIMIENTO

Al personal de Conair Turrialba y BaByliss Costa Rica, por su ejemplo
 de superación y soporte en mis estudios.

A Jaime, Juan Andrés, Mauricio y Ana, compañeros de la maestría,

por su amistad, lealtad y búsqueda de la excelencia.

A Sandra Vega, fiel compañera, de gran ayuda en los
cursos finales y sobretodo en la realización del

Trabajo Final de Graduación.

A los profesores que me transmitieron
conocimiento y sabiduría.

A los familiares, amigos y amigas

baluartes en el avance
de mis estudios.

iv

HOJA DE APROBACIÓN

Este Trabajo Final de Graduación fue aceptado por la Comisión del Programa de

Posgrado en Administración y Dirección de Empresas, de la Universidad de Costa Rica, como

requisito parcial para optar al grado de Magíster.

______________________ _______________________

MBA Aníbal Barquero Chacón Dr. Álex Murillo Fernández

Director Programa de Maestría Profesor Coordinador

_______________________ _______________________

MBA Sergio Brenes Montero MBA Guiselle Hernández Chacón

Profesor Guía Supervisor Laboral

Ing. Olman Valverde Fallas

Estudiante

v

CONTENIDO

Índice de Cuadros viii

Índice de Figuras ix

Índice de Gráficos x

Índice de Diagramas xi

Índice de Tablas xii

Índice de Siglas y Abreviaturas xiii

Resumen xiv

Introducción 16

I. Marco Teórico 20

1.1 Marco Referencial 20
1.1.1 El mantenimiento en la industria moderna 20
1.1.2 Productividad, competencia, disponibilidad y confiabilidad 22
1.1.3 Índices de desempeño 24

1.1.3.1 Características 24
1.1.3.2 Objetivo 25
1.1.3.3 Clasificación 25

1.1.4 Índices de clase mundial 26
1.1.5 Índices de gestión de equipos 27
1.1.6 Índices de gestión de costos 28
1.1.7 Índices de gestión de mano de obra 29
1.1.8 Automatización de datos 30
1.1.9 Mejoramiento continuo 32

1.2 Marco Institucional 34
1.2.1 Antedecedentes 34
1.2.2 Lee Rizzuto y su equipo 36
1.2.3 Conair ayer y hoy en la historia 37
1.2.4 Divisiones de la marca Conair 39

1.2.4.1 La División de Cuidado Personal 39
1.2.4.2 La División de Cuisinart 39
1.2.4.3 La División de Artículos de Tocador 40
1.2.4.4 La División de Productos Electrónicos 40
1.2.4.5 La División de Productos Profesionales 40

1.2.5 Empresa BaByliss del Grupo Conair en Costa Rica 40
1.2.5.1 Ubicación 40
1.2.5.2 Actividad económica 41
1.2.5.4 Política de Calidad y Misión 41

1.2.6 Objetivos Principales de la Organización 42
1.2.7 Estructura de BaByliss Costa Rica S.A. 43

vi

1.2.7.1 Estructura Administrativa 43
1.2.7.2 Número de Empleados 43

1.2.8 Funciones del Personal 43
1.2.8.1 Departamento de Inyección 45
1.2.8.2 Departamento de Resistencias 45
1.2.8.3 Departamento de Producción o Ensamble 45
1.2.8.4 Departamento Operaciones 46
1.2.8.5 Departamento Ingeniería 46
1.2.8.6 Departamento Calidad 46
1.2.8.7 Departamento Recursos Humanos 47
1.2.8.8 Departamento Financiero Contable 47
1.2.8.9 Departamento de Mercadeo y Ventas 47
1.2.8.10 Departamento de Servicios Técnicos (Mantenimiento) 48

1.2.9 Secciones del Departamento de Servicios Técnicos 48
1.2.9.1 Superintendencia de Servicios Técnicos 49
1.2.9.2 Programación (MainTracker, ISO) y secretaría 49
1.2.9.3 Área de Inyección 50
1.2.9.4 Área de Resistencias y Manufactura 50
1.2.9.5 Área de Servicios Generales 50
1.2.9.6 Área Laboratorio Electrónico 51
1.2.9.7 Área Eléctrica y Aire Acondicionado 51

1.2.10 Beneficio social de la Existencia de BaByliss (Grupo Conair) 52

II. Diseño de la Base De Datos 53

2.1 Situación actual 53
2.2 Variables 56

2.2.1 Identificación 56
2.2.2 Variables directas 58

2.3 Desarrollo de la base de datos 59

III. Recolección de Datos del Proceso 69

3.1 Almacenamiento de datos del proceso 69
3.2 Análisis de la información 72

IV. Cálculo de los Índices de Mantenimiento 74

4.1 Adaptación de índices 74
4.2 Análisis de las tablas 75

4.2.1 Razones de mantenimiento 75
4.2.2 Tiempos medios de reparación 75
4.2.3 Utilización de hora hombre 76
4.2.4 Mantenimientos previstos 77
4.2.5 Horarios extraordinarios 78
4.2.6 Estructura de costos 79
4.2.7 Estructura de control y supervisión 81

vii

4.2.8 Recurso humano 81
4.3 Cálculo de los índices de mantenimiento 82

V. Análisis de Resultados 85

5.1 Razones de mantenimiento 86
5.2 Tiempos medios de reparaciones 87
5.3 No conformidad, sobrecarga y alivio de servicios preventivos 88
5.4 Razones de tiempo extra 90
5.5 Índices de costos 91
5.6 Estructuras de control y supervisión 94
5.7 Recurso humano y clima de trabajo 96

VI. Implementación del Sistema 98

6.1 Impacto en la organización 98
6.2 Implementación y resistencia al cambio 99

VII. CONCLUSIONES Y RECOMENDACIONES 101

7.1 Sobre la utilización de indicadores de desempeño 101
7.2 Sobre la adaptación de los indicadores para BaByliss 101
7.3 Sobre el sistema de recolección de datos 102
7.4 Sobre las razones de tiempo extra 103
7.5 Sobre el clima social 103
7.6 Conclusión final 104

Bibliografía 105

Anexo Metodológico 106

Anexo No. 1 Solicitud de materiales 110

Apéndice No. 1 Controlando y evaluando la gestión de mantenimiento 111

Apéndice No. 2 Indicadores de confiabilidad propulsores en la gestión del mantenimiento 113

viii

ÍNDICE DE CUADROS

No. 1.1 Tipos de mantenimiento 33

No. 2.1 Variables directas y su procedencia 58

No. 2.2 Datos para desarrollo de pantallas de recolección de datos 60

No. 4.1 Índices referentes a las razones de mantenimiento 75

No. 4.2 Índices referentes a los tiempos medios de reparación 76

No. 4.3 Índices referentes a la utilización de horas hombre 77

No. 4.4 Índices referentes al mantenimiento previsto 78

No. 4.5 Índices referentes al trabajo en horarios extraordinarios 79

No. 4.6 Índices referentes a la estructura de costos 80

No. 4.7 Índices referentes a la estructura de control y supervisión 81

No. 4.8 Índices referentes al recurso humano 82

ix

ÍNDICE DE FIGURAS

No. 1.1 Modelo de un sistema de gestión de calidad basado en procesos 35

No. 1.2 Organigrama de la empresa 44

No. 2.1 Pantalla de ingreso de boletas de trabajo (diario) 61

No. 2.2 Boleta de solicitud de servicios de mantenimiento 61

No. 2.3 Boleta de sistema Main Tracker para mantenimiento preventivo 62

No. 2.4 Pantalla de información de planilla (semanal) 63

No. 2.5 Pantalla de información del reporte de costos (mensual) 64

No. 2.6 Pantalla de ingreso al sistema 65

No. 2.7 Menú de ingreso y salida del sistema 65

No. 2.8 Pantalla para definición de los departamentos 66

No. 2.9 Pantallas de ingreso de maquinaria 66

No. 2.10 Pantalla de grupos de maquinaria 67

No. 2.11 Pantalla calendario 67

No. 3.1 Pantalla para filtros o parámetros para el análisis de la información 73

x

ÍNDICE DE GRÁFICOS

No. 1.1 Distribución de empleados de Servicios Técnicos 49

No. 5.1 Índices brasileños de costos de materiales 92

No. 5.2 Índices brasileños de “Otros costos relativos” 93

No. 5.3 Índices brasileños - Cantidad de supervisores / supervisados 95

No. 5.4 Índices brasileños - Cantidad de empleados de mantenimiento 96

xi

ÍNDICE DE DIAGRAMAS

No. 2.1 Flujo de documentación y manejo de datos 57

No. 2.2 Información general de la Base de Datos 68

xii

ÍNDICE DE TABLAS

No. 1.1 Distribución del recurso humano de BaByliss 43

No. 3.1 Datos tipo Excel con información de las boletas de trabajo 70

No. 3.2 Datos tipo Excel con información semanal 71

No. 3.3 Datos tipo Excel con información mensual 71

No. 4.1 Resultados de variables directas por mes 83

No. 4.2 Resultados de índices por mes 84

No. 5.1 Razones de mantenimiento, trabajo y horas no reportadas. 86

No. 5.2 Tiempos medios de reparación 87

No. 5.3 No conformidad, sobrecarga y alivio de servicios preventivos 88

No. 5.4 Razones de tiempo extra 90

No. 5.5 Índices de costos 91

No. 5.6 Estructuras de control y supervisión 94

No. 5.7 Recurso humano y clima de trabajo 97

xiii

ÍNDICE DE SIGLAS Y ABREVIATURAS

Cinco Eses 5S S

Immersion Detecting Circuit Interrupter IDCI I

International Organization for Standarization ISO O

Justo a tiempo (Just in Time) JIT T

Mantenimiento Productivo Total (Total Preventive Maintenance) TPMM

Panificar, hacer, controlar, actuar (Plan, Do, Check and Action) PDCA.

Sistema, Aplicaciones y Productos (System, Anwedungen und Produkfe) SAP P

Trabajo Final de Graduación TFG....

Underwrite Laboratories UL L

xiv

RESUMEN

Valverde Fallas, Olman
Establecer un sistema de evaluación de desempeño del Departamento de Servicios Técnicos de
BaByliss Costa Rica, S.A.
Programa de Posgrado en Administración y Dirección de Empresas. –Turrialba, C.R.:
O. Valverde F., 2007.
116 h. – 45 il. – 13 refs.

El objetivo general del Trabajo Final de Graduación (TFG) es establecer un sistema de

evaluación de desempeño del Departamento de Servicios Técnicos de BaByliss Costa Rica S.A.

para crear una herramienta que ayude a la digitación y análisis automático de los datos del

mantenimiento de la empresa y así calcular los índices de desempeño que orienten al personal a

usar las mejores prácticas para mejorar su eficiencia.

Con estos índices se podrán establecer comparaciones con los de otros países como Brasil,

Venezuela, España, con el fin de verificar que tan bueno es el desempeño del área de

mantenimiento en la planta. Esto permitirá además replantear los objetivos estratégicos,

procedimientos, políticas, reglas, programas y presupuestos, para lograr la Misión y Visión

planteadas en el Plan estratégico de la Compañía.

La organización investigada se dedica a la manufactura y mercadeo de productos de

belleza, cuidado personal, además de artículos para la cocina y electrónicos. También se fabrican

partes plásticas para compañías locales como Trimpot y Vitec ya que se cuenta con cuarenta y

seis máquinas de Inyección lo que permite hacer subcontratos con este y otros tipos de

compañías, como es el caso del fabricante de sellos para oficina M&R al que no solo se le

confeccionan partes plásticas sino que se le ensambla y empaca el producto final para su posterior

exportación a Estados Unidos.

Para ello el TFG desarrolla una investigación de tipo descriptivo.

Unas de las principales conclusiones es que los índices expuestos, son un primer paso de

guía para la administración del departamento en busca del mejoramiento continuo. En tanto

xv

aquellos estén actualizados y exista la preocupación de analizarlos y utilizarlos para fijarse metas

y objetivos, más sentido irá teniendo el mejoramiento de la cantidad y la calidad de información

proveniente del personal de planta.

Con base en todo lo anterior, se recomienda que más y mejores indicadores ayudarán con

el análisis de las situaciones particulares, por lo que es importante que la estructura y la logística

logradas en este trabajo se perfeccionen continuamente.

Palabras clave: índices de desempeño, base de datos, evaluación, mantenimiento, Conair.

Director de la investigación:
MBA Sergio Brenes Montero.

Unidad Académica:
Programa de Posgrado en Administración y Dirección de Empresas.
Sistema de Estudios de Posgrado.

 16

INTRODUCCIÓN

La mejora continua es actualmente, uno de los principales objetivos en la industria, y está

presente en todas las formas modernas de gestión de la administración empresarial tales como la

Organización Internacional para la Estandarización “International Organization for Stadarization”

(ISO), Reingeniería, Empoderamiento, Justo a Tiempo “Just in time” (JIT), Cinco eses (5S),

Mantenimiento preventivo total “Total preventive maintenance” (TPM), etcétera.

En la empresa BaByliss Costa Rica S.A., en la que se desarrolló este TFG, en muy pocas

áreas se llevan estadísticas o se aplican índices de gestión para la valoración de las actividades.

Ante esta situación es que se plantea el siguiente problema: ¿Cómo cuantificar el desempeño del

Departamento de Servicios Técnicos de BaByliss Costa Rica, S.A.?.

La compañía BaByliss Costa Rica S.A. es una empresa certificada bajo las normas ISO,

en la que se promueve el mejoramiento continuo de todas sus áreas. Su departamento de

Servicios Técnicos, carece de un sistema ágil y práctico para valorar su gestión administrativa.

Es necesario contar con un método o sistema de ponderación de actividades, de manera

que los encargados del departamento puedan orientar la toma de decisiones con miras al

mejoramiento de su desempeño, por ende, del “Servicio al cliente”, objetivo fundamental y

misión de la dependencia en cuestión.

Se propone en este TFG, establecer un sistema de evaluación del departamento de

Servicios Técnicos, que permita dar conclusiones y recomendaciones, para que los encargados

del área puedan orientar sus acciones concretas, en aras del mejoramiento de su gestión.

Principales actividades desarrolladas:

• Revisión bibliográfica, que determine cuáles son los principales índices de desempeño

que el departamento podría calcular, para realizar una auto-evaluación de su gestión

administrativa.

17

• Desarrollo de una herramienta de programación (base de datos), que ayude a la digitación

y análisis automático. Esta herramienta queda trabajando, como un legado a la empresa.

• Definición de los documentos necesarios y la periodicidad de cada uno de los datos

requeridos para futuras evaluaciones y reportes.

• Análisis en detalle de las desviaciones encontradas en los índices a lo largo del período de

trabajo, de manera que permitan sacar conclusiones aplicables al mejoramiento del

departamento.

• El trabajo no se limita a seleccionar los índices mencionados en la literatura, sino que se

parte de ellos para adaptarlos a las necesidades de la empresa, además de definir otros

adicionales que complementen la labor.

No se pretende con este trabajo, plantear soluciones a todos los problemas encontrados,

pero sí señalarlos y por medio de las conclusiones y recomendaciones, dar lineamientos como

primer paso a su solución.

El Objetivo General es establecer un sistema de evaluación de desempeño del

Departamento de Servicios Técnicos de BaByliss Costa Rica S.A. para crear una herramienta que

ayude a la digitación y análisis automático, de los datos del mantenimiento de la empresa y así

calcular los índices de desempeño que orienten al personal a usar prácticas que mejoren su

eficiencia.

Objetivos Específicos:

1. Realizar un estudio de carácter teórico que permita brindarle un fundamento a la

evaluación que se desarrollará en la presente investigación.

2. Diseñar una base de datos, para la fácil digitación y análisis interno de los mismos.

3. Recolectar datos del proceso y hacer un análisis de la información. Filtrar

automáticamente el orden y el tipo de información, para utilizarla en las diferentes

fórmulas de cada índice y emitir los correspondientes reportes.

4. Calcular los índices de desempeño de la Administración del Mantenimiento para realizar

posteriormente su aplicación y comparación con los de otros países.

18

5. Analizar los resultados obtenidos mediante las razones de mantenimiento, de trabajo y

horas no reportadas para comparar con la literatura sobre el tema.

6. Implantar el sistema para crear una nueva cultura departamental de análisis de problemas,

propuestas de solución, e implementación de acciones concretas basada en el uso eficiente

de los índices de desempeño.

En el primer capítulo se realiza una caracterización conceptual y fuentes bibliográficas

con algunas reflexiones sobre el mantenimiento de la industria moderna, productividad,

competencia, disponibilidad y confiabilidad. Se define y se dan las características de los

indicadores de desempeño. Así mismo se hace mención de los índices utilizados por la literatura

de base.

En el segundo capítulo se expone el desarrollo de la base de datos. En esta sección se

contempla la descripción de proceso existente de recolección y análisis de datos, referentes al

mantenimiento, así como la infraestructura actual de “software”. Se identifican las principales

variables y los reportes de donde provienen. Además, se presentan los primeros resultados

palpables de este trabajo, tales como las pantallas de manejo de datos desarrolladas para la fácil

digitación y análisis interno de los datos.

En el tercer capítulo se realiza una recolección de datos del proceso. Se describe la forma

en que se digitó la información provisionalmente, paralela al desarrollo definitivo de la

herramienta de manejo de datos, de manera que no se perdiera tiempo e información en el

proceso. Se dan algunos ejemplos de los datos diarios digitados y de los reportes de información

semanal y mensual.

En el cuarto capítulo se procede al cálculo de los índices de mantenimiento. Aparece

aquí, uno de los principales aportes del trabajo: una tabla que muestra, por un lado, los índices

que la literatura recomienda y, por el otro, los índices sugeridos y adaptados a las necesidades de

la empresa. Seguidamente se detallan cada una de las categorías o clasificaciones de los índices

sugeridos. Al final del capítulo, se presenta la tabla de datos reales de las variables recolectados

19

durante el semestre. Se completa con la tabla de índices resultantes después de los cálculos

finales.

En el quinto capítulo se desarrolla un análisis de resultados. Este capítulo se dedica

íntegramente al análisis de los índices obtenidos durante el período estudiado: tendencias,

comparaciones con algunos datos internacionales. Algunas conclusiones y recomendaciones

también forman parte de este análisis, el cual es detallado según los grupos de índices.

El sexto capítulo se refiere a la implementación del sistema. Se exponen las principales

recomendaciones que se deben tener en cuenta durante la implementación de un sistema de

trabajo de medición de desempeño, mediante índices de gestión, enfatizando los aspectos de

resistencia al cambio, por parte del personal, como los más difíciles de solucionar.

En el sétimo capítulo se formulan las conclusiones y recomendaciones con base en el

análisis de los resultados obtenidos y en la experiencia lograda a lo largo de este proyecto.

20

CAPÍTULO I

MARCO TEÓRICO

En este capítulo se presenta el marco referencial donde se mencionarán citas

bibliográficas, reflexiones, conceptos tales como la industria, productividad, competencia calidad

así como la definición de los indicadores de desempeño por algunos autores. También se incluye

el Marco Institucional donde se hace una reseña histórica de la empresa donde se realizó el

trabajo práctico.

1.1 Marco Referencial

Seguidamente se presentarán las fuentes bibliográficas así como algunas reflexiones sobre

el mantenimiento de la industria moderna, productividad, competencia, disponibilidad y

confiabilidad. Se define y se dan las características de los indicadores de desempeño. Además se

hace mención de los índices utilizados por la literatura de base.

1.1.1 El mantenimiento en la industria moderna

El vertiginoso desarrollo de los últimos tiempos de la industria moderna y de las

empresas, en general, ha dado gran importancia a lo que a automatización se refiere, con el

objetivo de eliminar operaciones rutinarias y peligrosas para el hombre. Ello ha implicado la

implantación de modernas tecnologías: maquinaria más sofisticada y productiva, herramientas,

métodos de control de la producción y de la organización, cambios en la infraestructura de la

empresa (edificios y maquinaria inteligente) y personal con mayor calificación. En fin, un nuevo

aspecto tecnológico y organizacional al que las empresas deben adaptar su filosofía de trabajo

(Hernández).

De este nuevo aspecto se derivan elevados niveles de producción en cortos plazos,

gestiones tipo JIT, mayor control de los procesos y dominio de la tecnología existente, por lo que

se requiere de una organización más rigurosa y la correcta aplicación de la labor de

mantenimiento en la empresa (Hernández).

21

Toda esta moderna tecnología de la producción, sin embargo, lleva implícito un alto

costo, el cual debe ser subsanado con altos niveles de producción, eficiencia de los procesos,

etcétera, entre los que el mantenimiento de la maquinaria juega un papel fundamental. Las

empresas deben garantizar la disponibilidad de sus equipos en el tiempo justo, por lo que el

mantenimiento pasa a ser en sí, una parte fundamental del valor añadido por las compañías a sus

productos.

Cualquier empresa, que desee mantenerse competitiva, tiene que prestarle una especial

atención al mantenimiento de su infraestructura, equipamiento y al recurso humano que realiza

dichas labores. Se hace necesario un mantenimiento bien organizado, eficiente y desarrollado

que garantice a un costo competitivo la disponibilidad de los activos productivos (Amendola).

Es difícil concebir una industria moderna sin una apropiada política de mantenimiento de

los equipos de alta tecnología con que genera bienes. Sencillamente, porque de aquel dependen:

la funcionalidad, disponibilidad y conservación de su estructura productiva. Un buen

mantenimiento conlleva un incremento importante de la vida útil de los equipos, muchas veces

más allá de lo previsto como período de depreciación de la maquinaria en cuestión, e

indudablemente a un costo mucho menor para la empresa.

En la actualidad el mantenimiento está destinado a ser el pilar fundamental de toda

compañía que considere ser competitiva. Las empresas precisan estar actualizadas para

mantenerse o sobrevivir en el mercado. Para ello deben buscar la mayor disponibilidad

operacional de sus equipos y una permanente mejora en la eficiencia de las herramientas de

producción, dentro de una gestión de calidad total.

Asimismo, necesitan transformar las estructuras organizacionales, contemplar un

desarrollo permanente de las áreas productivas, aumentar el nivel de utilización de los equipos al

máximo posible, alargando su vida útil, invertir en la automatización de equipos y procesos,

asegurar el grado de disponibilidad de sus equipos, reducir y optimizar sus costos al mínimo

aceptable.

22

A todo lo anterior, se agrega que las empresas deben también respetar las condiciones de

trabajo y seguridad del personal, los plazos de entrega programados y la preservación del medio

ambiente (Amendola).

1.1.2 Productividad, competencia, disponibilidad y confiabilidad

Las nuevas tendencias de gerencia de mantenimiento, están cambiando los antiguos

paradigmas, por otros de mayor nivel para la promoción de la excelencia. La práctica de

ingeniería de confiabilidad, la gestión de activos, la medición de los indicadores y la gestión de la

disponibilidad, así como la reducción de los costos, constituyen los objetivos primordiales de las

empresas, enfocados a asegurar la calidad de gestión de la organización de mantenimiento

(Amendola).

Es importante definir entonces, algunos de los términos que estas nuevas formas de

gestión están utilizando en la medición de mantenimiento, de manera que el lector se familiarice

con ellos y tenga una visualización clara de su diferencia.

La productividad y la competitividad son los ambientes donde las industrias modernas

tienen que desempeñarse en la época actual por esto, se ven obligadas a esforzar sus capacidades

productivas, su eficiencia y la reducción de sus costos.

Desde el punto de vista de mantenimiento, esto significa la búsqueda de nuevas y

estratégicas formas de velar por la confiabilidad, disponibilidad y aumento de la vida útil de los

equipos productivos, sin dejar de lado el factor costo. La condición y disponibilidad del aparato

productivo, juega un papel decisivo en el éxito de los negocios.

En sí, la disponibilidad es una función mediante la cual se estima el tiempo en que un

equipo está disponible para cumplir con la función para la cual fue destinado, mientras que la

utilización es el factor que mide el lapso efectivo de operación del activo durante un determinado

período.

23

El término confiabilidad se define como la probabilidad de que un equipo cumpla una

misión específica bajo condiciones de uso determinadas en un período específico. El estudio de

confiabilidad, es el estudio de fallos de un equipo o componente. Al realizar un análisis de

confiabilidad a un equipo o sistema, se puede obtener información valiosa acerca de su

condición: probabilidad de fallo, tiempo promedio, etapa de la vida en que se encuentra el

equipo.

Los índices de confiabilidad de un equipo, pretenden aproximar cuál será la distribución

de fallos que podrían esperarse por causas ambientales y como causa de la combinación de

diferentes condiciones de operación o esfuerzo del equipo. Algunos de los factores que podrían

ayudar en esta predicción, son el nivel operativo del equipo, número de ciclos

conectados - desconectados, horas de funcionamiento, naturaleza y distribución del fallo, así

como la configuración de los sistemas, grado de redundancia, naturaleza y frecuencia de las

acciones de mantenimiento y los modos de fallos de componentes sobre sistemas.

El análisis de fallos es el paso más importante en la determinación de un programa de

mantenimiento óptimo y éste depende, del conocimiento del índice de fallos de un equipo en

cualquier momento de su vida útil.

Los objetivos primordiales del análisis de fallo de los equipos son:

a) Prever y optimizar el uso de los recursos humanos y materiales necesarios para el

mantenimiento.

b) Diseñar o modificar las políticas de mantenimiento por utilizar.

c) Calcular instantes óptimos de sustitución económica de equipos.

d) Establecer las frecuencias óptimas de ejecución del mantenimiento preventivo.

Algunos autores señalan otras rutas para el mejoramiento de las condiciones de trabajo de

las empresas tales como, la rueda de Deming o ciclo PDCA que fue mejorado y llevado a la

práctica por el Dr. Deming, como una estrategia básica de los procesos de mejora continua en las

empresas (Hernández).

24

Muchas empresas han optado por no “casarse” con una filosofía de mejoramiento

continuo, y prefieren hacer una mezcla de las antiguas y modernas formas de administración

gerencial. Así, se aplica JIT en unas operaciones; se orientan con 5S respecto a limpieza y

acomodo de maquinaria y materiales; aplican tanto mantenimiento preventivo como predictivo, al

lado del TPM, etcétera, situaciones con que se identifican plenamente y las recomiendan como

una estrategia óptima. Sin escapar a ninguna de estas filosofías o formas modernas de

administración gerencial, la verificación de lo actuado es siempre una constante implícita en

todas ellas; de ahí la importancia de contar con un método de valoración de esa actuación.

La valoración de actividades a través de índices es, por lo tanto, una solución que permite,

independientemente de la forma de administración gerencial que cualquier empresa haya

decidido adoptar, en aras del mejoramiento continuo, una herramienta de suma importancia para

la valoración de los avances de las acciones promovidas.

1.1.3 Índices de desempeño

Un indicador o índice es un parámetro numérico que facilita la información sobre un

factor crítico identificado en una organización. Usualmente, da cuenta del comportamiento de

una variable particular, con respecto de otra más general. Es una forma de controlar o guiar las

acciones de una entidad, departamento, etcétera, para que sus resultados coincidan o superen los

objetivos establecidos.

Los indicadores en el caso particular de mantenimiento permiten evaluar el

comportamiento operacional de las instalaciones, sistemas, equipos, dispositivos y componentes

de manera que hacen posible implementar un plan orientado a perfeccionar la labor de

mantenimiento (Hernández).

1.1.3.1 Características

Según su utilidad los índices de gestión deben ser:

a) Pocos.

b) Claros de entender.

25

c) Calculables.

d) Útiles para conocer rápidamente cómo van las cosas y por qué.

Según su gestión, permiten:

a) Identificar los factores claves de la producción.

b) Establecer registros de datos que permitan su cálculo periódico.

c) Definir valores estándares para dichos índices.

1.1.3.2 Objetivo

De nada serviría el cálculo de índices de gestión si no se toman acciones oportunas ante

las desviaciones que se detecten. Así, los objetivos fundamentales de tales acciones son:

• Seguir a través de indicadores, los malos funcionamientos que existan, en procesos y

sistemas de producción, para determinar su posición respecto a objetivos, interpretando

los problemas e identificar las causas.

• Informar para mejorar los procesos, con apoyo de indicadores de progreso.

• Jerarquizar las causas de los malos funcionamientos por averías, incidencias, no-calidad,

etcétera.

• Motivar a los implicados en los procesos de mejora de la organización, mediante las

relaciones cotidianas y la retroalimentación.

1.1.3.3 Clasificación

Los índices en referencia son separados o clasificados por algunos autores, de acuerdo con

el tipo de enfoque con que dicho índice sea usado.

Así por ejemplo, los de Gestión de Equipo, son los que miden el desempeño de los

equipos en función del tiempo, sean horas productivas, no productivas, desempeño,

disponibilidad, etcétera.

26

Los de Gestión de Costos, permiten medir el costo del mantenimiento con respecto a

costos más generales de la empresa, tales como su facturación o las contrataciones externas de

este mismo servicio.

Finalmente, los de Gestión de Mano de Obra, dan cuenta de todo lo relacionado con la

mano de obra utilizada en el mantenimiento de una empresa.

1.1.4 Índices de clase mundial

Tavares (1999) indica que ha extraído seis índices de gestión de mantenimiento, a los

cuales llama Índices de Clase Mundial, debido a que son utilizados ampliamente en muchos

países.

De lo anterior, cuatro se refieren a la Gestión o Desempeño del Equipo, y dos a la Gestión

de Costos, de acuerdo con las siguientes relaciones:

• Tiempo medio entre fallas, el cual se define como la relación existente entre la cantidad

de equipos multiplicado por las horas de operación, entre el número total de fallas

detectadas.

• Tiempo medio para reparación, definido como la relación entre el tiempo total de

mantenimiento correctivo de un conjunto de equipos y la cantidad total de fallas.

• Tiempo medio para la falla, definido como la relación entre el tiempo total de operación

de los equipos y el número total de fallas detectadas.

• Disponibilidad de equipos, definida como la relación entre el número de horas disponibles

para producción, menos las horas de intervención por mantenimiento, entre el número

total de horas disponibles del período considerado.

El índice de disponibilidad es de gran importancia para la gestión del mantenimiento, pues

a través de éste, puede hacerse un análisis selectivo de los equipos, cuyo comportamiento

operacional está por debajo de estándares aceptables.

27

Para su análisis, se recomienda poner en tablas mensuales, la disponibilidad de los

equipos seleccionados por el usuario y establecer un límite mínimo aceptable de sus valores, a

partir del cual, serán hechas las selecciones para el análisis.

Una vez definidos los cuatro índices clase mundial para la gestión de equipos, se definen

los aplicados en la gestión de costos:

• Costos de mantenimiento por fabricación, o relación entre el costo total de mantenimiento

y la facturación de la empresa en el período considerado.

• Costos de mantenimiento por el valor de reposición, o relación entre el costo total

acumulado en el mantenimiento de un determinado equipo y el valor de compra de un

equipo nuevo (valor de reposición) (Tavares, 1999).

1.1.5 Índices de gestión de equipos

Además de los cuatro índices de equipos identificados como clase mundial,

Tavares (1999) define otros índices que auxilian en la evaluación de los equipos productivos:

• Tiempo medio entre mantenimiento preventivo, o relación entre el tiempo

total de intervención preventiva en un conjunto de equipos y el número total de

intervenciones preventivas.

• Tiempo medio para intervenciones preventivas, o relación entre el tiempo

total de intervención preventiva en un conjunto de equipos y el número total de

intervenciones preventivas.

• Tasa de falla observada, o relación entre el número total de equipos con falla y el tiempo

total acumulado durante el cual este conjunto fue observado.

• Tasa de reparación, o relación entre el número total de equipos con falla y el tiempo total

de mantenimiento correctivo, en el período observado.

• No conformidad de mantenimientos, o relación entre el total de mantenimientos previstos

menos el total de los ejecutados en el período considerado, dividido por el total de

reparaciones previstas para el mismo lapso de tiempo.

28

• Sobrecarga de servicios de mantenimiento, o relación entre la diferencia de las horas de

servicios ejecutados y los previstos, para un determinado período (semana, día o menos)

dividido por las horas de servicios previstos para ese período. En los casos donde sea

posible la utilización del valor de horas hombre, en vez de horas de servicio en el cálculo

de este índice, sus valores serán más exactos.

• Alivio de servicios de mantenimiento, o relación entre la diferencia de las horas de

servicios previstos y los ejecutados, para un determinado período (día, semana o mes) y

las horas por servicios previstos para el mismo período (Tavares, 1999).

1.1.6 Índices de gestión de costos

• Componente del costo de mantenimiento. Relación entre el costo total del mantenimiento

y el costo total de la producción.

• Proceso en los esfuerzos de reducción de costos. Relación entre el índice de mano de

obra por trabajo en mantenimiento programado y el índice costo de mantenimiento por

facturación.

• Costo relativo con personal propio. Relación entre los gastos con personal propio y el

costo total de área de mantenimiento, en el período considerado.

• Costo de mano de obra externa. Relación entre los gastos totales de mano de obra

contratada (licitadas a otras empresas, o cedidas por otras áreas de la misma empresa) y

los gastos totales de mano de obra utilizada en los servicios, en el período considerado.

Éste índice puede también ser calculado como: la relación entre los gastos con mano de

obra contratada y el costo total de mantenimiento en el período considerado.

• Costo de capacitación. Relación entre el costo de capacitación del personal de

mantenimiento y el costo total de éste. Tal índice representa la cuota de gastos de

mantenimiento, invertida en el desarrollo del propio personal a través de la capacitación

interna y externa; puede ser complementado con el índice del costo de capacitación

“per cápita” o sea, el costo de capacitación por la cantidad de personal capacitado.

• Inmovilización de repuestos. Relación entre el capital inmovilizado en repuestos y el

capital invertido en equipos (Tavares, 1999).

29

1.1.7 Índices de gestión de mano de obra

Todos los mecanismos de control de mano de obra deben ser orientados hacia un mayor

aprovechamiento de los recursos humanos disponibles como un todo, así como también, para

propiciar al personal mayor seguridad y satisfacción en el desempeño de sus funciones.

El establecimiento de informes individuales, o sea, aquellos que particularizan a las

personas que trabajan en la ejecución de las actividades bajo la responsabilidad del órgano de

mantenimiento, pueden producir reacciones, rechazos, indisciplinas y principalmente, el boicoteo

de las informaciones para la alimentación del sistema de control.

• Trabajo en mantenimiento programado. Relación entre las horas hombre gastadas, el

mantenimiento programado y las disponibles, entendiéndose por estas últimas, las de

aquellos ejecutantes del mantenimiento, que se encuentren presentes en la instalación y

físicamente posibilitados a desempeñar los trabajos.

• Trabajo en mantenimiento correctivo. Relación entre las horas hombre gastadas en

intervención correctiva (reparación de fallas) y las disponibles.

• Otras actividades del personal de mantenimiento. Relación entre las horas hombre

gastadas, en actividades no ligadas al mantenimiento de los equipos (Servicios de Apoyo)

pertenecientes a la Unidad de Producción y las disponibles.

• Capacitación del personal de mantenimiento. Relación entre las horas hombres gastados

en capacitación del personal de mantenimiento y las disponibles. Este índice está

calculado para indicar, si la capacitación está mejorando la calidad del mantenimiento,

debiendo ser comparado con el índice “horas de interrupción por reparaciones

correctivas”.

• Horas no calculadas del personal de mantenimiento. Relación entre la diferencia de las

horas hombre disponibles menos las trabajadas divididas entre las disponibles. Se indica,

por tanto, el lapso del tiempo del personal que no fue ocupado en ninguna actividad. Este

índice cuando es negativo, representa el exceso de servicios del personal de

mantenimiento; si es positivo, puede ser interpretado como ociosidad del personal, aunque

30

necesariamente ello no sea una verdad, ya que su valor, puede ser a la falta de registro del

tiempo trabajado por el personal en los formularios utilizados para ese fin.

• Estructura de Control. Relación entre las horas hombres involucradas en el control del

mantenimiento y las disponibles.

• Estructura de supervisión. Relación entre las horas hombre de supervisión y las

disponibles. Uno de los inconvenientes del uso de este índice, que indica la razón entre el

número de supervisores y subordinados, es el sondeo del dato “horas hombre de

supervisión”, ya que algunos supervisores no dedican su tiempo simplemente al

mantenimiento, pues distribuyen su tiempo entre las áreas de operaciones, administración,

materiales y otros.

• Clima social–movimiento de personal. Relación correspondiente al número de

movimientos del personal entre el número promedio de trabajadores.

• Tasa de frecuencia de accidentes. Número de accidentes de personal de mantenimiento,

por millón de horas hombre trabajadas.

• Tasa de gravedad de accidentes. Horas hombre perdidas debido a accidentes, por millón

de horas hombres trabajadas (Tavares, 1999).

1.1.8 Automatización de datos

El manejo de grandes volúmenes de datos desde el punto de vista de su almacenamiento y

análisis, es una labor que ha sido facilitada en las últimas décadas por los ordenadores o

computadoras y sus programas.

El hecho de planificar y programar los trabajos de mantenimiento en grandes volúmenes

de equipos e instalaciones ha visto en la automatización, una oportunidad de constantes mejoras.

Además, la posibilidad de plasmar procedimientos cada día más complejos e interdependientes.

El mantenimiento desarrolla técnicas y métodos para la detección, control y ejecución de

actividades que garanticen el buen desempeño de la maquinaria, lo que, en la mayoría de los

casos, genera grandes volúmenes de información; de ahí que resulte casi imposible manejarla sin

una eficiente estrategia y una organización de esta disciplina en cada empresa.

31

Actualmente existen, se mejoran y se crean nuevos productos informáticos que garantizan

de forma automatizada, el procesamiento de toda la información relacionada con la gestión de

mantenimiento y su evaluación (Ayza, 2001).

Lo primero que se debe tener en cuenta es que las herramientas informáticas cuenten con

una adecuada base donde se puedan encontrar almacenados todos los datos referentes a la

actividad de mantenimiento, en forma detallada y organizada; por otra parte, se necesita que la

herramienta informática sea capaz de procesar estos datos, lo que arroja como resultado el

análisis de los indicadores propuestos.

Por lo tanto, los programas que se utilicen en el análisis de la gestión de mantenimiento

deben de:

• Tener conexión directa con las bases de datos que se establezcan como almacenes de

información.

• Incluir como parte de sus opciones, un análisis del comportamiento de las variables

calculadas con respecto a períodos idénticos de evaluaciones anteriores.

• Dar la posibilidad de monitoreo de valores estándares de gestión de mantenimiento,

prefijados en la empresa.

• Ofrecer los datos obtenidos de una forma comprensible al personal técnico, para

intervenir con eficacia y rapidez en el aumento de la disponibilidad.

Para facilitar la evaluación de las actividades del mantenimiento, la toma de decisiones y

el establecimiento de metas, deben crearse informes concisos y específicos formados por tablas

de índices, algunos de los cuales requieren ir acompañados de sus respectivos gráficos,

proyectados para un análisis fácil y adecuado a todo nivel de gestión.

En el desarrollo de herramientas informáticas propias, las empresas deben definir con

anterioridad las etapas de dicho proceso; asimismo, deberán seleccionar los índices más fáciles de

calcular, basados en los informes existentes.

32

Por otra parte será necesario seleccionar los equipos o áreas de la planta más importantes,

de manera que los primeros esfuerzos se concentren en las áreas primordiales para la empresa en

ese momento (Rodríguez).

Las herramientas por desarrollar no deben de ser complejas en su utilización, pero sí

factibles de desarrollo futuro. Una simple tabla electrónica podría manejar en un principio una

considerable cantidad de datos, pero las relaciones necesarias para el cálculo de índices se

vuelven complejas y difíciles de manejar con una herramienta tan simple.

Por otro lado, una herramienta muy compleja, tal y como la ofrecen algunos distribuidores

de programas de cómputo, podría resultar muy onerosa para muchas industrias, y de una

complejidad innecesaria para el inicio de esta actividad.

1.1.9 Mejoramiento continuo

El mejoramiento continuo es un conjunto de conceptos, procedimientos y técnicas

mediante las cuales, la empresa debe buscar el mejoramiento continuo en todos sus procesos

productivos y de soporte a la operación.

El mejoramiento continuo se da a través de todas las acciones diarias que por pequeñas

que sean, permiten que los procesos y la compañía en su conjunto sea competitiva y de

satisfacción del cliente.

El mejoramiento continuo ha sido un pilar fundamental para el desarrollo y evolución de

lo que ahora se conoce como calidad, por eso la administración debe buscar la manera de que

éste, sea parte de la cultura de trabajo de todos los miembros de la organización. Como se

expresa en el cuadro No. 1.1.

Decidir qué tipo de mejoramiento conviene a la empresa, depende de la velocidad de sus

necesidades para incrementar su competitividad y no correr el riesgo de desaparecer.

33

Cuadro No. 1.1 Tipos de mantenimiento

Definición de los tipos de mantenimiento

Gradual Radical

Las mejoras se producen paso a

paso, a través de la realización de

proyectos de solución de problemas.

Se debe utilizar procedimientos que

partan de cero, para que los procesos

sean totalmente rediseñados.

Fuente: Cantú (1994).

El mejoramiento continuo de la calidad requiere del involucramiento del personal a través

del trabajo en equipo para la solución de problemas mediante el uso de procedimientos

apropiados que incorporen las siguientes siete herramientas básicas cuando los problemas son tan

complejos:

• Histogramas.

• Diagrama de Pareto.

• Diagrama de causa – efecto.

• Hojas de comprobación o de chequeo.

• Diagrama de control.

• Diagrama de dispersión.

• Estratificación.

Y para la resolución de problemas complejos se pueden aplicar las siete nuevas herramientas

administrativas:

• Diagrama de afinidad o método KJ.

• Diagrama de relaciones y Diagrama de árbol.

• Diagrama matriciales.

• Matriz de análisis de datos.

• Gráfica de programación de decisiones de proceso.

• Diagrama de fechas.

34

Cultura de la Calidad y la Productividad: Pilar fundamental para la competitividad.

La incorporación de más variables a una eventual “fórmula
para la competitividad” fundamentada en un ambiente de
Calidad y la Productividad de categoría mundial considerando
como dinámica de la mejora continua (“Kaisen”) se ha puesto
en práctica en organizaciones con visión y claridad sobre el
propósito fundamental de su negocio. La innovación
tecnológica combinada con la actitud que promueve la mejora
continua de todo lo que se hace.

En síntesis, más que buscar exclusivamente el incremento de la
calidad de los productos o servicios a un buen precio, el mundo
de hoy requiere del compromiso profundo de cuadros
gerenciales que emprendan estrategias sostenibles con éxito en
organizaciones donde el ambiente interno esté “impregnado”
de cultura y valores proclives hacia la calidad y productividad
de categoría (Jofré, 2001, p. 150).

Se presenta la figura No. 1.1 como ejemplo de un modelo de un sistema de gestión de

calidad.

1.2 Marco Institucional

Se realiza una reseña histórica de la Corporación Conair, antecedentes, ubicación, sus

divisiones a nivel mundial, historia sobre el presidente desde su fundación. Además se hace una

descripción de los diferentes departamentos que componen a BaByliss Costa Rica.

1.2.1 Antedecedentes

Conair está ligada al desarrollo, manufactura y mercadeo de productos de belleza, cuidado

personal, artículos para la cocina y electrónicos. Desde su fundación en 1959, la empresa ha

llegado a ser el principal fabricante internacional de la marca de productos de belleza, cuidado

personal y sus accesorios. Las diferentes divisiones de la compañía le permiten ofrecer una gama

de productos profesionales al consumidor, bajo su propia marca, marcas privadas, o marcas con

permisos específicos.

35

Las principales oficinas de Conair están en East Windsor, New Jersey. También cuenta

con oficinas de ventas y mercadeo localizadas en Stamford, Connecticut. Tiene grandes centros

de distribución en Rantoul, Illinois, Glendale, Arizona y en East Windsor, New Jersey.

Figura No. 1.1 Modelo de un sistema de gestión de calidad basado en procesos

Fuente: Instituto de Normas Técnicas de Costa Rica (2001).

Flujo de información

Mejora Continua del Sistema de
Gestión de la Calidad

Responsabilidad de
la dirección

Gestión de los
recursos

Medición
análisis y mejora

Realización del
producto

CLIENTES

Requisitos

CLIENTES

Satisfacción

Salida
Producto

Entradas

Actividades que portan valor

Leyenda

36

1.2.2 Lee Rizzuto y su equipo

Leandro P. Rizzuto, con sus padres, Julián y Josephine, fundaron la empresa Conair en

1959. Empezaron con un capital de $100 y grandes deseos de triunfar. El señor Rizzuto, viajaba

por todo el país visitando salones de belleza, con el fin de promover los productos que llevaba

consigo y en busca de nuevas ideas.

Actualmente, es el dueño de Conair, apoyado por un equipo de ejecutivos, con quien

comparte sus inquietudes para el futuro, su energía y sus compromisos. El señor Rizzuto

continúa liderando en la industria de productos para el cuidado de cabello y también es un

incansable personaje en la búsqueda de oportunidades para la apertura de nuevos mercados y de

nuevos retos.

El impacto que el señor Rizzuto ha tenido en la industria de belleza profesional, puede ser

resumido en una palabra: innovación. En 1959, Conair revolucionó la industria con el invento

del rulo eléctrico. En 1971, Conair perfeccionó la primera secadora automática, no solamente

cambiándole sus características de estilo sino también su eficiencia, para que fuera aprovechada

por los salones de belleza.

Siempre sumido en el mercado, el señor Rizzuto visita exhibiciones comerciales a lo largo

del país, enseñándoles a los profesionales, como crear nuevos estilos que no pudieron ser

logrados con las secadoras de casco. Siguiendo las mismas pautas del señor Rizzuto, los

ejecutivos de Conair visitan exhibiciones comerciales, así como salones de belleza y suplidores

de salones de belleza, para desarrollar productos más modernos, mejorar los servicios y

modernizar conceptos.

Entre los reconocimientos hechos a Conair, está la concesión que le diera Sears “Socios

en el progreso”, por ser un excelente fabricante de electrodomésticos y Kmart que le dio un

reconocimiento por sus logros en ventas de productos de la marca Conair. Además se le otorgo

el premio SPARC por 9 años por ser el suplidor No. 1 en la categoría de productos de cuidado

personal.

37

El señor Rizzuto cree que el límite radica en nuestra imaginación. Esta visión es

compartida por sus ejecutivos, quienes tienen la autoridad para moverse rápido y agresivamente

cuando se presenten nuevos retos. Este es el espíritu de Conair que hace posible lo imposible, y

los meses en días. Los Gerentes de Conair se reúnen mensualmente para revisar los resultados

financieros e intercambiar ideas y planes para el futuro.

1.2.3 Conair ayer y hoy en la historia

1950. Conair nació con el nombre de Continental Hair Products.

1968. Varios años después y sin mucha competencia introduce el “hot comb” que fue el primer

accesorio eléctrico de Conair.

1971. Conair introduce la grilla en la secadora y el estilo de soplido en los Estados Unidos,

iniciándose el estilo de secadora de “lavado y secado”. Este cambio revolucionario le

permite a los salones de belleza aumentar sus ingresos trabajando con un mayor número

de clientes en menos tiempo.

1972. Conair le vende al Público a $8.75 cada acción en el mercado.

1973. Conair se expande hacia la industria de los productos líquidos profesionales para el

cuidado del cabello con la adquisición de Jheri Redding Products, Inc.

1974. El rápido crecimiento de las ventas, hace necesario la construcción de un centro de

distribución en Phoenix, Arizona para servirle a la zona oeste del país.

1975. Por necesidades de espacio, Conair traslada sus oficinas centrales a un complejo industrial

de 116.000 pies cuadrados en Edison, New Jersey.

1976. En Mayo, la compañía cambia su nombre de Continental Hair Products a Conair

Corporation.

1979. Conair refuerza sus capacidades mediante una alianza con Taiwan, para desarrollar y

fabricar artículos para el cuidado personal y de salud. Conair establece la División de

Productos para el Tocador, para vender productos líquidos para el cabello para su

distribución al detalle.

1981. Conair se convierte en un fabricante importante de artículos de marcas privadas. La

División de Productos para tocador se hace más grande con la introducción de Jheri

Redding Milk’n Honee Shampoo and Conditioner.

38

1983. Conair establece la División Electrónica para el Consumidor para ingresar en la industria

de las telecomunicaciones. Las acciones de Conair se trasladan al “New York Stock

Exchange”. La compañía adquiere Zotos International, fabricante líder de productos

profesionales del cuidado del cabello por $71 millones.

1985. Conair vuelve a convertirse en una compañía privada, cuyo único dueño es el señor

Rizzuto, con la mayoría de sus acciones.

1987. Conair inicia su división de productos básicos mercadeados bajo la marca Conair

Cuisinart. Se duplica su distribución y el espacio de bodegaje en Phoenix.

1988. Conair vende Zoto International a Shiseido por $345 millones. Las oficinas principales se

trasladan de Edison a una planta de 431.000 pies cuadrados en East Windsor, New Jersey.

Una nueva fábrica se abre en Costa Rica para suplir a Estados Unidos y a Sur América.

1989. Conair adquiere una planta de manufactura en Rantoul, Illinois la cual fabrica productos

líquidos para compañías importantes.

1990. Conair adquiere la línea profesional Fabergé y sus subsidiarias como Grand Finale.

1992. Conair aumenta el tamaño de las oficinas de mercadeo y ventas en Stanford, Connecticut

debido al desarrollo de instalaciones para las investigaciones de pruebas y desarrollo de

productos. El sistema de cómputo cuadriplica su capacidad principal para satisfacer las

necesidades crecientes del negocio y expandir su base Electronic Document Interchange,

para los clientes al detalle, cuyas cuentas son aproximadamente la mitad de sus ventas

totales.

1993. Conair forma una alianza de mercadeo y distribución de los productos Southwestern Bell

Telecom.

1994. Conair construye una planta en Glendale, Arizona de 350.000 pies cuadrados para la

fabricación y distribución, la cual ha sido declarada como una Zona Franca. Conair abre

una oficina de ventas en Hong Kong para las ventas de Oriente.

1995. Las ventas internacionales son de gran importancia para la compañía. Conair adquiere

BaByliss, un fabricante y vendedor de productos de cuidado personal, incluyendo rulos,

secadoras, cepillos, clips para cabello, depiladores, e higiene bucal. Con esa adquisición,

Conair podrá utilizar toda la red de distribución de las oficinas de BaByliss de Francia, del

Reino Unido, de Holanda, Bélgica y Alemania.

39

Conair Alemania Pty, Ltd, es establecida para vender los productos Vidal Sasson y sus

accesorios en Australia. Cuisinart se prepara para ingresar en el mercado de Europa con

una oficina en Italia, Florencia.

1996. Se cambia de nombre a la planta ubicada en Cartago de Costa Rica de Conair Costa Rica a

BaByliss Costa Rica esto se hizo con el fin de manufacturar productos bajo esta marca y

poder entrar al mercado europeo.

1999. Se crea la Zona Franca Internacional Conair, donde se tendrá la posibilidad de que

algunos suplidores extranjeros se entusiasmen y se instalen en Turrialba, así como otras

subsidiarias de Grupo Conair.

Conair Corporation invirtió cerca de ¢3.600.000.000 ($7.500.000) entre edificios, tierras,

maquinaria y equipo en general durante los primeros tres años. El terreno adquirido es

muy amplio y permitirá con holgura el crecimiento de los próximos años.

2000. Conair Turrialba inicia operaciones.

1.2.4 Divisiones de la marca Conair

El Área de Mercadeo del Grupo Conair está constituida por divisiones por tipo de

productos según la especialidad.

1.2.4.1 La División de Cuidado Personal

Esta división es la número uno en la industria de secadoras de cabello y rulos. Una de sus

líneas de productos son los accesorios para mantenimiento físico. Su programa de marcas

privadas, en las que se mantiene la marca de quien la solicita, le ayuda a mantenerse

estrechamente relacionado con las ventas al por mayor.

1.2.4.2 La División de Cuisinart

Desde su adquisición en 1989, la línea ha recuperado su liderazgo en el mercado de

productos para la cocina y es la número uno en la línea de ollas de acero inoxidable, por su

excelente calidad.

40

1.2.4.3 La División de Artículos de Tocador

Establecida en 1979, mercadea una extensa línea de productos para el cuidado del cabello

bajo la marca de Conair y Jheri Redding, incluyendo shampoo, acondicionador tijeras y cepillos.

También mercadean productos para el baño y el cuidado de la piel bajo la marca Jheri Redding.

1.2.4.4 La División de Productos Electrónicos

Por mucho tiempo Conair ha sido el líder en teléfonos con cordón. En 1993 Conair

fortaleció su posición en la industria al crear su división de ventas al detalle de productos bajo la

marca Southwestern Bell Freedom Phone, mediante un convenio de negocios con la marca

Southwestern Bell Telecom.

1.2.4.5 La División de Productos Profesionales

Cuenta con productos para el tocador y sus accesorios, mercadeados bajo la marca Jheri

Redding, Grand Finale y Conair, los cuales son exclusivos para el uso en salones de belleza.

1.2.5 Empresa BaByliss del Grupo Conair en Costa Rica

Se desglosa información de la compañía BaByliss en Costa Rica la cual nos permite

conocer su ubicación, actividad económica y sus principales clientes.

1.2.5.1 Ubicación

La empresa BaByliss Costa Rica S.A., subsidiaria de Conair Corporation se encuentra

ubicada en el parque industrial de Cartago, en el Tejar del Guarco y posee una extensión de

21.573,8 m2 de los cuales ha crecido en superficie de construcción hasta 21.034,19 m2.

Esta área de construcción está compuesta por una serie de naves que ofrecen el espacio

necesario para la manufactura de sus productos, tales como:

41

• Ensamble (Planta A).

• Inyección y Resistencias (Planta B).

• Bodega.

• Planta 2 (Pintura) y Planta 3 (Metalizado).

• Edificio Administrativo.

• Corredores.

• Área de alimentación.

1.2.5.2 Actividad económica

La empresa BaByliss de Costa Rica S.A. se dedica a la fabricación de secadoras, rizadores

y alisadores para el cabello, además otra gran gama de artículos de cuidado personal así como la

línea blanca, brindando calidad y eficiencia en los costos de los productos que son enviados

rápidamente a Europa y a Sudamérica.

1.2.5.3 Clientes

BaByliss de Costa Rica S.A., exporta la mayoría de sus productos a sus principales

clientes que son Europa, México, Canadá y en menores cantidades a Estados Unidos y América

Latina.

1.2.5.4 Política de Calidad y Misión

La familia BaByliss se incorporó en el sistema de ISO 9001:2000 para satisfacer las

necesidades de sus clientes, por lo que a definido una política y una misión de calidad.

Política de Calidad

Buscamos la continua satisfacción de nuestros clientes,
empleados y accionistas, por medio de un Sistema de Calidad
de Clase Mundial, comprometido a mejorar continuamente la
eficacia del Sistema de Gestión de la Calidad, gracias al
involucramiento de todos los que formamos la gran familia de
BaByliss Costa Rica S.A. (BaByliss, Agosto 2002).

42

Misión de Calidad

Manufacturar y comercializar productos eléctricos y no
eléctricos, en especial para cuidado personal, mediante un
proceso de mejoramiento continuo en el servicio y calidad de
nuestros productos, apoyados por un trabajo de equipo basado
en la motivación, el respeto y la equidad interna. Buscamos la
satisfacción de nuestros clientes, empleados y accionistas y
brindamos apoyo a la comunidad donde trabajamos y vivimos.

La empresa BaByliss de Costa Rica S.A. se dedica a la
fabricación de secadoras, rizadores para el cabello, brindando
calidad y eficiencia en los costos de los productos que son
enviados rápidamente a Estados Unidos y a Sudamérica
(BaByliss, Agosto 2002).

1.2.6 Objetivos Principales de la Organización

Clientes: Desarrollar nuestras ventajas competitivas (flexibilidad, calidad y costo) para

mejorar el posicionamiento ante nuestros clientes y aprovechar al máximo, nuestra posición

geopolítica y tecnológica en el desarrollo de nuevos mercados y productos que permitan un

incremento en las ventas de la empresa.

Empleados: Desarrollar un ambiente de motivación, respeto y armonía, para lograr una

fuerza laboral altamente productiva, identificada con la empresa de manera que posea un

dinamismo e iniciativa propia y obtener así su realización personal y familiar.

Accionistas: Mantener un crecimiento continuo en la productividad y las utilidades de la

empresa a través de la reducción de costos y optimización en el uso de los recursos, de manera

que el accionista conserve su interés en el desarrollo y buena imagen de la empresa a largo plazo.

Empresa: Contar con procesos más ágiles, flexibles y documentados que apoyen la

búsqueda de la excelencia en todas las áreas, mediante un balance entre la tecnología y nuestra

gente, de forma tal que seamos reconocidos integralmente como una empresa exitosa.

Proveedores: Establecer y mantener con los proveedores relaciones de largo plazo que

nos permita un suministro ágil, confiable y oportuno para mutua satisfacción.

43

1.2.7 Estructura de BaByliss Costa Rica S.A.

En esta apartado se analiza la estructura administrativa, la forma en que se distribuye el

personal, así como sus funciones.

1.2.7.1 Estructura Administrativa

BaByliss de Costa Rica cuenta con cuatro secciones de producción dentro de su planta

física. Estas son: Sección de Inyección, Sección de Metalizado y Pintura, Sección de

Resistencias y Ensamble final.

1.2.7.2 Número de Empleados

La empresa inició con setenta empleados y en la actualidad, laboran para ella mil cinco

empleados incluyendo operarios y personal administrativo. Los cuales se encuentran distribuidos

de la siguiente manera en el tabla No. 1.1.

Tabla No. 1.1 Distribución del recurso humano de BaByliss

Personal Valor Real Valor Porcentual
Técnico 75 7,5 %
Administrativo 80 8,0 %
Operativo 850 84,5%
Total 1005 100%
Fuente: Departamento de Recursos Humanos de BaByliss.

1.2.8 Funciones del Personal

La empresa está bajo una estructura organizacional horizontal y se divide en diez

departamentos, los cuales se describen a continuación, (ver figura No. 1.2 Organigrama).

 44
Figura No. 1.2 Organigrama de la empresa

Fuente: Departamento Recursos Humanos BaByliss Costa Rica.

Secretaria

Gerencia
Operaciones

Gerencia
Financiero

Gerencia
Ingeniería

Gerencia
Recursos
Humanos

Gerencia
Producción Calidad Gerencia

Resistencias
Gerencia
Inyección

Servicios
Técnicos

Superintendente Superintendente Secretaria Secretaria Superintendente

Personal
Administrativo

Personal
Administrativo

Personal
Administrativo

Personal
Administrativo

Personal
Administrativo

Personal
Administrativo

Personal
Administrativo

Personal
Administrativo

Personal
Administrativo

Programadores Contadores Ingenieros Administradores Administradores Ingenieros de
Producción

Ingenieros de
Producción

Ingenieros de
Producción

Supervisores

Compradores Asistentes
Contables

Asistentes de
Ingeniería

Asistentes
Administrativos

Ingenieros de
Producción Administradores Asistentes

Administrativos Administradores Asistente
Administrativo

Aduaneros Asistentes
Administrativos

Asistentes
Administrativos

Asistentes
Administrativos

Personal
Operativo

Asistentes
Administrativos Personal Técnico

Controladores de
Inventarios

Personal
Operativo

Personal
Operativo

Personal
Operativo

G E R E N C I A G E N E R A L

45

1.2.8.1 Departamento de Inyección

El primer proceso de manufactura que se realiza, se lleva a cabo en el Departamento de

Inyección, donde se fabrican todas las partes plásticas que se utilizan en la construcción de una

secadora de cabello como la carcaza, bases, grillas, abanicos, etcétera. Una vez que termina la

manufactura de estas piezas, son enviadas a la bodega de materiales para ser almacenadas

temporalmente hasta el momento que se requieren para ensamble.

1.2.8.2 Departamento de Resistencias

En la sección de resistencias fabrican los artículos térmicos que forman parte de las

secadoras, estos para calentar el flujo de aire que emiten los abanicos.

También se fábrica el cable de alimentación de corriente para la secadora, el cual se

elabora con cable suministrado por CONDUCEN S.A. Otra función de esta área es cortar los

cables que sirvan como puentes de corriente en las diferentes partes de los productos (secadoras,

enruladores, etcétera).

1.2.8.3 Departamento de Producción o Ensamble

El departamento de producción se ubica en la planta, y es el encargado del ensamble de

todas las partes para lograr el producto final y empacarlo para su envió al exterior. Este proceso

se realiza en las líneas de producción del departamento de ensamble.

El departamento de producción también tiene a su cargo la reparación de unidades

defectuosas o descontinuadas, proceso que se conoce como salvamento. Asimismo, reconstruye

todas las unidades que han sido rechazas, por la oficina encargada de la recepción de los

embarques en los Estados Unidos o las devoluciones de los clientes, por fallas de

funcionamiento.

46

1.2.8.4 Departamento Operaciones

A este departamento le corresponden las funciones de planeación y programación de la

producción, así como la compra de materiales locales e internacionales. El Departamento de

Materiales se encarga de abastecer oportunamente toda la empresa, especialmente la parte

productiva con materia prima, material de empaque, suministros generales, repuestos y otros.

Así mismo, controla la bodega y los inventarios, realiza todas las gestiones con la aduana

de la Zona Franca y se preocupa de darle seguimiento a las órdenes en camino y a despachar los

furgones de exportación.

1.2.8.5 Departamento Ingeniería

El Departamento de Ingeniería tiene las siguientes funciones: se preocupa

fundamentalmente por el desarrollo de mejoras al proceso productivo, el estudio integral de los

productos terminados en procura de buscar mejoras en el diseño de los mismos.

Su personal se dedica entre otras cosas, a realizar mediciones de tiempo para determinar

los estándares de producción, elabora diagramas de flujo de proceso, operaciones y distribución

de planta, elaboración de las exposiciones de material, que se constituyen en pieza fundamental

de la planificación de requerimientos de material, de la gestión de compras y el control de

inventarios. También aquí se diseñan y desarrollan nuevos productos, se trabaja en pruebas y

ensayos de materiales. Además, se diseñan cambios en moldes y se le da seguimiento a los

cambios implementados.

1.2.8.6 Departamento Calidad

El Departamento de Calidad es el encargado de velar y controlar la calidad de la materia

prima, los procesos productivos y el producto terminado, para lo cual cuenta con un personal de

aproximadamente, 70 empleados.

47

Por requerimientos del mercado americano, todas las secadoras que se fabrican para dicho

mercado deben llevar un sello con las siglas UL. Bajo este requerimiento, el Departamento de

Control de Calidad aplica las medidas y controles acordes con las especificaciones de ese

organismo, garantizando la seguridad del artículo y de sus componentes.

Además se encarga de llevar el control estadístico del proceso e inspeccionar todos los

lotes de componentes que entran a la planta y todos los lotes de secadoras que se exportan.

1.2.8.7 Departamento Recursos Humanos

Este departamento tiene a su cargo lo concerniente al reclutamiento, selección, evaluación

y capacitación del personal. La selección de personal se efectúa con base en las necesidades que

transmiten las diferentes áreas como Inyección, Ensamble, IDCI, al departamento de Recursos

Humanos.

El Departamento de Recursos Humanos tiene también bajo su responsabilidad a los

empleados de vigilancia, cafetería, salud, conserjes, recepcionista y los empleados ubicados en la

línea de entrenamiento.

1.2.8.8 Departamento Financiero Contable

Este departamento se encarga de suministrar toda la información financiera contable para

la toma de decisiones en la empresa. Además tiene a su cargo las áreas de contabilidad y

tesorería.

1.2.8.9 Departamento de Mercadeo y Ventas

Conair Costa Rica S.A. se fundó con el fin de abastecer el mercado norteamericano. Sin

embargo, ya que la planta está en capacidad de incrementar sus volúmenes de producción y la

Corporación tomó la decisión de incursionar en nuevos mercados, se formó un departamento que

48

tuviera a cargo el área de mercadeo y ventas para América Latina. El Departamento de Mercadeo

y Ventas nació a partir del año 1995, y las funciones principales son:

a) Visitar los diferentes países de América Latina y el Caribe con el fin de familiarizarse

con las necesidades, gustos y preferencias de cada país.

b) Realizar estudios de mercado en dichos países.

c) Contactar diferentes distribuidores para contar con alternativas para la toma de decisión

y así escoger el distribuidor para iniciar la introducción de los productos en cada país.

d) Dar seguimiento a las cuentas.

e) Preparar planes de trabajo en conjunto con los diferentes distribuidores para lograr un

porcentaje de participación en los mercados, así como planificar la introducción de

nuevos productos según las necesidades de cada país.

f) Preparar en conjunto con los distribuidores, promociones para fechas importantes y

aumentar las ventas.

g) Desarrollar catálogos de las líneas de teléfonos y cuidado personal, en español.

h) Establecer proyecciones de ventas para cada país.

1.2.8.10 Departamento de Servicios Técnicos (Mantenimiento)

BaByliss Costa Rica es una empresa dinámica en constante desarrollo, un ejemplo de esto

es que Mantenimiento dejó de ser una sección del departamento de Ingeniería y se constituyó

como un departamento con una estructura bien definida hace unos cinco años, cambiándose su

nombre de departamento de Mantenimiento, por Servicios Técnicos. La estructura organizativa

del departamento nació en función de las áreas productivas

1.2.9 Secciones del Departamento de Servicios Técnicos

Se describirá en este apartado, las secciones que componen el departamento de Servicios

Técnicos, además se representa en el gráfico No. 1.1 el porcentaje de distribución del personal

con respecto a la compañía.

49

Gráfico No. 1.1 Distribución de empleados de Servicios Técnicos

Fuente: Departamento Recursos Humanos de BaByliss.

1.2.9.1 Superintendencia de Servicios Técnicos

La Superintendencia de Mantenimiento es la encargada de poner pautas o directrices a

seguir, para lograr las metas propuestas por la compañía. Es responsable del montaje, manejo y

supervisión del Mantenimiento Preventivo.

Además toma decisiones de gran trascendencia para la resolución de problemas y procura

la armonía entre todas las partes del departamento y la relación con los otros departamentos.

Analiza los problemas de importancia junto al jefe del área correspondiente, para encontrarles la

solución. Debe coordinar los trabajos de fin de semana con los supervisores del área.

1.2.9.2 Programación (MainTracker, ISO) y secretaría

Estas son dos secciones conjuntas de apoyo. La persona que realiza este trabajo tiene la

función de hacer todo el trabajo administrativo, especialmente en el mantenimiento preventivo,

correctivo, solicitudes de compra (requisiciones) de los materiales y repuestos que todo el

departamento solicite, manejo de máximos y mínimos (reaprovisionamiento de materiales de

clasificación A que se manipulan mediante una cantidad mínima o punto de reorden, solicitando

una cantidad máxima o estándar de aprovisionamiento), envíos de maquinaria y repuestos al

exterior.

Distribución de empleados de Servicios Técnicos con
respecto al resto de la Compañía

7%

93%

Personal Servicios
Técnicos

Personal de los demás
departamentos

50

Asimismo, cumplen todas las demás actividades administrativas para el buen

funcionamiento del departamento.

1.2.9.3 Área de Inyección

Esta área se formó con el fin de brindar apoyo a la línea de producción del plástico. La

sección de Inyección brinda todo el apoyo y mantenimiento correctivo y preventivo a la

maquinaria que se encarga del modelo del plástico.

Se aplica un “Mantenimiento por Áreas”. Cuenta con un taller general de inyección y un

taller de montacargas. También dentro de esta, es importante mencionar el apoyo que se le da al

área de máquinas conocidas como Artos.

1.2.9.4 Área de Resistencias y Manufactura

Esta área tiene dos secciones, Eichenauer y Ensamble que deben ser atendidas cada una,

por un supervisor de sección. Se presenta un “Mantenimiento Mixto” en las áreas de Ensamble,

Eichenauer, Resistencias Manuales y Artos. Esta área tiene dos talleres con técnicos para la

sección de ensamble y uno para la sección de Eichenauer.

1.2.9.5 Área de Servicios Generales

Es función de esta área el mantenimiento que se le brinde a todo el edificio de la empresa,

además de apoyar a todas las demás áreas de mantenimiento. Está dividido en dos secciones:

La sección de Aseo: tiene como finalidad mantener la planta y las oficinas limpias.

La sección de Carpintería y obras civiles: se encarga de remodelaciones, construcciones

y reparaciones de la infraestructura de la compañía, por lo que tiene que ver con los techos, pisos,

pintura, cielos rasos, paredes, construcción de muebles y demás trabajos en madera.

51

Esta área dispone de un taller de carpintería y soldadura y tiene una organización de

“Mantenimiento por Áreas”.

1.2.9.6 Área Laboratorio Electrónico

Esta área es utilizada para dar soporte y mantenimiento a todos aquellos equipos

electrónicos que así lo requieran. También da soporte al área de Metalizado y Pintura. Esta área

realiza además el diseño de partes electrónicas.

1.2.9.7 Área Eléctrica y Aire Acondicionado

Esta área da soporte a la parte electrónica y atiende las necesidades de la parte eléctrica de

la planta, tales como cableado de alimentación de la planta y equipos, logrando un orden

adecuado para evitar cualquier complicación ante una eventual falla. Utiliza un “Mantenimiento

Centralizado”.

Se concluye que el Departamento de Servicios Técnicos utiliza una “Organización

Mixta”, porque presenta la centralización de algunos servicios en un taller central y una

distribución de personal por áreas. El departamento de Servicios Técnicos utiliza en las

diferentes áreas los siguientes tipos de mantenimiento:

a) Correctivo.

b) Preventivo.

c) Programado.

d) Extraordinario.

e) Predictivo.

También utiliza varios de los mecanismos formales de comunicación escrita, empleados

en la administración del mantenimiento:

a) Solicitud de Servicios de Mantenimiento (son las solicitudes para realizar los

mantenimientos correctivos). Ver figura No. 2.2.

52

b) Orden de Trabajo de Mantenimiento Preventivo (Work Orders). Ver figura No. 2.3.

c) Requisición de materiales (son las solicitudes para retirar materiales o repuestos de la

bodega o bien para mandar a comprarlos). Ver anexo No.1.

1.2.10 Beneficio social de la Existencia de BaByliss (Grupo Conair)

Durante los 18 años de su instalación en la zona franca Conair de Cartago, ha demostrado

su capacidad de crecimiento. De ser una fábrica como las demás, pasó a convertirse en la más

grande del parque industrial de Cartago. Actualmente da empleo a más de 1005 colaboradores,

en los cuales se pueden encontrar a todo tipo de personas y niveles sociales.

Su planilla abarca desde obreros de proceso, operarios, ingenieros, administradores,

contadores, misceláneos, médico, nutricionistas, profesionales en relaciones internacionales, entre

otros. Todo esto demuestra por si sólo la importancia que tiene Conair en el mercado laboral de

la provincia de Cartago.

Los asociados de BaByliss además cuentan con todas las ventajas establecidas por ley,

como por ejemplo: pago del seguro social, vacaciones, cesantía, aguinaldo, pago siempre puntual,

etcétera. Pero además, ésta empresa trata de motivar a sus empleados con toda una serie de

incentivos extras, entre ellos están: los pagos de anualidades, pago de incentivos por producción

y calidad, la soda de la empresa es subsidiada por ella misma, etcétera.

También se cuenta con una asociación solidarista (ASECONAIR) en la cual están

incorporados aproximadamente el 99% de la población de la compañía y en la cual se brindan

beneficios como préstamos para estudios, salud, y vivienda a un interés preferencial, además de

los préstamos hipotecarios para compra de lote y construcción de vivienda los cuáles han sido de

gran ayuda para muchos asociados.

En el plano del esparcimiento y la recreación, la empresa brinda la oportunidad a sus

empleados de participar en las diferentes disciplinas deportivas las cuales compiten en los juegos

deportivos laborales con gran suceso y que además ayuda a liberar el estrés y el cansancio

provocado durante la jornada laboral.

 53

CAPÍTULO II

DISEÑO DE LA BASE DE DATOS

En este capítulo se contempla la descripción de proceso existente de recolección y análisis

de datos referentes al mantenimiento, así como la infraestructura actual de “software”. Se

presentan los primeros resultados palpables de este trabajo, tales como las pantallas de manejo de

datos desarrolladas para la fácil digitación y análisis interno de los datos.

2.1 Situación actual

Como se ha indicado en las partes introductorias de este trabajo, este proyecto se

desarrolló en la empresa BaByliss Costa Rica S.A. la cual facilitó la información para tabular los

índices de desempeño de su departamento de Servicios Técnicos (Mantenimiento).

La empresa cuenta en la actualidad con un sistema de mantenimiento cuya base de

automatización es un programa llamado “Main Tracker”. Dicho sistema es un programa bastante

completo y a la vez complejo; hasta el momento se ha utilizado con éxito, especialmente en lo

que a programación del mantenimiento preventivo se refiere. A pesar de este buen desempeño,

no ha sido tan exitoso en lo que respecta a reportes, ya que no es un sistema flexible ni adaptable

a nuevas necesidades por parte de los usuarios directos. Por otro lado, la empresa pretende

realizar una migración de sus sistemas de control, a un programa conocido comercialmente como

SAP, a nivel de toda la corporación. Esta es una herramienta de programación sumamente

avanzada y sofisticada que integraría los sistemas financieros, productivos, gestión de materiales,

mantenimiento, y otros, en todos los países donde la empresa tiene operaciones. Esta migración

hacia el sistema SAP, ha hecho que la casa matriz decidiera enfocar todos sus esfuerzos en el

nuevo proyecto, por lo que ha dejado de lado el mantenimiento y la asistencia con que se contaba

para la producción y modificación de reportes requeridos en la actualidad. Por lo anterior, se

hace imposible pretender ayuda para la obtención de datos o cálculos para un proyecto como el

que se presenta.

54

Uno de los principales problemas detectados, por lo tanto, fue la carencia de una

plataforma automática para el análisis rápido de la información, de ahí que se definiera como uno

de los principales objetivos del proyecto, la creación de una herramienta de “software”.

Con la ayuda de una persona con conocimientos suficientes de programación, se decidió

elaborar la base de datos en algún lenguaje de programación conocido y flexible, capaz de

adaptarse a las necesidades que fueran surgiendo durante el desarrollo del proyecto y para el

futuro. El lenguaje de programación utilizado fue el FOX-PRO, bastante difundido y conocido

en el medio.

Otra de las situaciones detectadas desde las primeras etapas del trabajo, fue la dificultad

de analizar todos los índices que los diferentes autores sugerían, ya que por un lado eran

demasiados y muy variados de un autor a otro; algunos de ellos con poco aporte para la empresa,

dado el tipo de información.

Se decide entonces, a partir de la información más relevante y disponible en la empresa,

determinar cuáles eran no sólo los más viables, sino los que rindieran la información más

importante para la toma de decisiones, tal y como se recomienda en la sección denominada,

“Automatización de Datos” contenida en el marco teórico.

La labor que implicó el desarrollo de un programa para el manejo de datos, no es algo que

debería darse en todas las organizaciones que pretendan implementar un sistema para la medición

de su gestión. En el caso específico de BaByliss, el manejo de un volumen tan grande de datos

mensuales y el análisis que esto implica, fue que se decidió llevar a cabo este desarrollo.

En organizaciones más pequeñas o más grandes, sin embargo, esta decisión puede no ser

necesaria; una simple tabla electrónica, es perfectamente adaptable para el almacenamiento y

análisis de datos. De hecho, esta fue la forma en que se almacenó la información en forma

provisional, durante la elaboración de este trabajo; faltó únicamente una tabla de resultados con

las referencias y fórmulas apropiadas para calcular los índices finales.

55

Otras organizaciones, por su parte, pueden también tomar la decisión de comprar un

software ya desarrollado, de los cuales hay muchos y muy buenos en el mercado. Debe existir

eso sí, conciencia de que la implementación del programa de medición por índices de gestión,

requiere de una alta flexibilidad en los reportes. Esto significa que el programa que se compre o

que se desarrolle, debe permitir al usuario la capacidad de introducir fórmulas en los reportes,

para interrelacionar los diferentes datos contenidos en las bases de datos; además, el programa

automáticamente debería recalcular con base en las fórmulas (también variables en el tiempo) y

dar los resultados requeridos.

Esta última reflexión es de gran importancia en la compra de un software o el desarrollo

de un programa. Es muy difícil que en una organización dinámica, en la que ya se trabaja con

índices, no exista posteriormente la necesidad de crear nuevos indicadores para medir problemas

específicos que saldrán durante la marcha, o incluso, cuando la utilización de los mismos índices

ya creados, aplicados a un área especifica de la empresa, focaliza un determinado problema. En

este último caso, la flexibilidad de desarrollar filtros de información se torna entonces vital.

La flexibilidad del programa de software, sea éste desarrollado o comprado, es la

característica fundamental que los encargados deben tener en mente durante todas las etapas de

compra o desarrollo. Un buen programador o personas con amplio conocimiento de los sistemas

de software, deberían ser la mano derecha de los encargados de una implementación de este

género, ya que aquellos serán el futuro soporte cuando salgan a flote los cambios y las nuevas

necesidades. Este tipo de personas están acostumbradas a pensar en forma lógica sobre la

mecánica del procesamiento interno de las computadoras, por que lo van previniendo durante la

marcha los posibles obstáculos y dificultades que se presentan en esta clase de sistemas.

Un ejemplo claro de lo anterior en este proyecto, fue el desarrollo del calendario semanal,

de importancia fundamental para saber la relación de fecha con la semana correspondiente (el día

A corresponde con la semana B), y la relación de la semana con el mes (la semana C corresponde

al mes D), ya que éstas varían año a año.

56

Realmente es difícil pensar que alguien involucrado específicamente en mantenimiento

pueda prever una cosa así. Es importante sin embargo, si hay información diaria, semanal,

mensual y la base de cálculo es semanal, entonces el programa necesita relacionar los días, las

semanas así como los meses adecuadamente.

2.2 Variables

Por la gran cantidad de información que se maneja en el departamento, se procedió a

clasificarla en tres grupos de variables.

2.2.1 Identificación

Durante el desarrollo de este trabajo, se identificó que los datos requeridos para el cálculo

de índices tenían una periodicidad ya definida en los diferentes reportes de uso en la empresa,

pues esa era la manera más lógica de agruparlos:

a) Datos diarios de mantenimiento, son provenientes del piso de producción. Se refieren

principalmente a los datos de las intervenciones diarias que se hacen a la maquinaria;

están conformados por los tiempos requeridos por las intervenciones, tipos de

mantenimiento, identificación del área, identificación de la maquinaria, ejecutantes,

etcétera.

b) Datos semanales provenientes de los reportes de la planilla de pago. En esta

información se consignan datos tales como horas laboradas en tiempo normal, tiempo

extra, y tiempo de pago doble. También semanalmente se contabiliza la cantidad de

empleados presentes en el departamento.

c) Datos mensuales provenientes de los reportes de cierre del presupuesto y reportes de

recursos humanos en lo que a accidentabilidad y movimientos de personal se refiere.

De estos reportes, se recaba la información concerniente a los costos globales del

mantenimiento, uso de repuestos, costo de mantenimiento de edificio, etcétera.

El flujo de documentación, el manejo de datos y el análisis de resultados que se planeó se

representa en la siguiente figura No. 2.1.

57

Diagrama No. 2.1 Flujo de documentación y manejo de datos

Boletas de
ordenes de

trabajo
correctivo.

Boletas de
mantenimiento

preventivo.

Reportes de
trabajos y
servicios
rutinairios.

Reportes
semanales de

planillas.

Reportes
mensuales de

avance de
presupuesto.

Reportes
mensuales de

Recursos
Humanos.

Digitación de
datos diarios.

Digitación de
datos

semanales.

Digitación de
datos mensuales

Almacenamiento de
datos diarios.

Almacenamiento de
datos semanales.

Almacenamiento de
datos mensuales.

Ordenamiento
de datos.

Ingreso de rangos
y requisitos del

reporte

Procesamiento de
datos de acuerdo

a fórmulas y
calendario.

Formatos de
reporte.

Reporte final de
índices de
gestión.

Fórmulas

Calendario

Análisis de
reportes.

Definición de problemas
concretos basados en el
ánalisis de los reportes.

Definición de acciones
concretas y responsables

de la ejecución.

Verif icación de
resultados.

Ejecución de
acciones concretas.

Nuevos datos y
resultados.

ÍNDICES DE GESTIÓN

Diagrama número 2.1
Flujo de Documentación
Ejecución y verif icación de acciones concretas.

58

2.2.2 Variables directas

Se ha llamado variables directas a aquellas cifras numéricas que son obtenidas

directamente de la información proveniente de los reportes de piso, o porque son fácilmente

obtenibles de un simple análisis o conteo de la información recabada de los datos digitados.

En el cuadro No. 2.1 se indica el código que se asignó a las variables directas, su

descripción y la procedencia o reporte utilizado para obtener dicha variable.

Cuadro No. 2.1 Variables directas y su procedencia

Código

A.1 Número de boletas mantenimiento correctivo Total de boletas en mantenimiento correctivo Boletas de solicitud de servicios de mantenimiento
A.2 Número de boletas mantenimiento preventivo Total de boletas en mantenimiento preventivo Boletas de mantenimiento preventivo "Word Order"
A.3 Número de boletas Servicio Total de boletas en servicios Boletas de solicitud de servicios de mantenimiento
A.4 Numero total de boletas Total de boletas en mantenimientos Boletas en mantenimientos

B.1 Horas hombre por mantenimiento correctivo Horas hombre invertidas en mantenimiento correctivo Boletas de solicitud de servicios de mantenimiento
B.2 Horas hombre por mantenimiento preventivo Horas hombre invertidas en mantenimiento preventivo Boletas de mantenimiento preventivo "Word Order"
B.3 Horas hombre por servicios Horas hombre invertidas en servicios Boletas de solicitud de servicios de mantenimiento
B.4 Horas hombre totales Horas totales en mantenimientos Boletas en mantenimientos

C.1 Total percepciones Total de salarios, vacaciones, incapacidades y otros Reporte planilla semanal
C.2 Total salario extra Salarios de horas extras Reporte planilla semanal
C.3 Total salario turno Salarios de horas de turno Reporte planilla semanal
C.4 Horas normales Total de horas normales Reporte planilla semanal
C.5 Horas extra Total de horas extras Reporte planilla semanal
C.6 Horas dobles Total de horas dobles Reporte planilla semanal
C.7 Horas disponibles Total de horas disponibles Reporte planilla semanal
C.8 Cantidad promedio de empleados Cantidad de empleados de ese periodo Reporte planilla semanal
C.9 Numero de controladores Cantidad de programadores Reporte planilla semanal
C.10 Numero de supervisores Cantidad de supervisores Reporte planilla semanal

D.1 Salarios por hora Total de salarios por hora Contabilidad -Reporte de presupuesto
D.2 Salarios mensuales Total de salarios mensuales Contabilidad -Reporte de presupuesto
D.3 Fringe benefits Reporte de presupuesto Contabilidad -Reporte de presupuesto
D.4 Costo de materiales (repuestos) Gasto en materiales o repuestos Contabilidad -Reporte de presupuesto
D.5 Costo de edificio Gasto en mantenimientos en edificio Contabilidad -Reporte de presupuesto
D.6 Costo total de mantenimiento Gasto en mantenimientos en general Contabilidad -Reporte de presupuesto

E.1 Movimientos de personal Renuncias, despedios, cambios u otros. Reporte de Recursos Humanos
E.2 Accidentes Cantidad de accidentes Reporte de Recursos Humanos
E.3 Horas perdidas por accidentes Cantidad de horas perdidas en accidentes Reporte de Recursos Humanos

F.1 Horas previstas mantenimiento Cantidad de horas que previstas en mantenimiento Información proveniente de Main Tracker
F.2 Mantenimiento previstos Cantidad de mantenimientos preventivos previstos Información proveniente de Main Tracker
F.3 Horas disponibles mantenimiento Cantidad de horas previstas para los mantenimientos Información proveniente de Main Tracker

VARIABLES DIRECTAS DESCRIPCIÓN REPORTES

59

2.3 Desarrollo de la base de datos

Para el efectivo almacenamiento y análisis de cifras provenientes del trabajo diario, se

solicitó la ayuda de una persona con conocimientos en programación, para facilitar la creación de

una base de datos; esta debería servir posteriormente como herramienta para el cálculo rápido y

para mantener actualizados los índices.

A esta persona se le fue guiando a lo largo del trabajo; y se le solicitó, en primer lugar la

creación de tres pantallas que ayudaran a la captura de datos. Para cada pantalla se definieron las

variables de captura requeridas y el tipo de información, a saber: numérica, decimal o entera,

alfabética, número de dígitos requeridos, etcétera. También si la variable requería cotejarse

contra alguna otra base de datos pre-establecida, tales como los grupos de maquinaria o

departamento.

Por su parte, el programador definió que se requerían al menos un par de tablas de datos

adicionales para manejo del sistema, por lo que creó un calendario interno que define el número

de semanas correspondientes a cada mes. De igual manera creó una tabla de acceso para los

usuarios del sistema, a efectos de poder proteger la información digitada.

El cuadro No. 2.2 es una muestra de la información que se le suministró al programador

para el desarrollo de las pantallas de recolección de datos.

Con base en esta información y teniendo claro que los datos serían digitados en tres

opciones básicas en el tiempo (informes diarios, informes semanales e informes mensuales), se

creó una primera pantalla para la introducción de datos del trabajo diario de mantenimiento, cuya

impresión se muestra en la figura No. 2.1.

En la primera pantalla de ingreso de datos, pretende facilitar al usuario del sistema el

ingreso de información de las boletas de los tres tipos de mantenimiento. Esta información llega

al digitador proveniente del piso de producción, mediante las boletas de solicitud de servicios de

mantenimiento que se presentan en la figura No. 2.2.

60
Cuadro No. 2.2 Datos para desarrollo de pantallas de recolección de datos

A1 Mes DEFAULT debe ser el presente mes Verificar que sea 1-12 Número entero dos dígitos
A2 Departamento DEFAULT debe ser el último ingresado Verificar que exista en base de datos Texto 3 campos
A3 Grupo de maquinaria DEFAULT debe ser el último ingresado Verificar que exista en base de datos Texto 3 campos
A4 Maquina DEFAULT debe ser el último ingresado Numérico 3 dígitos
A5 Correctivo DEFAULT ES 0, usuario cambia uno de los tres a 1, 2 o 3 Numérico 1 dígitos
A6 Preventivo DEFAULT ES 0, usuario cambia uno de los tres a 1, 2 o 4 Numérico 1 dígitos
A7 Servicio DEFAULT ES 0, usuario cambia uno de los tres a 1, 2 o 5 Numérico 1 dígitos
A8 Horas Hombre Numérico tres dígitos màs un decimal Verificar ingreso de alguno en los 3 anteriores

B1 Semana DEFAULT debe ser ultimo ingresado Numérico 2 dígitos
B2 Numero de Empelados DEFAULT debe ser ultimo ingresado Numérico 2 dígitos
B3 Horas Normales Numérico 4 dígitos màs un decimal
B4 Salario Ordinario Numérico 6 dígitos cero decimales
B5 Horas Extras Numérico 4 dígitos màs un decimal
B6 Salario Extra Numérico 6 dígitos cero decimales
B7 Horas Dobles Numérico 4 dígitos màs un decimal
B8 Salario Doble Numérico 6 dígitos cero decimales
B9 Total Percepción Numérico 7 dígitos cero decimales
B10 Horas Extras reales Numérico 4 dígitos màs un decimal
B11 Horas Extras Shift Numérico 4 dígitos màs un decimal

C1 Salarios Excempt Numérico cinco dígitos dos decimales
C2 Salarios Non Excempt Numérico cinco dígitos dos decimales
C3 Fringe Benefits Numérico cinco dígitos dos decimales
C4 Costos de Mantenimiento Numérico cinco dígitos dos decimales
C5 Partes de Repuesto Numérico cinco dígitos dos decimales
C6 Edificio Numérico cinco dígitos dos decimales
C7 Movimiento de Personal Numérico 2 dígitos
C8 Horas Perdidas por Accidentes Numérico 3 dígitos un decimal
C9 Número de Accidentes Numérico 2 dígitos
C10 Mantenimientos Previstos Numérico 4 dígitos entero
C11 Horas Previstas Numérico 8 dígitos dos decimales
C12 Número de Controladores Numérico 2 dígitos entero
C13 Número de supervisores Numérico 2 dígitos entero

MASCARA DE ENTRADA DE DATOS NUMERO TRES (MENSUAL)

DATOS PARA EL DESARROLLO DE LAS PANTALLAS

MASCARA DE ENTRADA DE DATOS NUMERO UNO (USO DIARIO)

MASCARA DE ENTRADA DE DATOS NUMERO DOS (SEMANAL)

61

Figura No. 2.1 Pantalla de ingreso de boletas de trabajo (diario)

Figura No. 2.2 Boleta de solicitud de servicios de mantenimiento

Frente

La parte frontal de esta boleta la llena la persona solicitante; en ella se hace una breve

descripción de su solicitud, se indica la fecha, el departamento, la máquina en cuestión, la

prioridad requerida y si se trata de mantenimiento correctivo, preventivo o un servicio.

F01-P-ST-03 VER.2

HORA DEPARTAMENTO ORDEN N°
FECHA:
SOLICITANTE: TAREA #

PRIORIDAD 1 2 3 TAREA #
TRABAJO SOLICITADO: (ADJUNTAR PLANOS SI ES NECESARIO) CATEGORIA C P S TAREA #

TAREA #
TAREA #

F01-P-ST-003 TAREA #
TAREA #
TAREA #

COMPLETADO
 SI___ NO___

FECHA
ORIGINAL: DPTO. DE MTO./COPIA:SOLICITANTE

CLIENTE

SOLICITUD DE SERVICIO DE MANTENIMIENTO

APROBACIÓN SOLICITANTE RECIBE EN MANTENIMIENTO

MAQUINA N°

RECIBIDO CONFORME

62

Reverso

La sección posterior la llena él o los ejecutantes de la labor; en ella se hace una breve

descripción de lo realizado, las horas de inicio y finalización, números de identificación de los

empleados, tiempo utilizado por cada uno, etcétera.

Otra fuente de información son las boletas de mantenimiento preventivo, emitidas

automáticamente por el sistema Main Tracker y se muestran en la figura No. 2.3.

Figura No. 2.3 Boleta de sistema Main Tracker para mantenimiento preventivo

TECNICOS ASIGNADOS: APROBACIÓN SUPERVISOR DE
MANTENIMIENTO:

HORA INICIO HORA FINALIZADO
DESCRIPCIÓN DEL TRABAJO REALIZADO:

NOTAS:

TAREA: EMPLEADO #: FECHA: HORAS:

INGRESADO A
M / T:

ESPACIO PARA TÉCNICOS

MANT.CONTROL ID:10200120

63

A las boletas de mantenimiento preventivo (que se programan mediante el software

denominado Main Tracker) se les extrae también la información pertinente; ellas son digitadas en

esta misma primera pantalla de ingreso de datos, además son cambiadas de estado o “cerradas”

en el sistema que las generó, para continuar con la secuencia de programación. Así los dos

sistemas corren en forma paralela y se complementan.

En las figuras No. 2.4 y 2.5 se muestran impresiones de las pantallas de ingreso de datos

semanales y mensuales. Esta información es extraída de los informes de planilla (semanal), de

los datos del reporte de avance de presupuesto (mensual) e informes de accidentabilidad y

movimientos de personal (mensuales) del Departamento de Recursos Humanos.

Figura No. 2.4 Pantalla de información de planilla (semanal)

La información contenida en los reportes, es por supuesto, mucho más amplia, por lo que

de igual forma se escogen solamente los datos relevantes o variables directas requeridas para el

cálculo de los índices seleccionados.

64

Figura No. 2.5 Pantalla de información del reporte de costos (mensual)

Pantallas adicionales

Una vez finalizadas las pantallas de ingreso de datos, se observó la necesidad de algunas

pantallas adicionales para manejo interno del sistema. Estas son:

1. Ingreso al sistema.

2. Usuarios autorizados.

3. Departamentos.

4. Grupos de maquinaria.

5. Calendario anual de semanas.

Cada una de ellas se utilizan con poca frecuencia, sin embargo, son de vital importancia

para que el sistema pueda verificar la información, su pertenencia a departamentos, maquinaria, y

otros, aspectos que han sido definidos por el usuario con anterioridad.

En la figura No. 2.6 se muestra la pantalla de “Usuarios”, la cual sólo permite el ingreso

de personas registradas en el sistema.

65

Figura No. 2.6 Pantalla de ingreso al sistema

En la figura No. 2.7 se presenta un menú de opciones básicas que se le presenta al usuario

después del ingreso y que le ofrece el programa para ingresar el trabajo diario, información

semanal, mensual, para crear grupos de maquinaria, departamentos o definir nuevos usuarios.

Figura No. 2.7 Menú de ingreso y salida del sistema

En la figura No. 2.8 se presenta la pantalla de definición de departamentos donde se

ingresa el código que distingue a cada uno de los departamentos de BaByliss.

Reportes

66

Figura No. 2.8 Pantalla para definición de los departamentos

En la figura No. 2.9 se expone la pantalla de ingreso de maquinaria donde se registran los

datos de todas las máquinas que ingresan como activos a la planta.

Figura No. 2.9 Pantallas de ingreso de maquinaria

Una vez ingresada la maquinaria se procede a dividirla en grupos para un mejor

reconocimiento. Lo anterior se muestra en la figura No. 2.10.

67

Figura No. 2.10 Pantalla de grupos de maquinaria

Por último se definió un calendario (figura No. 2.11) con el número de semanas

correspondiente a cada mes para agilizar la búsqueda de información en la base de datos.

Figura No. 2.11 Pantalla calendario

El diagrama No. 2.2 presenta el funcionamiento de la base de datos y la información que

se ingresa (diaria, semanal y mensualmente).

2007

 68
Diagrama No. 2.2 Información general de la Base de Datos

Reportes

2007

FINAL

TECNICOS ASIGNADOS: APROBACIÓN SUPERVISOR DE
MANTENIMIENTO:

HORA INICIO HORA FINALIZADO
DESCRIPCIÓN DEL TRABAJO REALIZADO:

NOTAS:

TAREA: EMPLEADO #: FECHA: HORAS:

INGRESADO A
M / T:

ESPACIO PARA TÉCNICOS

MANT.CONTROL ID:10200120

F01-P-ST-03 VER.2

HORA DEPARTAMENTO ORDEN N°
FECHA:
SOLICITANTE: TAREA #

PRIORIDAD 1 2 3 TAREA #
TRABAJO SOLICITADO: (ADJUNTAR PLANOS SI ES NECESARIO) CATEGORIA C P S TAREA #

TAREA #
TAREA #

F01-P-ST-003 TAREA #
TAREA #
TAREA #

COMPLETADO
 SI___ NO___

FECHA

ORIGINAL: DPTO. DE MTO./COPIA:SOLICITANTE

CLIENTE

SOLICITUD DE SERVICIO DE MANTENIMIENTO

APROBACIÓN SOLICITANTE RECIBE EN MANTENIMIENTO

MAQUINA N°

RECIBIDO CONFORME

BOLETAS CORRECTIVO

BOLETAS PREVENTIVO

DATOS SEMANALES

DATOS MENSUALES

BOLETAS CORRECTIVO PANTALLAS PARA EL INGRESO DE DATOS

PANTALLA DATOS DIARIOS

PANTALLA DATOS SEMANALES

PANTALLA DATOS MENSUALES

PANTALLA DE INGRESO

INICIO

PANTALLA DE DEPARTAMENTOS

PANTALLA DE MAQUINARIA

PANTALLA DE GRUPOS DE
MAQUINARIAS

CALENDARIO INTERNO

R EP OR T ES
D E IN D IC ES

M EN SUA LES

PANTALLAS PARA INGRESOS DE
DATOS USO INTERNO

TABLAS DE CALCULO INTERNAS

Semana Mes Cantidad de
Empleados

Horas
Normales

Salario
Ordinario Horas Extras Salario Extra Horas Dobles Salario Doble Total

Percepciòn
Horas Extras

Reales
Horas extras

turno

27 7 69 3.006,18 2.649.040,00 181,90 270.540,00 54,64 107.800,00 3.299.785,00 24.616,00 13.218,00
28 7 67 2.997,25 2.783.540,00 129,50 201.615,00 55,32 112.420,00 3.147.785,00 19.028,00 12.375,50
29 7 68 2.931,26 2.731.140,00 121,00 196.020,00 60,18 114.150,00 3,181.565,00 15.763,00 15.254,00
30 7 67 3.041,86 2.846.720,00 259,60 388.385,00 115,07 210.640,00 3.525.075,00 43.325,50 16.577,00
31 7 69 2.519,71 2.358.125,00 141,25 218.495,00 60,81 124.600,00 3.418.420,00 11.225,50 23.084,00
32 8 69 2.536,69 2.353.450,00 129,08 201.515,00 33,82 64.075,00 3.242.115,00 9.626,00 25.633,00
33 8 68 3.111,82 2.910.610,00 150,22 249.285,00 214,82 382.730,00 3.574.760,00 49.261,50 13.940,00
34 8 67 2.487,65 2.315.050,00 303,30 420.810,00 56,82 113.960,00 3.474.100,00 31.312,50 22.164,50
35 8 71 3.069,46 2.872.225,00 199,46 311.870,00 129,25 250.545,00 3.539.485,00 42.871,50 13.670,00
36 9 73 3.337,35 3.035.725,00 209,01 324.230,00 72,64 137.255,00 3.526.670,00 28.398,00 17.750,50
37 9 73 3.321,97 3.034.650,00 266,41 378.880,00 92,64 179.765,00 3.664.515,00 43.265,50 12.599,00
38 9 73 3.306,15 3.000.695,00 222,35 331.995,00 0,00 0,00 3.971.455,00 17.439,50 15.756,00
39 9 74 3.347,61 3.041.900,00 189,56 285.355,00 125,15 234.990,00 3.691.015,00 37.705,50 14.329,00
40 10 73 3.297,00 3.008.255,00 221,95 322.210,00 115,22 230.505,00 3.600.340,00 39.227,00 16.044,50
41 10 72 3.208,70 2.943.905,00 178,53 269.840,00 88,64 172.265,00 3.458.420,00 31.954,50 12.256,00
42 10 73 3.297,81 3.014.410,00 257,10 390.205,00 96,64 195.540,00 3.614.230,00 42.622,00 15.952,50
43 10 74 3.328,77 3.036.440,00 293,91 426.245,00 101,39 199.040,00 3.709.970,00 51.366,00 11.162,50
44 11 69 3.077,72 2.854.445,00 302,69 438.480,00 63,96 133.100,00 3.494.645,00 43.940,50 13.217,50
45 11 74 3.370,17 3.070.420,00 274,20 411.555,00 152,21 310.850,00 3.868.560,00 60.393,00 11.847,50
46 11 74 3.360,05 3.064.190,00 242,56 364.215,00 117,50 202.835,00 3.680.045,00 45.286,00 11.719,00
47 11 73 3.142,45 3.101.455,00 288,71 429.720,00 80,50 157.530,00 3.731.790,00 48.638,00 10.870,00
48 12 74 3.260,00 2.972.575,00 142,00 225.150,00 61,50 124.780,00 3.396.670,00 22.814,00 12.179,00
49 12 74 3.374,49 3.080.780,00 207,13 326.140,00 64,96 137.440,00 3.587.200,00 33.161,00 13.197,00
50 12 74 3.337,57 3.027.535,00 258,05 391.705,00 107,49 208.500,00 3.675.165,00 47.690,00 12.951,50
51 12 64 2.965,63 2.698.780,00 195,29 292.900,00 61,32 124.620,00 4.584.945,00 29.414,50 12.337,50

 INFORMACIÓN SEMANAL EN COLONES

M
ES

A
Ñ

O

SA
LA

R
IO

EX

C
EM

PT

SA
LA

R
IO

S
N

O
N

EX

C
EM

PT

FR
IN

G
E

B
EN

EF
IT

S

C
O

ST
O

S
 D

E
M

A
N

TE
N

IM
IE

N
TO

PA
R

TE
S

D
E

R
EP

U
ES

TO
S

ED
IF

IC
IO

M
O

VI
M

IE
N

TO
 D

E
PE

R
SO

N
A

L

H
O

R
A

S
PE

R
D

ID
A

S
PO

R

A
C

C
ID

EN
TE

S

N
U

M
ER

O
 D

E
A

C
C

ID
EN

TE
S

M
A

N
TE

N
IM

IE
N

TO
S

PR
EV

IS
TO

S

H
O

R
A

S
PR

EV
IS

TA
S

N
U

M
ER

O
 D

E
C

O
N

TR
O

LA
D

O
R

E
S

N
U

M
ER

O
 D

E
SU

PE
R

VI
SO

R
ES

7 06 17.616,00 40.277,00 29.708,00 109.197,00 51.117,00 1.823,00 0 460,80 2 941,00 1.790,75 4 11
8 06 16.519,00 38.026,00 27.998,00 112.529,00 54.056,00 2.977,00 2 259,50 0 682,00 1.103,75 4 11
9 06 16.537,00 37.555,00 27.678,00 112.077,00 56.098,00 4.678,00 0 153,60 2 586,00 986,30 4 11

10 06 16.950,00 42.947,00 30.747,00 126.585,00 67.709,00 5.732,00 0 441,60 2 794,00 1.457,00 4 11
11 06 17.039,00 42.240,00 30.408,00 123.826,00 72.591,00 6.196,00 0 268,80 0 475,00 900,25 4 11
12 06 10.654,00 29.917,00 20.833,00 87.452,00 78.899,00 1.927,00 11 48,00 0 683,00 1.195,50 4 11

INFORMACIÓN MENSUAL EN COLONES

 69

CAPÍTULO III

RECOLECCIÓN DE DATOS DEL PROCESO

En este capítulo se describe la forma en que fue digitándose la información provisional,

paralelamente al desarrollo definitivo de la herramienta de manejo de datos, de manera que no se

perdiera tiempo e información en el proceso.

3.1 Almacenamiento de datos del proceso

Puesto que el desarrollo de este trabajo se prolongó por un lapso de varios meses, y en

vista de que los módulos de cálculos y reportes constituyeron una de las últimas etapas del

proceso, unas de las principales preocupaciones inicialmente, fue evitar la posible pérdida de

información. Con este propósito se definió el almacenamiento de la información en tablas

electrónicas tipo Excel, las cuales se pensó podrían ser no sólo el almacén de datos, sino que

también ser útiles en el análisis y reporte de los datos, en caso de que no pudiera cumplirse

totalmente con el desarrollo del software.

No obstante, su gran utilidad como almacén de datos, la hoja electrónica (Excel), es

bastante limitada en cuanto al análisis de información se refiere. Las fórmulas y lógica utilizadas

para el cálculo de los índices no son de ninguna manera complejas, pero su uso sí obligaría a

crear muchas tablas intermedias, a fin de filtrar la información para cada uno de los diferentes

datos requeridos y a la utilización de una gran cantidad de macros de análisis.

Se crearon tres tipos de tablas correspondientes a la periodicidad de los datos. De esta

manera se utilizó una tabla para la recolección de la información de las boletas de trabajo de

mantenimiento (datos diarios); para ello se creó una copia idéntica para cada mes y se utilizó un

sólo archivo para los seis meses en que se recolectó la información.

Nótese en la tabla No. 3.1 que en la parte inferior existen pestañas de la misma tabla

correspondientes con cada mes.

70

Las variables directas descrita en el capítulo anterior, se colocaron en la fila inicial de la

tabla electrónica; cada una representa un trabajo realizado con sus diferentes características.

Tabla No. 3.1 Datos tipo Excel con información de las boletas de trabajo

La información digitada no está ordena ni por fecha, ni por tipo de mantenimiento,

etcétera. El propósito de la base de datos cuyo desarrollo fue paralelo, es precisamente el de

seleccionar o filtrar automáticamente el orden y el tipo de información durante el análisis, para

una vez filtrada, utilizarla en las diferentes fórmulas de cada índice para emitir los

correspondientes reportes.

De igual manera se crearon tablas para la recolección de datos semanales y mensuales.

Lógicamente el volumen de información de estas tablas es mucho menor que el de las tablas de

boletas de trabajo de mantenimiento, no sólo porque la frecuencia de recolección de datos es

menor, sino porque los aspectos requeridos también son menos; por tal razón se creó una única

tabla para cada uno. En las tablas No. 3.2 y 3.3 cada fila de datos representa una semana o un

mes.

71

Tabla No. 3.2 Datos tipo Excel con información semanal

Tabla No. 3.3 Datos tipo Excel con información mensual

Semana Mes Cantidad de
Empleados

Horas
Normales

Salario
Ordinario Horas Extras Salario Extra Horas Dobles Salario Doble Total

Percepciòn
Horas Extras

Reales
Horas extras

turno

27 7 69 3.006,18 2.649.040,00 181,90 270.540,00 54,64 107.800,00 3.299.785,00 24.616,00 13.218,00
28 7 67 2.997,25 2.783.540,00 129,50 201.615,00 55,32 112.420,00 3.147.785,00 19.028,00 12.375,50
29 7 68 2.931,26 2.731.140,00 121,00 196.020,00 60,18 114.150,00 3,181.565,00 15.763,00 15.254,00
30 7 67 3.041,86 2.846.720,00 259,60 388.385,00 115,07 210.640,00 3.525.075,00 43.325,50 16.577,00
31 7 69 2.519,71 2.358.125,00 141,25 218.495,00 60,81 124.600,00 3.418.420,00 11.225,50 23.084,00
32 8 69 2.536,69 2.353.450,00 129,08 201.515,00 33,82 64.075,00 3.242.115,00 9.626,00 25.633,00
33 8 68 3.111,82 2.910.610,00 150,22 249.285,00 214,82 382.730,00 3.574.760,00 49.261,50 13.940,00
34 8 67 2.487,65 2.315.050,00 303,30 420.810,00 56,82 113.960,00 3.474.100,00 31.312,50 22.164,50
35 8 71 3.069,46 2.872.225,00 199,46 311.870,00 129,25 250.545,00 3.539.485,00 42.871,50 13.670,00
36 9 73 3.337,35 3.035.725,00 209,01 324.230,00 72,64 137.255,00 3.526.670,00 28.398,00 17.750,50
37 9 73 3.321,97 3.034.650,00 266,41 378.880,00 92,64 179.765,00 3.664.515,00 43.265,50 12.599,00
38 9 73 3.306,15 3.000.695,00 222,35 331.995,00 0,00 0,00 3.971.455,00 17.439,50 15.756,00
39 9 74 3.347,61 3.041.900,00 189,56 285.355,00 125,15 234.990,00 3.691.015,00 37.705,50 14.329,00
40 10 73 3.297,00 3.008.255,00 221,95 322.210,00 115,22 230.505,00 3.600.340,00 39.227,00 16.044,50
41 10 72 3.208,70 2.943.905,00 178,53 269.840,00 88,64 172.265,00 3.458.420,00 31.954,50 12.256,00
42 10 73 3.297,81 3.014.410,00 257,10 390.205,00 96,64 195.540,00 3.614.230,00 42.622,00 15.952,50
43 10 74 3.328,77 3.036.440,00 293,91 426.245,00 101,39 199.040,00 3.709.970,00 51.366,00 11.162,50
44 11 69 3.077,72 2.854.445,00 302,69 438.480,00 63,96 133.100,00 3.494.645,00 43.940,50 13.217,50
45 11 74 3.370,17 3.070.420,00 274,20 411.555,00 152,21 310.850,00 3.868.560,00 60.393,00 11.847,50
46 11 74 3.360,05 3.064.190,00 242,56 364.215,00 117,50 202.835,00 3.680.045,00 45.286,00 11.719,00
47 11 73 3.142,45 3.101.455,00 288,71 429.720,00 80,50 157.530,00 3.731.790,00 48.638,00 10.870,00
48 12 74 3.260,00 2.972.575,00 142,00 225.150,00 61,50 124.780,00 3.396.670,00 22.814,00 12.179,00
49 12 74 3.374,49 3.080.780,00 207,13 326.140,00 64,96 137.440,00 3.587.200,00 33.161,00 13.197,00
50 12 74 3.337,57 3.027.535,00 258,05 391.705,00 107,49 208.500,00 3.675.165,00 47.690,00 12.951,50
51 12 64 2.965,63 2.698.780,00 195,29 292.900,00 61,32 124.620,00 4.584.945,00 29.414,50 12.337,50

 INFORMACIÓN SEMANAL EN COLONES

M
E

S

A
Ñ

O

S
A

L
A

R
IO

E

X
C

E
M

P
T

S
A

L
A

R
IO

S
 N

O
N

E

X
C

E
M

P
T

F
R

IN
G

E

B
E

N
E

F
IT

S

C
O

S
T

O
S

D

E

M
A

N
T

E
N

IM
IE

N
T

O

P
A

R
T

E
S

 D
E

R

E
P

U
E

S
T

O
S

E
D

IF
IC

IO

M
O

V
IM

IE
N

T
O

 D
E

P

E
R

S
O

N
A

L

H
O

R
A

S

P
E

R
D

ID
A

S
 P

O
R

A

C
C

ID
E

N
T

E
S

N
U

M
E

R
O

 D
E

A

C
C

ID
E

N
T

E
S

M
A

N
T

E
N

IM
IE

N
T

O
S

 P
R

E
V

IS
T

O
S

H
O

R
A

S

P
R

E
V

IS
T

A
S

N
U

M
E

R
O

D

E

C
O

N
T

R
O

L
A

D
O

R
E

S

N
U

M
E

R
O

 D
E

S

U
P

E
R

V
IS

O
R

E
S

7 06 17.616,00 40.277,00 29.708,00 109.197,00 51.117,00 1.823,00 0 460,80 2 941,00 1.790,75 4 11
8 06 16.519,00 38.026,00 27.998,00 112.529,00 54.056,00 2.977,00 2 259,50 0 682,00 1.103,75 4 11
9 06 16.537,00 37.555,00 27.678,00 112.077,00 56.098,00 4.678,00 0 153,60 2 586,00 986,30 4 11
10 06 16.950,00 42.947,00 30.747,00 126.585,00 67.709,00 5.732,00 0 441,60 2 794,00 1.457,00 4 11
11 06 17.039,00 42.240,00 30.408,00 123.826,00 72.591,00 6.196,00 0 268,80 0 475,00 900,25 4 11
12 06 10.654,00 29.917,00 20.833,00 87.452,00 78.899,00 1.927,00 11 48,00 0 683,00 1.195,50 4 11

 INFORMACIÓN MENSUAL EN COLONES

72

Como se indicó anteriormente, la recolección de todo este material en tablas electrónicas

fue sencillamente una forma provisional de almacenar la información, para contar con ella, una

vez desarrollado el módulo de cálculo y el de reportes del programa definitivo.

Toda esa información fue descargada posteriormente a las diferentes bases de datos

creadas por el programador. Se aseguró así el traspaso, sin nuevos errores humanos que pudieron

suceder si la información se hubiese tenido que digitar de nuevo.

3.2 Análisis de la información

Antes de iniciar con el cálculo de los índices de mantenimiento, se le definieron al

programador una serie de “filtros” o parámetros para el análisis de la información. Estos “filtros”

o parámetros de análisis son indispensables para que el sistema pueda agrupar o seleccionar la

información de acuerdo con:

• Período de tiempo en el que se hará el análisis.

• Departamento o sección de la planta que es de interés en el análisis.

• Tipo de mantenimiento.

Cabe destacar que el período mínimo por seleccionar es de un mes, ya que períodos

inferiores a este darían como resultado errores en el cálculo de los índices. Muchos de los

parámetros requeridos para el cálculo, son ingresados en el sistema en forma mensual, de manera

que no tendría sentido, por ejemplo, hacer sumatorias de datos de una semana y compararlos con

otros datos cuya frecuencia de digitación acumulada es de un mes.

A continuación, se presenta un borrador de la pantalla de filtro creada (figura No. 3.1), a

fin de que el usuario indique sus preferencias durante el análisis de la información. De no

indicarse nada en las diferentes ventanas, el sistema asumiría que se está generalizando y que se

debe procesar toda la información de la base de datos, independientemente de cual sea ese

parámetro.

73

Figura No. 3.1 Pantalla para filtros o parámetros para el análisis de la información

Estructura de filtros para los reportes Descripción

Mes inicio Fecha de inicio del análisis

Mes final Fecha final del análisis

Grupo máquinas Grupo de máquinas a analizar (en blanco para todos)

Tipo de mantenimiento Preventivo- P, Correctivo - C, Servicio -S. (en blanco para todos)

REPORTES
Estructura de filtros para los reportes Descripción

Mes inicio Fecha de inicio del análisis

Mes final Fecha final del análisis

Grupo máquinas Grupo de máquinas a analizar (en blanco para todos)

Tipo de mantenimiento Preventivo- P, Correctivo - C, Servicio -S. (en blanco para todos)

REPORTES

 74

CAPÍTULO IV

CÁLCULO DE LOS ÍNDICES DE MANTENIMIENTO

En este capítulo se presentan los principales aportes del trabajo. Por un lado, una tabla

que muestra los índices que la literatura recomienda, y por otro, los índices sugeridos y adaptados

a las necesidades de la empresa. Seguidamente se detallan cada una de las categorías o

clasificaciones de los índices sugeridos.

4.1 Adaptación de índices

Antes de iniciar con el cálculo directo de los índices, se han propuesto una serie de

modificaciones o interpretaciones consideradas de importancia, dadas las condiciones

particulares de la empresa.

Se presentan un resumen de los cambios propuestos para cada índice, así como los

aportados durante este trabajo. Está dividida en dos grandes bloques de tres columnas cada una,

las primeras indican el nombre, la fórmula y la descripción de los índices recomendados por

Tavares (1999), que es, como ya se ha indicado, la que se tomó como base de referencia en este

trabajo.

El segundo bloque de tres columnas indica los índices modificados y los propuestos en

este proyecto. En estos datos se han modificado casi todos los nombres, utilizando un léxico más

apropiado para la empresa. Además, la fórmula ya no se representa con las iniciales que el autor

utiliza, ya que a veces resulta de difícil interpretación, sino que se ha empleado directamente la

simbología asignada a todas las variables directas que fueron mencionadas en los capítulos

anteriores (cuadro No. 2.1).

En total se aportan nueve índices nuevos, se cambia la descripción de casi todos ellos y se

modifican las fórmulas de cuatro, por razones que son expuestas más adelante. (tabla No. 4.8

Índices referentes al recurso humano).

75

 4.2 Análisis de las tablas

Para facilidad del lector, las siguientes ocho tablas son un extracto de las tablas anteriores

que encabezan a su vez, el análisis de cada bloque de índices, de acuerdo a su campo de

aplicación.

4.2.1 Razones de mantenimiento

En esta primera clasificación o bloque de índices, se propuso agregar tres, considerados de

importantes para medir el desempeño del departamento en sus tres principales campos de acción.

Los índices se denominan “Razones de mantenimiento correctivo, preventivo y de servicios” y se

refieren a la cantidad de mantenimientos registrados en cada una de las tres modalidades, entre la

suma total de mantenimientos registrados. Seguidamente se presenta cuadro No.4.1.

Cuadro No. 4.1 Índices referentes a las razones de mantenimiento

4.2.2 Tiempos medios de reparación

En esta segunda clasificación se agregó el “Tiempo medio para servicios”, como

complemento a los de “Tiempo medio para intervenciones correctivas” y “Tiempo medio para

intervenciones preventivas”. Como se ha explicado anteriormente, este trabajo ha tratado de

encasillar toda la labor del departamento en estas tres grandes clasificaciones, por eso resulta

lógico que todas sean evaluadas, ver cuadro No. 4.2.

ÍNDICE FÓRMULA DESCRIPCIÓN
Razón de mantenimiento correctivo A1*100 / A4 Cantidad de Boletas mant correctivo x 100

Cantidad total de Boletas Procesadas

Razón de mantenimiento preventivo A2*100 / A4 Cantidad de Boletas mant. Preventivo x 100
Cantidad total de Boletas Procesadas

Razón de servicios A3*100 / A4 Cantidad de Boletas por servicio x 100
Cantidad total de Boletas Procesadas

ÍNDICES MODIFICADOS PARA BABYLISS

76

Cuadro No. 4.2 Índices referentes a los tiempos medios de reparación

4.2.3 Utilización de hora hombre

En este bloque se interpretó el índice “Otras actividades del personal de mantenimiento”

como “Trabajo en servicios”, definido por la razón de horas hombre empleadas en servicios entre

las horas hombre disponibles. Este nuevo índice complementa a los índices calculados para

mantenimiento correctivo y preventivo contra las horas hombre disponibles.

El “Índice de horas no calculadas del personal de mantenimiento”, se ha interpretado

como índice de “Horas hombre no reportadas”. Según se indica en las recomendaciones del

trabajo, el sistema de recolección de datos de la empresa debe irse optimizando y aumentándose

gradualmente, pues tiene un alto grado de ineficacia como resultado de la forma de trabajo actual.

ÍNDICE FÓRMULA DESCRIPCIÓN
Tiempo medio para TMPR =SHTMC Tiempo total de intevención correctiva
reparación NTCM Número total de fallas detectadas

Tiempo medio TPMP = SHRMP Tiempo total de intervenciones preventivas
para intervenciones NTMP Número total intervenciones preventivas.
preventivas

ÍNDICE FÓRMULA DESCRIPCIÓN

Tiempo medio reparación correctiva B1 / A1 Horas reportadas mant. Correctivo
Cantidad de boletas mant. correctivo

Tiempo medio reparación preventiva B2 / A2 Horas reportadas mant. preventivo
Cantidad de boletas mant.

Tiempo medio para servicios B3/ A3 Horas reportads por servicios
Cantidad de boletas por servicios

ÍNDICES RECOMENDADOS POR LA LITERATURA

ÍNDICES MODIFICADOS PARA BABYLISS

TI
EM

PO
S

N
EC

ES
A

R
IO

S
D

E
R

EP
A

R
A

C
IÓ

N

77

La correcta interpretación de este índice puede servir a la empresa para mejorar su sistema

de recolección de información según el cuadro No. 4.3.

Cuadro No. 4.3 Índices referentes a la utilización de horas hombre

4.2.4 Mantenimientos previstos

En los índices que involucran la variable “Mantenimientos previstos”, se ha dado la

interpretación de “previsto” como “ Mantenimiento programado”.

No se modifican ni adicionan ningún otro índice en este bloque cuadro No. 4.4.

ÍNDICE FÓRMULA DESCRIPCIÓN
Trabajo en TBMC = SHHMC X 100 Horas hombre gastados en mant. correctivo x 100
Mantenimiento SHHDP Horas hombre disponibles
Correctivo
Trabajo de TBMP = SHHMP X 100 Horas hombre gastados en mante. Programado x 100
Mantenimiento SHHDP Horas hombre disponibles
Programado
Otras actividades del OAPM = SHHSA X 100 Horas hombre gastados en otras actividades x 100
Personal de SHHDP Horas hombre disponibles
Mantenimiento
Horas No HNAP = S[HHDP - (HHTP+HHRC +HHSA)] X 100 Diferencia de horas hombre disponibles- horas hombre trabajar x 100
Calculadas del SHHDP Horas hombre disponibles
Personal de manten.

ÍNDICE FÓRMULA DESCRIPCIÓN
B1*100 B4 Horas reportadas mant. Correctivo x 100

Total de horas reportadas

B2*100 / B4 Horas reportadas mant. Preventivo x 100
Total de horas reportadas

Trabajo en servicios B3*100 / B4 Horas reportadas por Servicios x 100
Total de horas reportadas

Horas no Reportadas (C7- B4)*100 / C7 (Horas Disponibles - Horas reportadas) x 100
Horas Disponibles

Trabajo en mantenimiento
preventivo

Trabajo en mantenimiento
correctivo

ÍNDICES MODIFICADOS PARA BABYLISS

U
TL

IZ
A

C
IÓ

N
 D

E
H

O
R

A
S-

H
O

M
B

R
E

ÍNDICES RECOMENDADOS POR LA LITERATURA

78

Cuadro No. 4.4 Índices referentes al mantenimiento previsto

4.2.5 Horarios extraordinarios

Se proponen tres índices que se refieren al control de las horas extraordinarias en relación

a las horas normales de trabajo (cuadro No. 4.5). El control de horas extraordinarias dentro del

departamento ha sido una de las variables más observadas por las altas gerencias de la empresa.

Su reducción es uno de los objetivos departamentales propuestos para el año 2007, pues

este es un rubro que se ha salido de control en muchas oportunidades y ocasiona grandes

alteraciones al presupuesto departamental.

La creación de un grupo multidisciplinario de mecánicos que da atención las 24 horas del

día, 7 días a la semana, es una de las acciones concretas que se propusieron e implementaron para

lograr reducir la utilización de horas extraordinarias en el 2007.

ÍNDICE FÓRMULA DESCRIPCIÓN

No conformidad de NFCM = NMPR - NMEX X 100
Total de mant. previstos - total mante. previstos
ejectuados x 100

mantenimientos NMPR Total de mant. previstos en ese periodo

Sobrecarga de SCSM =SHMEX -ΣHMPR X 100
Diferencia de hora en servicios ejecutados y previstos
x 100

servicios de SHMPR Total de servicios previstos para ese periodo
mantenimiento

Alivio de servicios ALSM = SHMPR -ΣHMEX X 100 Diferencia horas servicios y ejecutados x 100
de mantenimiento SHMPR Horas de servicios previstos en el periodo.

ÍNDICE FÓRMULA DESCRIPCIÓN

No conformidad mante. preventivo (F2-A2)*100 / F2
(Cantidad mant. preventivo previstos-cantidad de
boletas preventivo) x100
Cantidad mant. preventivo previstos

Sobrecarga de mant. preventivo (B2-F1)*100/F1
(Horas reportadas por mant. preventivo- horas de
mant. preventivo previstas) x 100
Horas de mant. preventivo previstas

Alivio servicios mant. preventivo (F1-B2)*100 / F1
(Horas de mant. preventivo previstas - horas
reportadas por mant. preventivo)x 100
Horas de mant. preventivo previstas

ÍNDICES MODIFICADOS PARA BABYLISS

M
A

N
TE

N
IM

IE
N

TO
 P

R
O

G
R

A
M

A
D

O

ÍNDICES RECOMENDADOS POR LA LITERATURA

79

Cuadro No. 4.5 Índices referentes al trabajo en horarios extraordinarios

4.2.6 Estructura de costos

En este bloque de índices se aprovechó la estructura actual del reporte de costos del

departamento para nutrir la información requerida por los cálculos. Estos indican que los

mayores costos de operación, son los derivados de mano de obra directa, mano de obra indirecta,

materiales y repuestos, así como el mantenimiento de edificio representado en el cuadro No. 4.6.

Se consideró importante hacer una variación al cálculo de “Costo relativo con personal

propio”, ya que en BaByliss la contratación externa es escasa o inexistente, por lo que se ocupa el

espacio para dividirlo en dos y definir el “Costo relativo de mano de obra directa” y el “Costo

relativo de mano de obra indirecta”. Estos serían calculados como la relación del costo de mano

de obra del departamento, relativo al costo total del área de mantenimiento. En otras palabras se

definió como la porción de salarios pagados por mano de obra directa e indirecta entre el costo

total de operación del departamento, las mismas variables que utiliza la contabilidad de la

empresa.

ÍNDICE FÓRMULA DESCRIPCIÓN

ÍNDICE FÓRMULA DESCRIPCIÓN
Razón de hora extra / horas normales C5*100 /C4 Horas extra disponibles x 100

Horas normales disponibles

Razón tiempo dobles / horas normales C6*100 / C4 Horas dobles disponibles x 100
Horas normales disponibles

Razon tiempo extra total/ hora normales (C5 + C6)*100 /C4 (Horas extras disp.+ hora dobles disp.) x 100
Horas normales disponibles

H
O

R
A

R
IO

S
EX

TR
A

O
R

D
IN

A
R

IO
S

ÍNDICES RECOMENDADOS POR LA LITERATURA

ÍNDICES MODIFICADOS PARA BABYLISS

80

Cuadro No. 4.6 Índices referentes a la estructura de costos

El índice así definido, conjuga muy bien con los dos índices que le siguen en la tabla, pues

de esta forma se calculan los costos de mano de obra, los costos de materiales y los costos por

mantenimiento de edificio, respecto al costo total de operación del departamento.

El costo de materiales y repuestos no se toma del reporte semanal, sino que se extrae del

reporte general de la empresa, ya que estos son cargados contablemente al departamento que haga

uso de ellos.

La suma de estos tres índices no completa un 100%, la diferencia la componen gastos

como depreciación (de maquinaria, equipo, partes de repuesto, herramienta y edificios) y otro

tipo de gastos (transporte, papelería, viáticos, etcétera) que son distribuidos proporcionalmente

entre todos los departamentos de la empresa.

ÍNDICE FÓRMULA DESCRIPCIÓN

Costo relativo con CRPP = SCMOP X 100 Gasto con personal propio x 100
personal propio CTMN Costo total de área de mant.

Costo relativo con CRMT = SCMAT X 100 Gastos de material x 100
material CTMN Costo total del área de mant.

Costo relativo de CRED = ECEDF X 100 Costo de infraestrura x 100
infraestructura CTMN Costo total de mantenimiento

ÍNDICE FÓRMULA DESCRIPCIÓN

Costo relativo de mano de obra directa D1*1.5131*100 / D6 (Salarios por hora pagados x fact. carga social) x 100
Costo global de mantenimiento

Costo relativo mano de obra indirecta D2*1.15131*100 / D6
(Salarios mensuales pagados x fact. carga social) x
100
Costo global de mantenimiento.

Costo relativo materiales y repuestos D4*100 / D6 Costo de materiales y repuestos x 100
Costo global de mantenimiento

Costo relativo de mantenimiento edificio D5*100 / D6 Costo de mantenimiento de edificio x 100
Costo global de Mantenimiento

C
O

ST
O

 O
PE

R
A

TI
VO

S

ÍNDICES RECOMENDADOS POR LA LITERATURA

ÍNDICES MODIFICADOS PARA BABYLISS

81

4.2.7 Estructura de control y supervisión

Los índices de este bloque no han sufrido alteraciones y se utilizan tal y como lo

recomienda la literatura, las cuales se presenta en el cuadro No. 4.7.

Cuadro No. 4.7 Índices referentes a la estructura de control y supervisión

4.2.8 Recurso humano

En este bloque (cuadro No. 4.8), además de introducir el “Índice de incidencia de

accidentes”, que es una medida de la cantidad de accidentes por cada mil trabajadores expuestos,

la mayor variación que se hizo consistió en calcular la “Tasa de frecuencia y la tasa de gravedad

de accidentes”, con una referencia de 200.000 horas trabajadas y no a un millón de horas

trabajadas.

Esta variación fue recomendada por la Oficina de Salud Ocupacional de la empresa

cuando se comentó con ellos. Básicamente la explicación que existe es que la referencia de

200.000 horas laboradas se utiliza en compañías pequeñas o en departamentos de una empresa,

donde alcanzar un millón de horas de trabajo toma más de un año.

ÍNDICE FÓRMULA DESCRIPCIÓN

Estructura - Personal EPCT = SHHCT X 100 Horas hombre involucradas en el control de mantenimiento x 100
de Control. SHHDP Horas hombre disponibles

Estructura - Personal EPSP = SHHSP X 100 Horas hombre en supervision x 100
de Supervición SHHDP Horas hombre disponibles

ÍNDICE FÓRMULA DESCRIPCIÓN

Estructura de control C9*208*100 / C7 (Número de Controladores * 208 horas de trabajo) x 100
Horas Disponibles

Estructura de supervisión C10*208*100 /C7 (Número de Supervisores x 208 horas de trabajo) x 100
Horas Disponibles

ÍNDICES RECOMENDADOS POR LA LITERATURA

ÍNDICES MODIFICADOS PARA BABYLISS

ES
TR

U
C

TU
R

A
 D

E
C

O
N

TR
O

L

82

Cuadro No. 4.8 Índices referentes al recurso humano

4.3 Cálculo de los índices de mantenimiento

Con base en los índices modificados para BaByliss y expuestos en el apartado anterior, a

continuación se presenta la tabla No. 4.1 que contiene la información mensual ya procesada de

las variables directas, proveniente de las sumatorias de las boletas de trabajo diario, reportes

semanales de planilla y reportes mensuales de presupuesto.

Derivada de la interacción de las variables directas presentadas en la tabla No. 4.1, se

presenta finalmente, la tabla No. 4.2 la cual muestra los resultados de los índices de

mantenimiento; esta tabla es el producto final resumido de este trabajo, y resulta de la sustitución

de valores de las diferentes fórmulas de cada índice. En ella se presentan en forma de columna,

los mismos nombres y fórmulas ya explicadas y analizadas con anterioridad, contra los meses

estudiados durante el trabajo realizado. El análisis e interpretación de los resultados obtenidos se

deja para el siguiente capítulo y para las conclusiones del trabajo y sobre la misma base se hacen

también las recomendaciones.

ÍNDICE FÓRMULA DESCRIPCIÓN
Tasa de Frecuencia TFAC = NACD X 106 Número de accidentes por mes x 1.000.000
de Accidentes. HHTN Horas hombre trabajadas

Tasa de gravedad TGAC = SHHAC X 106 Horas hombre perdidas en accidentes x 1.000.000
de Accidentes HHTN Horas hombre trabajadas

Clima Social- CSMP = EMMM X 100 Número de movimientos- (Renuncias, translados, etc)
Movimiento de EMMM + NOTR + NODV Número de empleados
Personal

ÍNDICE FÓRMULA DESCRIPCIÓN
E2*200.000 / C7 Número de accidentes *200.00

Horas Disponibles

E3*24*200.000 / C7 Días perdidos por accidente *200.00
Horas Disponibles

E2*1000 / C8 Número de accidentes *100
Cantidad promedio de empleados

Clima Social E1*100 / C8 Moviemiento de personal x 100
Cantidad promedio de empleados

R
EC

U
R

SO
 H

U
M

A
N

O

Tasa de gravedad de
accidentes / 200.000 hrs

Incidencia de accidentes /
1000 empleados

Tasa de frecuencia de
accidentes / 200.000 hrs

ÍNDICES RECOMENDADOS POR LA LITERATURA

ÍNDICES RECOMENDADOS POR LA LITERATURA

 83
Tabla No. 4.1 Resultados de variables directas por mes

VARIABLES DIRECTAS POR MES FORMULA Julio Agosto Septiembre Octubre Noviembre Diciembre
Cantidad de Boletas Mant. Correctivo A1 655,00 576,00 598,00 519,00 338,00 386,00
Cantidad de Boletas Mant. Preventivo A2 860,00 836,00 842,00 778,00 587,00 433,00
Cantidad de Boletas por Servicios Procesadas A3 625,00 641,00 692,00 625,00 463,00 129,00
Cantidad Total de Boletas Procesadas A4 2.140,00 2.053,00 2.132,00 1.922,00 1.388,00 948,00

Horas reportadas por Mant. Correctivo B1 629,25 587,75 1.025,25 521,25 377,00 374,25
Horas reportadas por Mant. Preventivo B2 1.375,50 1.245,50 1.231,00 1.081,75 828,50 1.302,25
Horas reportadas por Servicios B3 720,40 800,50 756,50 844,25 658,00 438,00
Total de Horas reportadas B4 2.725,15 2.633,75 3.012,75 2.447,25 1.963,00 2.114,50

Horas Normales Disponibles C4 14.496,26 11.205,62 13.313,08 13.132,28 9.580,22 12.937,69
Horas Extras Disponibles C5 833,25 782,06 887,33 951,49 1.108,16 802,47
Horas Dobles Disponibles C6 346,02 434,71 290,43 401,89 414,17 295,27
Total de Horas Disponibles C7 15.675,53 82.212,40 14.490,84 14.485,66 11.102,55 14.035,43

Cantidad promedio de Empleados C8 68,00 68,75 73,25 73,00 72,50 71,50

Salarios por hora pagados D1 17.616,00 16.519,00 16.537,00 16.950,00 17.039,00 10.654,00
Salarios mensuales pagados D2 40.277,00 38.026,00 37.555,00 42.947,00 42.240,00 29.917,00
Costo de Materiales y Repuestos D3 51.117,00 54.056,00 56.098,00 67.709,00 72.591,00 78.899,00
Costo de Mantenimiento de Edificio D4 1.823,00 2.977,00 4.678,00 5.732,00 6.196,00 1.927,00
Costo Global de Mantenimiento D5 160.314,00 166.585,00 168.175,00 194.294,00 196.417,00 166.351,00

Movimientos de Personal E1 0,00 2,00 0,00 0,00 0,00 11,00
Número de accidentes E2 2,00 0,00 2,00 2,00 0,00 0,00
Horas perdidas por accidentes E3 460,80 259,50 153,60 441,60 268,80 48,00

Horas de mant. Preventivo previsto F1 1.790,75 1.103,75 986,30 1.457,00 900,25 1.195,50
Cantidad de mant. Preventivo previsto F2 941,00 682,00 586,00 794,00 568,80 683,00

Número de controladores C9 4,00 4,00 4,00 4,00 4,00 4,00
Número de supervisores C10 11,00 11,00 11,00 11,00 11,00 11,00

84

Tabla No. 4.2 Resultados de índices por mes

CÁLCULO DE ÍNDICES POR MES FORMULA Julio Agosto Septiembre Octubre Noviembre Diciembre Total
Razón de mantenimiento correctivo A1*100 / A4 30,61 28,06 28,05 27,00 24,35 40,72 29,03
Razón de mantenimiento preventivo A2*100 / A4 40,19 40,72 39,49 40,48 42,29 45,68 40,97
Razón de servicios A3*100 / A4 29,21 31,22 32,46 32,52 33,36 13,61 30,00

Tiempo medio para reparación correctiva B1 / A1 0,96 1,02 1,71 1,00 1,12 0,97 1,14
Tiempo medio para reparación preventiva B2 / A2 1,60 1,49 1,46 1,39 1,41 3,01 1,63
Tiempo medio para servicios B3 / A3 1,15 1,25 1,09 1,35 1,42 3,40 1,33

No conformidad de mantenimiento preventivo (F2-A2) *100 / F2 8,61 -22,58 -43,69 2,02 -23,58 36,60 -4,21
Sobrecarga de mantenimiento preventivo (B2-F1) *100 / F1 -23,19 12,84 24,81 -25,75 -7,97 8,93 -4,96
Alivio de servicios de mantenimiento preventivo (F1-B2) *100 / F1 -23,19 -12,84 -24,81 25,75 7,97 -8,93 4,96

Razón horas extra / horas normales C5 * 100 / C4 5,75 6,65 6,67 7,25 11,57 6,20 7,19
Razón horas dobles / horas normales C6 * 100 / C4 2,39 3,88 2,18 3,06 4,32 2,28 2,92
Razón tiempo extra total / horas normales (C5+C6) * 100 / C4 8,13 10,86 8,85 10,31 15,89 8,48 10,11

Costo relativo de mano de obra directa D1 * 1,531*100 / D6 16,63 15,00 14,88 13,20 13,13 9,69 13,75
Costo relativo de mano de obra indirecta D2 * 1,5131*100/ D6 38,01 34,54 33,79 33,45 32,54 27,21 33,26
Costo relativo de materiales y repuestos D4 * 100 / D6 31,89 32,45 33,36 34,85 36,96 47,43 36,15
Costo relativo de mantenimiento edificio D5 * 100 / D6 1,14 1,79 2,78 2,95 3,15 1,16 2,16

Trabajo en manteimiento correctivo B1 * 100 / B4 23,09 22,32 34,03 21,30 20,23 17,70 23,75
Trabajo en manteimiento preventivo B2 * 100 / B4 50,47 47,29 40,86 44,20 44,46 61,59 47,74
Trabajo en servicios B3 * 100 / B4 26,44 30,39 25,11 34,50 35,31 20,71 28,50

Horas no reportadas (C7 - B4) * 100 / C7 82,62 96,80 79,21 83,11 83,22 84,93 82,00

Estructura de control C9 * 208 * 100 / C7 5,31 1,01 5,74 5,74 7,49 5,93 1,01
Estructura de supervisión C10 * 208 * 100 / C7 14,60 2,78 15,79 15,79 20,61 16,30 2,78

Tasa de frecuencia de accidentes / 200.000 horas E2*200.000 / C7 25,52 0,00 27,60 27,61 0,00 0,00 14,60
Tasa de gravedad de accidentes / millón horas E3 / 24*200,000 / C7 244,97 26,30 88,33 254,04 201,76 28,58 165,46
Incidencia de accidentes E2 * 1000 / C7 29,41 0,00 27,30 24,40 0,00 0,00 84,31
Clima social - Turn over E1 * 100 / C8 0,00 2,91 0,00 0,00 0,00 15,38 18,27

 85

CAPÍTULO V

ANÁLISIS DE RESULTADOS

Este capítulo se dedica, en su totalidad al análisis de los índices obtenidos durante el

período estudiado con la ayuda de tendencias y comparaciones de índices internacionales.

Algunas conclusiones y recomendaciones también forman parte de este análisis, el cual es

detallado según los grupos de índices.

Hacer el análisis de los índices obtenidos por medio de este trabajo, no fue una tarea fácil,

ya que los parámetros de referencia que se pueden encontrar en la literatura, son escasos. La

literatura base de este trabajo (Dr. Tavares en las “Conferencias Panamericanas de

Mantenimiento”), se refiere a índices de la industria brasileña que, a pesar de ser una mezcla de

varios tipos de industria, podrían resultar engañosos o ser disímiles, por estar basados en un

entorno geográfico, económico y social diferente a la realidad local.

Por eso se consideró que era conveniente hacer análisis generales basados en las

tendencias y las fluctuaciones mensuales de los resultados obtenidos como producto de este

trabajo. Paralelamente se modificó, de manera que se asemejasen lo más posible a los índices

mencionados en la literatura.

Es importante hacer notar que tanto en el cuadro No. 2.1 de variables directas, como en la

tabla No. 4.2 de índices calculados por mes, el comportamiento mensual en ambos es bastante

constante, solamente con algunos picos o disminuciones, sobre todo hacia el final del año. Esta

tendencia a la uniformidad podría interpretarse como una buena señal, tanto de que los datos que

se están usando provienen de una fuente confiable, como de que el proceso de mantenimiento

tiene un comportamiento razonablemente estable.

Este hecho facilita el análisis y ayuda para orientar acciones concretas en la solución de

problemas. Las fluctuaciones localizadas durante el último mes del año, son producto de un mes

de tres semanas de trabajo real en la empresa.

86

5.1 Razones de mantenimiento

Las razones de mantenimiento o sea, el porcentaje de cada tipo que se practica en la

empresa (correctivo 29,03%, preventivo 40,97% o servicio 30,00%) y la cantidad porcentual de

horas ocupadas en cada uno (correctivo 23,75%, preventivo 47,74 %, servicios 28,5 %), deben de

ser analizadas a la luz de que el sistema de recolección de datos del departamento reporta nada

más un 18,00 % de las horas disponibles (82,00 % de horas no reportadas). Esta situación se

debe sobre todo, al sistema de trabajo de los técnicos y a la carencia de un reporte detallado de

los trabajos rutinarios y servicios.

El sistema de reporte mediante boletas de trabajo es suficiente y adecuado en algunas

secciones de la fábrica, donde los trabajos correctivos y ajustes que se realizan quedan

documentados mediante ese sistema. La naturaleza de estos trabajos requiere que el mecánico se

desplace de su taller y llegue a la máquina por un período razonable de tiempo, situación que

amerita dejarlos documentados.

Tabla No. 5.1 Razones de mantenimiento, trabajo y horas no reportadas.

 FÓRMULA Jul. Ago. Set. Oct. Nov. Dic. Total
Razón de mantenimiento
correctivo.

A1* 100 / 4 30,61 28,06 28,05 27,00 24,35 40,72 29,03

Razón de mantenimiento
preventivo.

A2*100 / A4 40,19 40,72 39,49 40,48 42,29 45,68 40,97

Razón de servicios. A3*100 / A4 29,21 31,22 32,46 32,52 33,36 13,61 30,00
Trabajo en mantenimiento
correctivo.

B1*100 / B4 23,09 22,32 34,03 21,30 20,23 17,70 23,75

Trabajo en mantenimiento
preventivo.

B2*100 / B4 50,47 47,29 40,86 44,20 44,46 61,59 47,74

Trabajo en servicios. B3*100 / B4 26,44 30,39 25,11 34,50 35,31 20,71 28,50
Horas no reportadas. (C7-B4)*100/C7 82,62 78,80 79,21 83,11 83,22 84,93 82,00

Por otro lado, existen otras secciones donde el mecánico está asignado a líneas de

producción que requieren pequeños ajustes o reparaciones de poca importancia, que no ameritan

ser documentados (cambiar un tubo fluorescente, variar la posición de un operario y su

herramienta dentro de la línea, ajustar el alto de una silla, etcétera). Muchas veces por costumbre

87

y por la falta de un método más ágil que las boletas, causa la pérdida de información de otro tipo

de trabajos de mayor relevancia.

5.2 Tiempos medios de reparaciones

Es interesante notar que los índices denominados “Razones de mantenimiento” y “Trabajo

de mantenimiento”, analizados en el apartado anterior, se asemejan bastante entre sí para cada

tipo de mantenimiento. Lo anterior es pura coincidencia, pero también se da como resultado de

que los tiempos medios son cercanos a una hora, en los tres tipos de mantenimiento (1,14 horas

correctivo, 1,63 preventivo, 1,33 horas servicios) lo que ayuda a la uniformidad de esas

relaciones, según se indica en la tabla No. 5.2

Con los índices de “Tiempo medio de reparaciones” a la vista, resulta un poco más

evidente que las “Razones de mantenimiento”, o sea la cantidad porcentual de boletas de cada

tipo de mantenimiento que se procesaron, son índices complementarios para poder decir

realmente qué tipo de mantenimiento se practica más en la empresa.

La cantidad de boletas procesadas es importante, pero por sí sola no tiene suficiente

información sobre la duración, la cantidad de operarios requeridos en las intervenciones, etcétera,

datos importantes para llegar a conclusiones sobre el tipo de mantenimiento más frecuentemente

utilizado.

Tabla No. 5.2 Tiempos medios de reparación

 FÓRMULA Jul. Ago. Set. Oct. Nov. Dic. Total
Tiempo medio de reparación
correctiva.

B1 / A1 0,96 1,02 1,71 1,00 1,12 0,97 1,14

Tiempo medio de reparación
preventiva.

B2 / A2 1,60 1,49 1,46 1,39 1,41 3,01 1,63

Tiempo medio para servicios. B3 / A3 1,15 1,25 1,09 1,35 1,42 3,40 1,33

Por otro lado, están los índices “Trabajo en mantenimiento”, que sí toman en cuenta la

cantidad de tiempo invertida para cada tipo y la cantidad de operarios utilizados, y que dependen

indirectamente de la cantidad de boletas procesadas. Los valores de estos índices son: 23,75 %

para mantenimiento correctivo, 47,74 % para preventivo y 28.5 % en servicios.

88

En las conclusiones y recomendaciones de este trabajo, se analizan un poco más en detalle

esos valores, pero nuevamente se enfatiza la necesidad de mejorar el sistema de recolección de la

información, especialmente en lo que a mantenimiento correctivo y servicios se refiere.

5.3 No conformidad, sobrecarga y alivio de servicios preventivos

En este módulo, es notable que el índice de “No conformidad de mantenimiento

preventivo” es un índice muy variable. Esta fluctuación evidencia que hay meses en que se

cumple con el mantenimiento programado en el sistema Main Tracker a cabalidad; pero además,

se están generando boletas adicionales durante el mes en forma manual, que se consideran como

mantenimiento preventivo, lo que provoca que la cantidad de las emitidas por el sistema sea

menor, que la cantidad de las procesadas. Esta situación da como resultado un número positivo,

señal de que hay conformidad con lo programado y más, como se muestra en la tabla No. 5.3.

Tabla No. 5.3 No conformidad, sobrecarga y alivio de servicios preventivos

 FÓRMULA Jul. Ago. Set. Oct. Nov. Dic. Total
No conformidad de
mantenimiento preventivo.

(F2-A2)*100 / F2 8,61 -22,58 -43,69 2,02 -23,58 36,6 -4,21

Sobrecarga de
mantenimiento preventivo.

(B2-F1)*100 / F1 -23,19 12,84 24,81 -25,75 -7,97 8,93 -4,96

Alivio de servicios
mantenimiento preventivo.

(F1-B2)*100 / F1 23,19 -12,84 -24,81 25,75 7,97 -8,93 4,96

Por otro lado, cuando se obtiene un número negativo, es debido a que la cantidad de

mantenimientos realizados es menor que la cantidad de los programados por el sistema, lo que se

considera como una evidente disconformidad.

Pareciera que hay conformidades bastante altas en la mayoría de los meses, lo cual es un

buen indicador. Asimismo las disconformidades que se dan para los otros meses son en

comparación pequeñas. Todo lo anterior con la excepción de diciembre, que como ya se ha

explicado, es un mes de trabajo corto, lo que trae como consecuencia una clara disminución de la

actividad del departamento.

89

Los mantenimientos no realizados en un mes fueron re-programados para el siguiente,

según se pudo constatar, mediante los ajustes que quedan documentados en el sistema Main

Tracker.

Siguiendo con los índices “Sobrecarga y alivio de mantenimiento preventivo”, tiene la

misma estructura de cálculo que el anterior, pero se refieren a las horas empleadas y a las horas

programadas, más que a la cantidad de boletas.

Ambos índices son inversos uno del otro en cuanto a su signo se refiere, pero el valor

absoluto es el mismo ya que provienen de las mismas variables (horas programadas y horas

reportadas).

En el caso del indicador “Sobrecarga de mantenimiento programado”, un número positivo

indica que la “Carga de trabajo” es aún manejable por el departamento, o sea, es aún posible dar

más trabajo programado a los mecánicos, mientras uno negativo señala que existe exceso en la

cantidad de horas que se programaron, y que no fueron adecuadamente asimiladas por el sistema.

Por los resultados obtenidos, que fluctúan de negativo a positivo mes a mes, se deduce

que en algunos meses la sobrecarga de programación no es asimilada por el departamento, por lo

que se aprovecha el siguiente mes para hacer un esfuerzo y retomar lo no realizado y llegar a

número positivo en ese mes.

Su administración se ha propuesto dar, en el año 2007, un decidido apoyo al

mantenimiento preventivo y los servicios, (se explica en el siguiente apartado) con lo que se

espera que estos indicadores se vean modificados y la programación del mantenimiento sea

cumplida en un 100%, lo que hace esperar valores positivos en la “conformidad de

mantenimiento”.

Sin embargo, un tema para analizar sería si más bien el hecho de tener pequeños valores

negativos en las “No conformidades del mantenimiento” como los que se están dando en la

actualidad, es favorable para mantener una presión razonable de trabajo sobre el personal.

90

5.4 Razones de tiempo extra

Las razones de tiempo extraordinario de trabajo, con respecto a las horas normales, han

sido los parámetros más difíciles de controlar por la administración durante los últimos cinco

años de trabajo de la empresa. La extraordinaria dinámica de la producción que conlleva por un

lado, cambios y modificaciones imprevistas y por otro, razones económicas, ha hecho de las

horas extras un verdadero campo de batalla en el que se establecen prioridades y asignan recursos

día a día.

Los valores de horas extras y horas dobles respecto a las normales, promediaron un

7,19 % y 2,92 %, lo que totalizaría un 10,11 %, según se representa en la tabla No. 5.4. Estos

números a pesar de ser relativamente bajos en la segunda mitad del año, rondaron valores de

hasta 30,00 % en algunos de los primeros meses del año, y hasta 40,00 % en años anteriores; por

supuesto, no en forma constante, pero sí en picos bien definidos.

Tabla No. 5.4 Razones de tiempo extra

 FÓRMULA Jul. Ago. Set. Oct. Nov. Dic. Total
Razón horas extra / hora
normales.

C5 * 100 / C4 5,75 6,98 6,67 7,25 11,57 6,20 7,19

Razón horas dobles / horas
normales.

C6 * 100 / C4 2,39 3,88 2,18 3,06 4,32 2,28 2,92

Razón tiempo extra total /
horas normales.

(C5 + C6)*100 / C4 8,13 10,86 8,85 10,31 15,89 8,48 10,11

En este campo, la administración departamental ha tomado acciones concretas para el año

2007, con la creación de un grupo multidisciplinario de técnicos, con los que se pretende

disminuir a menos de 5,8% el costo del trabajo fuera de horarios normales.

Un análisis realizado determinó que era más económico extraer 12 personas para formar 3

grupos de trabajo, que trabajarían en horarios de 12 horas, cubriendo 24 horas los 7 días de la

semana, que continuar pagando horas extra a una gran cantidad de gente, especialmente los días

de pago doble. Mediante este grupo, se espera facilitar el mantenimiento preventivo, cambios de

91

modelo, y operaciones que anteriormente se tenían que hacer en horarios extraordinarios, pues

hay disponibilidad de mano de obra, precisamente cuando no hay personal de producción que

interrumpa las labores.

Así, un gran volumen del mantenimiento programado va a ser desplazado a la madrugada

y fines de semana, con lo que se lograría una significativa reducción del personal que labora en

horas extraordinarias.

La creación de este grupo de apoyo vino acompañado también con la reducción de 11

personas de la planilla, lo que ayuda, por supuesto, a modificar los costos. La decisión de este

cambio en el sistema de trabajo fue fundamentada mediante una simulación efectuada en la

planilla del departamento, en la que se modificaron los salarios de acuerdo con los nuevos

horarios y se eliminaron los puestos de acuerdo con la reducción de personal propuesta.

El resultado final fue un ahorro de al menos el 5,00 % con el nuevo sistema, más todos los

beneficios conexos ya explicados.

5.5 Índices de costos

Con referencia a los indicadores de costos calculados (tabla No. 5.5), es fácil observar que

el costo relativo de mano de obra es el principal costo de operación, pues representa un 47,01 %

del total. El segundo es el uso de materiales y repuestos, con un 36,15%.

Tabla No. 5.5 Índices de costos

FÓRMULA Jul. Ago. Set. Oct. Nov. Dic. Total
Costo relativo de mano de obra
directa.

D1*1.5131*100 / D6

16,63

15,00

14,88

13,20

13,13

9,69

13,75

Costo relativo de mano de obra
indirecta.

D2*1.5131*100 / D6

38,01

34,54

33,79

33,45

32,54

27,21

33,26

Costo relativo de materiales y
repuestos.

D4 *100 / D6

31,89

32,45

33,36

34,85

36,96

47,43

36,15

Costo relativo de mantenimiento
de edificios.

D5 *100 / D6

1,14

1,79

2,78

2,95

3,15

1,16

2,16

92

Se ha mencionado que los valores para el cálculo de este índice son tomados del reporte

general de costos de la empresa, por cuanto tal rubro, está contablemente distribuido en la

empresa, de acuerdo con el usuario del material o del repuesto.

Aparecen finalmente los de mantenimiento de edificio con solamente el 2,16 % de los

costos de operación del departamento.

El cálculo de los costos de mano de obra directa e indirecta, contienen un factor de 1,51

debido a las cargas sociales. La totalización de costos no suma 100% ya que además de los

componentes arriba mencionados, falta por incluir el 14,68 % de otros costos de operación como

la depreciación, y otros gastos administrativos, que por su naturaleza y la estructura contable de

la empresa, se distribuyen proporcionalmente entre todos los departamentos.

En la literatura fue posible localizar la referencia para el costo relativo de materiales, al

cual se sitúa en el rango del 25 al 30 % para el año 2003 en Brasil, según se aprecia en el

gráfico No. 5.1.

Gráfico No. 5.1 Índices brasileños de costos de materiales

Fuente: Tavares (1999).

Promedia de CRMT = 30,9 %

Promedia Brasileña - Tendencias de "Costos de Mantenimiento"

1985 1988 1989 1990 1991 1993 1995 1997 2001 2003
Años

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0
% 1985 1988 1989 1990 1991 1993 1995 1997 2001

CRMT - Costo Relativo de Material 29,2 32,4 31,2 32,9 27,1 34,1 33,0 29,7 28,4

Promedia de CRMT = 30,9 %

Promedia Brasileña - Tendencias de "Costos de Mantenimiento"

1985 1988 1989 1990 1991 1993 1995 1997 2001 2003
Años

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0
% 1985 1988 1989 1990 1991 1993 1995 1997 2001

CRMT - Costo Relativo de Material 29,2 32,4 31,2 32,9 27,1 34,1 33,0 29,7 28,4

93

Tavares (1999) advierte grandes diferencias entre los índices brasileños, con los

americanos, europeos y asiáticos, pero desgraciadamente no hace mención a estos valores.

En todo caso, el índice calculado para BaByliss de 36,15 %, estaría sobre el 30 % que

establece como meta para el 2003 el índice brasileño.

Dentro de este mismo apartado de costos, el otro valor comparable con los cálculos

efectuados y del que se pudo recabar literatura, es el de “Otros costos relativos”. Este indicador

no fue calculado en las tablas presentadas, pero es sencillamente el valor requerido para que la

suma de los costos sea 100%; está compuesto por depreciación, gastos administrativos, etcétera.

El valor mencionado por la literatura es 10,7% para el año 2003, y el calculado para BaByliss es

de 14,67%, según el gráfico No. 5.2 .

Gráfico No. 5.2 Índices brasileños de “Otros costos relativos”

Fuente: Tavares (1999).

1985 1988 1989 1990 1991 1993 1995 1997 2001 2003
Años

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0
%

Promedia Brasileña - Tendencias de "Costos de Mantenimiento"

1985 1988 1989 1990 1991 1993 1995 1997 2001

CROT - Otros Costos Relativos 3,0 13,4 9,1 6,6 15,0 8,0 13,2 17,1 10,8

Promedia de CROT = 10,7 %

1985 1988 1989 1990 1991 1993 1995 1997 2001 2003
Años

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0
%

Promedia Brasileña - Tendencias de "Costos de Mantenimiento"

1985 1988 1989 1990 1991 1993 1995 1997 2001

CROT - Otros Costos Relativos 3,0 13,4 9,1 6,6 15,0 8,0 13,2 17,1 10,8

Promedia de CROT = 10,7 %

94

Estos valores indican que en la estructura de costos de BaByliss, al mantenimiento se le

exige un poco más de contribución que a las empresas brasileñas por concepto de depreciaciones,

gastos administrativos y otros rubros.

5.6 Estructuras de control y supervisión

El cálculo de los índices de la “Estructura de control” indica la cantidad de horas hombre

utilizadas en la programación y la supervisión del mantenimiento, con respecto a las horas

disponibles para el mantenimiento, se presenta en la tabla No. 5.6.

Tabla No. 5.6 Estructuras de control y supervisión

 FÓRMULA Jul. Ago. Set. Oct. Nov. Dic. Total
Estructura de control. C9*208*100 / C7 5,31 6,70 5,74 5,74 7,49 5,93 1,01
Estructura de
supervisión.

C10*208*100 / C7 14,60 18,42 15,79 15,79 20,61 16,30 2,78

Haciendo un promedio mensual, la estructura de programación representa en promedio el

6,15%, lo que quiere decir que se ocupan 6,15 horas de programación por cada 100 horas

disponibles de mantenimiento. De igual manera se requieren 16,9 horas de supervisión por cada

100 horas disponibles.

En la literatura no se presentan los índices de estructura de control y de supervisión

basadas en horas de trabajo, sino que se habla del indicador “supervisores / supervisados” con

valores ideales que oscilan entre un supervisor por cada 12 a 14 supervisados (7,1 % y 8,3 %);

asimismo habla de un “ benchmarking internacional” entre los 4% y 7%.

Para BaByliss, se tienen 6 supervisores y 64 técnicos, lo que resulta en un 9,85 %. Para

Brasil, según el gráfico No. 5.3, la media es de 10,7 %, la cual es relativamente cercana al índice

obtenido para BaByliss.

95

Gráfico No. 5.3 Índices brasileños - Cantidad de supervisores / supervisados

Fuente: Tavares (1999).

Otro indicador al que se refiere la literatura, es la cantidad de trabajadores de

mantenimiento sobre la población de la empresa. Este índice es fácilmente calculable, pues se

divide 70 que es la suma de 64 mecánicos y 6 personas de nivel administrativo entre 1000 que es

la población de la empresa. Esta población es variable en el transcurso del año, pero 1000 es un

buen promedio. El índice resultante es de un 7 %.

Este valor, sin embargo, es considerablemente bajo en referencia al 19,1 % indicado en la

literatura para la industria brasileña (gráfico No. 5.4) e incluso para el “benchmarking

internacional” de 10-30%.

BaByliss, por su producto, es una manufactura intensiva en mano de obra, pero no así en

maquinaria que requiera de atención continua de mecánicos, lo que hace suponer que esta sea la

causa de un índice tan bajo. Efectivamente, los mecánicos atienden una gran cantidad de equipo

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0
%

1985 1988 1989 1990 1991 1993 1995 1997 2001 2003
Años

Promedia Brasileña - Tendencias de ”Distribución de Personal"

1985 1988 1989 1990 1991 1993 1995 1997 2001
PSSS - Relación Supervisores / Supervisión. 7,1 26,3 17,2 5,8 8,2 7,0 8,4 8,7 7,8

Promedia de PSSS = 10,7%

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0
%

1985 1988 1989 1990 1991 1993 1995 1997 2001 2003
Años

Promedia Brasileña - Tendencias de ”Distribución de Personal"

1985 1988 1989 1990 1991 1993 1995 1997 2001
PSSS - Relación Supervisores / Supervisión. 7,1 26,3 17,2 5,8 8,2 7,0 8,4 8,7 7,8

Promedia de PSSS = 10,7%

96

poco especializado (maquinaria menor, herramienta manual, etcétera) y una gran cantidad de

clientes internos, quienes como siempre, quieren ser los primeros en sus prioridades.

Esta estructura tan cargada de solicitantes, requiere también de una cantidad mayor de

supervisores que solucionen los problemas técnicos y organicen adecuadamente las prioridades

de cada área en particular para satisfacer la producción y a tanto solicitante de servicios.

Gráfico No. 5.4 Índices brasileños - Cantidad de empleados de mantenimiento

/ cantidad de empleados de la fábrica

Fuente: Tavares (1999).

5.7 Recurso humano y clima de trabajo

Tomando en consideración, que los indicadores anteriormente calculados sobre la

cantidad de personas que laboran en mantenimiento, con respecto a la población total de la

empresa son relativamente bajos, si se comparan con los índices brasileños y el “benchmarking

internacional”, es de esperar que los indicadores del recurso humano y el clima social puedan

estar consecuentemente un poco alterados. Efectivamente, con un único accidente o movimiento

1985 1988 1989 1990 1991 1993 1995 1997 2001 2003
Años

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0
%

Promedia Brasileña - Tendencias de ”Distribución de Personal"

1985 1988 1989 1990 1991 1993 1995 1997 2001
PSPT - Personal Mantenimiento / Total. 20,7 19,4 16,5 20,2 32,3 15,2 12,6 17,8 17,4

Promedia de PSPT = 19,1%

1985 1988 1989 1990 1991 1993 1995 1997 2001 2003
Años

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0
%

Promedia Brasileña - Tendencias de ”Distribución de Personal"

1985 1988 1989 1990 1991 1993 1995 1997 2001
PSPT - Personal Mantenimiento / Total. 20,7 19,4 16,5 20,2 32,3 15,2 12,6 17,8 17,4

Promedia de PSPT = 19,1%

97

de personal que se dé dentro del departamento, es factible alterar los indicadores en una forma

sustancial, inclusive para poder compararlo con los mismos indicadores de la empresa.

Anteriormente ya se aclaró que por recomendación de la oficina de Salud Ocupacional era

factible calcular los indicadores de “Frecuencia y gravedad de los accidentes” con una base en

200.000 horas de trabajo, con lo que se logró números un poco más realistas, ya que de otra

manera resultaban números relativamente insignificantes; ello provocaría que los resultados

pierdan sentido, pues podrían hacer pensar que no son temas importantes por los buenos frutos

obtenidos, mostrándose los resultados en la tabla No. 5.7.

Tabla No. 5.7 Recurso humano y clima de trabajo

 FÓRMULA Jul. Ago. Set. Oct. Nov. Dic. Total
Tasa de frecuencia de
accidentes / 200.000 horas.

E2*200.000 / C7 25,52 0,00 27,60 27,61 0,00 0,00 14,60

Tasa de gravedad de
accidentes / millón horas.

E3/24*200.000 / C7 244,97 174,8 88,33 254,04 201,76 28,50 165,46

Incidencia de accidentes. E2*1000/C8 29,41 0,00 27,30 27,40 0,00 0,00 84,31
Clima social E1*100 / C8 0,00 2,91 0,00 0,00 0,00 15,38 18,27

La realidad es otra, ya que los resultados están indicando un promedio de un accidente por

mes con incapacidad, y 272 horas perdidas como promedio en una población de 70 personas; ello

significa la permanencia de esa persona fuera del departamento durante todo el mes.

Todo hace pensar que existe bastante por hacer en aras de la prevención de los accidentes

en el departamento.

Con referencia al “clima social” pareciera que no es un problema del que tiene que

preocuparse la dependencia, pues a pesar de que hay una brusca alteración del indicador por el

movimiento de 11 personas en el mes de diciembre, el comportamiento durante el período

analizado fue relativamente estable y puntual con un único movimiento. La salida de estas 11

personas ya fue explicada anteriormente con la formación del grupo de apoyo de mantenimiento,

lo que obedece exclusivamente a razones económicas y de organización, en aras de mejorar la

distribución de la disponibilidad de mano de obra y la reducción de horas extras.

 98

CAPÍTULO VI

IMPLEMENTACIÓN DEL SISTEMA

Se exponen en este capítulo, las principales recomendaciones que se deben tener en

cuenta en la implementación de un sistema de trabajo de medición de desempeño, mediante

índices de gestión, enfatizando los aspectos de resistencia al cambio por parte del personal, como

los más difíciles de solucionar.

6.1 Impacto en la organización

La implementación de un programa de medición de la gestión dentro de una empresa u

organización, presupone algunos cambios importantes que aquella debe tener en consideración:

• En primer lugar, la organización debe tener claro cuál es el propósito de iniciar un

programa de medición de gestión.

• Deben entenderse claramente los beneficios que el programa traerá a la organización, pese

a que la carga administrativa será aumentada para algunas personas, tales como los

digitadores de datos, supervisores, mecánicos; estos, a su vez, deberían de estar motivados

adecuadamente.

• Los supervisores y encargados tienen que dedicar parte de su tiempo al análisis de los

resultados de los indicadores, con sus superiores y bajar esta información a sus

colaboradores, de manera que se puedan sugerir medidas correctivas en todos los niveles

y apropiadas para aquellos problemas que los índices resalten.

• La papelería requerida para la digitación debe llegar con rigurosidad y sin atrasos de

manera que la información se mantenga actualizada.

Es importante que a todo nivel se establezcan reuniones rutinarias para el análisis no sólo

de los indicadores, sino sobre todo para escuchar nuevas sugerencias y ver los avances de las

propuestas concretas que se estén implementando. Los niveles operativos deben tener un espacio

para ser escuchados.

99

• Los departamentos productivos y altas gerencias, deben conocer los programas que el

departamento de mantenimiento desarrolla de manera que también exista colaboración y

apoyo a las gestiones. El aporte de recursos necesarios, sean estos mano de obra, tiempo

para reuniones, motivación del personal, etcétera, son aspectos en los que las gerencias

tienen un papel decisivo.

• Una vez que se ha logrado la primera evaluación de la gestión, la perseverancia juega un

papel fundamental para no dejar caer el sistema. El flujo de papelería, las reuniones, el

seguimiento a las acciones concretas, la participación de los niveles operativos, todo en

conjunto es fundamental para que el mecanismo creado tenga permanencia dentro de la

organización.

El desarrollo de cualquier actividad administrativa, sin que exista conciencia de su

importancia a todo nivel, estará condenada al fracaso. Específicamente, una nueva cultura

departamental de análisis de problemas, propuestas de solución, e implementación de acciones

concretas, debería acompañar en todo momento a la implementación de un programa de uso de

indicadores de gestión.

6.2 Implementación y resistencia al cambio

La gran mayoría de los autores que hablan sobre sistemas de administración gerencial,

hacen énfasis en varios aspectos:

• Los procesos de cambio deben ser apoyados y motivados a todo nivel de la organización.

Es importante que todo el personal se involucre en el proceso de cambio, para que este sea

exitoso.

• Las altas gerencias deben ser las primeras en apoyar tal acción y ser las promotoras de la

motivación al personal.

• Es necesario tener claros los objetivos del cambio, así como motivar al personal con base

en los resultados que se esperan obtener.

• Los promotores deben esperar ineludible resistencia al cambio por parte de algunas

personas o grupos.

100

Con esta referencia es de suponer que una de las mayores dificultades por afrontar cuando

se desee implementar un sistema de medición por indicadores en un departamento de

mantenimiento, va a ser precisamente la resistencia ya señalada. Las particularidades propias del

sistema de verificación de la gestión por indicadores, definitivamente van a modificar las

condiciones y cantidades de trabajo de ciertos individuos o grupos, por lo que es de esperar

resistencia a la nueva situación, debida a:

• Modificación de los sistemas de reporte de trabajo. Los informes sobre horas trabajadas,

no van a ser los acostumbrados; probablemente se exigirá más rigurosidad y detalle en los

datos.

• La carga de digitación para los encargados será mayor, si la organización no ha estado

acostumbrada a reportar adecuadamente la información solicitada.

• La presión por más y mejor información de los colaboradores, puede ser interpretada por

los mecánicos como una forma adicional de control de su trabajo, por lo que es posible

una fuerte resistencia al cambio de sistema.

• Los departamentos productivos pueden también reaccionar contra aquel, si implica más

carga administrativa como la verificación de trabajos realizados, o si consideran que los

mecánicos “pierden” tiempo en reuniones o análisis de datos.

• La más peligrosa resistencia que podría esperarse podría provenir del mismo grupo de

supervisores encargados, si estos no están motivados adecuadamente o consideran el

sistema como una carga adicional o pérdida de tiempo.

De lo anterior se desprende nuevamente la importancia de la motivación y la consecución

de objetivos concretos que demuestren el valor del sistema. Cualesquiera que sean los problemas

técnicos por resolver, el desarrollo del programa, la recolección de datos, etcétera, son problemas

solucionables con esfuerzo y dedicación; las actitudes de resistencia al cambio serán las más

difíciles de resolver, pero la mística y la motivación de los encargados pueden modificarlas, pues

son estos factores de orden psicológico muy propios de los grupos y de las personas.

 101

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

Se resumen las principales conclusiones y recomendaciones con base en el análisis de los

resultados obtenidos y en la experiencia recabada a lo largo de este proyecto.

7.1 Sobre la utilización de indicadores de desempeño

a) Calcular índices de eficiencia es una forma de medir el desempeño de una actividad o

empresa en un momento dado. Los índices se convierten, por tanto, en un termómetro de

la efectividad con que se atacan los problemas. Son por decirlo así, parámetros de

referencia de una actividad en el ámbito empresarial.

b) Los índices por sí solos, no son más que dígitos numéricos grises; únicamente mediante la

interpretación que los interesados les puedan dar, van a cobrar valor y van a poder ayudar

a la solución de problemas y al mejoramiento continuo. Solo mediante acciones concretas

tendientes a mejorar el desempeño, una empresa o departamento puede darles vida y

hacerlos funcionales a su actividad. Sería inútil tener toda una estructura de captación y

análisis de datos, si no se ejecuta y actúa en pro del mejoramiento.

7.2 Sobre la adaptación de los indicadores para BaByliss

a) El cálculo de índices de mantenimiento es una labor que requiere de una extensa gama de

datos técnicos, que deben también, ser recolectados en una amplia variedad de reportes.

Esta particularidad hace que cada empresa de acuerdo con sus reportes y necesidades

tenga que adaptar o crear nuevos índices.

b) La infraestructura administrativa y técnica con que cuente una empresa juega un papel

muy importante en la definición de los índices de desempeño. Una organización bien

documentada, o el hecho de tener un sistema de cómputo, por ejemplo, facilitan mucho el

trabajo requerido para personalizar y crear nuevos índices de desempeño ajustados a las

necesidades particulares de la organización.

102

c) La no existencia de programas de cómputo en el ámbito empresarial, no tiene por qué ser un

impedimento para calcular índices de gestión, pero su carencia sí implicará un análisis y

cálculo más laborioso.

d) Propiamente en la empresa BaByliss, fue difícil adaptar los índices recomendados en la

literatura contra las necesidades propias de la empresa, sobre todo por el tipo de información

contenida en los reportes actuales. Los índices indicados en la literatura se remontan a

situaciones geográficas, sociales y económicas disímiles de la realidad local, pero sí pueden

servir de orientación para la creación de nuevos y mejores índices adaptados a las

particularidades de cada empresa.

7.3 Sobre el sistema de recolección de datos

a) El sistema actual de trabajo de los mecánicos del Departamento de Mantenimiento de la

compañía referida, se basa en la permanencia de técnicos asignados por área de producción;

ellos atienden las mínimas necesidades de las líneas, pero no tienen un método ágil y

apropiado para reportar los trabajos rápidos que realizan. Existen otros mecánicos

especializados que están al cuidado de las necesidades de maquinaria más especializada; en

este caso sí se utiliza el sistema de reporte por boleta de mantenimiento. Sin embargo, el

índice de “trabajos no reportados” es sumamente alto (82 %), por lo que una de las

principales conclusiones y recomendaciones de este trabajo, es que el sistema de recolección

de datos deberá ser sujeto de un análisis y mejoramiento por parte de los encargados.

b) Recargar el sistema con información no relevante, o aumentar la digitación en forma

exagerada, para no sacar provecho de ella, tampoco tendría ningún sentido. Los funcionarios

encargados del departamento deberán abocarse a definir, cada uno, de acuerdo a las

características de sus áreas, las diferentes formas en que su personal reporta y totaliza la

información relevante de su labor diaria, con el fin de no recargar el sistema de digitación.

c) En tanto, el sistema de recolección de datos se mejore, es de esperar que el rubro de servicios

se incremente considerablemente. Modificando la forma de trabajo y los reportes se logrará

actuar favorablemente sobre los indicadores de manera que el porcentaje de mantenimiento

correctivo debería disminuir.

103

7.4 Sobre las razones de tiempo extra

a) El departamento se encamina, en buena forma, a la disminución de las horas extraordinarias

mediante la creación del grupo multidisciplinario de técnicos que atiende las labores de la

empresa en horas fuera de los horarios normales de producción. Esta solución permitirá una

alta disponibilidad de mano de obra en horas en las que el personal de producción descansa y

mejorará el desempeño, ya que en muchos casos es prácticamente imposible realizar

mantenimiento sin provocar pérdidas a la producción.

b) Con la creación del grupo de apoyo, los cambios de modelo se realizarán sin tiempo extra

durante las noches, madrugadas y días libres o feriados. Los equipos podrán ser calentados y

ajustados con antelación a la llegada del personal de producción, etcétera. Sin embargo, el

gran beneficiado de toda esta situación será el mantenimiento preventivo, ya que este tenía

que ser programado y re-programado constantemente para acomodarlo a la producción,

mientras que con la flexibilidad que este equipo da, la programación será mucho más

efectiva.

c) Una forma fácil de medir el grado de reprogramación del mantenimiento es estar atento a las

“No conformidades de la programación” y al indicador de “Sobrecarga de trabajos”, con el

fin de que el personal, por un lado, esté cumpliendo con lo programado, pero por otro, esté

expuesto a cierta presión de trabajo y se aproveche la disponibilidad de mano de obra.

7.5 Sobre el clima social

a) Los mecánicos pertenecientes al grupo de apoyo creado, se beneficiarían con salarios

relativamente más altos que sus compañeros de trabajo que permanecen en los turnos

diurnos habituales. Esto último podría traer, a corto o mediano plazo, una desmotivación de

algunas personas que aspiran a mejorar sus condiciones de remuneración salarial, a pesar de

las incomodidades que implican los horarios rotativos; ello traería como consecuencia que el

“Clima social” se vea afectado.

b) Al ser el costo de mano de obra directa el principal costo de operación del departamento, es

de esperar que cualquier modificación salarial que el grupo de apoyo provoque, beneficiará o

104

acrecentará los problemas de costos en una forma significativa. Por lo tanto, cualquier

alteración que se quiera hacer en esta planilla, debe de ser cuidadosamente analizada.

c) Existe un amplio margen para mejorar, en lo que a la frecuencia y la gravedad de accidentes

se refiere, por lo que se requiere el trabajo y apoyo de todo el personal. La meta debe ser

cero accidentes y cero horas perdidas; en este afán todo el personal debe apoyar las

campañas de prevención que realiza la administración en conjunto con la oficina de Salud

Ocupacional.

d) El clima social no parece ser un problema, pero los aspectos sociales y humanos son los que

deben prevalecer con cada movimiento de personal que se realice.

7.6 Conclusión final

Los índices expuestos, son un primer paso de guía para la administración del departamento

en busca del mejoramiento continuo. En tanto aquellos estén actualizados y exista la preocupación

de analizarlos y utilizarlos para fijarse metas y objetivos, más sentido tendrá el mejoramiento de la

cantidad y calidad de información proveniente del piso de producción. Más y mejores indicadores

ayudarán en el análisis de las situaciones particulares, por lo que es importante que la estructura y la

logística logradas en este trabajo se perfeccionen continuamente.

 105

BIBLIOGRAFÍA

Amendola, L. Indicadores de confiabilidad propulsores en la gestión del mantenimiento.
http://www.mantenimientomundial.com/notas/propulsores.asp/ (01 Oct. 2006).

Amendola, L. Modelos mixtos en la gestión del mantenimiento.
http://www.mantenimientomundial.com/notas/modelos.asp/ (01 Oct. 2006).

Ayza, J. (2001). Software para control y gestión de la calidad y del mantenimiento.
Revista Automática e instrumentación, 320, 8-12.

Cantú, H. (1994). Desarrollo de una cultura de calidad. México: McGraw-Hill Interamericana
Editores S.A.

De Gusmao, C. A. Indices de desempenho da manutencao, um enfoque pratico.
http://www.mantenimientomundial.com/articulos/4indices.asp/ (15 Set. 2006).

Durán, J. B. ¿Qué es Confiabilidad Operacional?.
http://www.mantenimientomundial.com/articulos/2quees.asp/ (30 Set. 2006).

Hernández, E. y Navarrete, E. Sistema de cálculo de indicadores para el mantenimiento.
http://www.mantenimientomundial.com/articulos/6calculo.asp/ (20 Set. 2006).

Hernández, E. y Navarrete, E. Controlando y evaluando la gestión de Mantenimiento.
http://www.mantenimientomundial.com/articulos/4controlando.asp/ (20 Set. 2006).

Instituto de Normas Técnicas de Costa Rica. (2001). Sistema de gestión de calidad – Requisitos.
Costa Rica: INTECO.

Jofré, A. (2001). Enfoques gerenciales modernos. Costa Rica: Editorial Delphi.

Norma de seguridad ocupacional. (1998, 11 Setiembre).
Periódico La Gaceta.

Rodríguez, J. A. El éxito de los sistemas de gestión de mantenimiento asistido por
computadoras: su implantación.
http://www.mantenimientomundial.com/files/cubaman/Cm16.pdf/ (10 Oct. 2006).

Tavares, L. A. (1999). Administración moderna de mantenimiento. Brasil: Novo polo
publicacoes.

 106

ANEXO METODOLÓGICO

Tipo de investigación

Este trabajo de investigación se realizó por el método descriptivo, esto por ser el tipo más

utilizado para el análisis y evaluación de investigaciones basadas en situaciones que se reseñan

sistemática y precisamente.

El método descriptivo trata de descubrir las primeras modalidades de cambio, formación o

estructuración de cambio fenómeno y las relaciones que existen con otros. No sólo trata de medir

de manera independiente los conceptos de las variables con bastante precisión, sino también de

comparar resultados y de interpretarlos.

Sujetos y fuentes de información

Se describe seguidamente los sujetos utilizados y fuentes de información utilizados en la

investigación.

Sujetos

Los sujetos de información utilizados en esta investigación son personeros de BaByliss

Costa Rica. Las personas y sus posiciones en la organización se detallan a continuación:

• Sandra Vega, encargada de la digitación de los datos de mantenimiento preventivo,

correctivo, encargada de generar reportes de costos, solicitud de compra de materiales,

apertura de códigos nuevos al sistema de Main Tracker y demás funciones administrativas

propias del departamento de Servicios Técnicos.

• Rodrigo Martínez, supervisor del área Eléctrica, Servicios Generales y Metalizado-Pintura

del departamento de Servicios Técnicos. Encargado de coordinar y supervisar las

actividades propias de sus áreas a cargo (mantenimiento, compra de materiales y

administración de personal) así como el presupuesto destinado para sus áreas.

107

• Leonel Coronel, supervisor del área de Ensamble (Producción y Taller de Precisión) del

departamento de Servicio Técnicos. Encargado de coordinar y supervisar las actividades

del área (mantenimiento, compra de materiales y administración de personal). También

tiene a cargo velar por el presupuesto destinado para el área.

• Walter Luna, supervisor del área de Inyección (Producción y Taller) del departamento de

Servicios Técnicas, así como el Taller Automotriz y área de Compresores y Aires

Acondicionados. Es el encargado de supervisar y coordinar las actividades propias del

área (mantenimiento, compra de materiales y administración de personal). Además de

velar y controlar el presupuesto designado para sus áreas.

• Oscar Hernández, supervisor del área de Eichenauer y Resistencias. Encargado de

supervisar y coordinar las actividades propias del área (mantenimiento, compra de

materiales y administración de personal).

• Eduardo Sánchez, Gerente del departamento Financiero encargado de la administración

del sistema Financiero de la Compañía.

Fuentes de Información

Las fuentes de información utilizadas en esta investigación son las siguientes:

• Bibliografía con temas relacionados con la investigación.

• Artículos de Internet relacionados con el tema.

• “Intranet” sistema informativo de la compañía de BaByliss.

• Revistas y publicaciones.

• Departamento de Recursos Humanos de BaByliss.

• Seminarios nacionales e internacionales.

Descripción de los instrumentos

La recolección de la información de los sujetos citados, se realizó mediante una entrevista

informal en donde se les informó del objetivo de la investigación.

108

En cuanto a la literatura se revisó cada uno de los libros citados en la Bibliografía y se

investigó artículos de Internet.

Tratamiento de la información

La información recopilada por medio de los instrumentos mencionados se estructuró con

el fin de obtener los resultados que permitieron dar repuesta al problema planteado.

Una vez elegidas las fuentes de información que permitieron solucionar el problema

planteado, se revisaron y se extrajo lo que es útil para la investigación.

109
MARCO DE OBJETIVO GENERAL Y OBJETIVOS ESPECÍFICOS

Objetivo General Desarrollo del Proyecto Herramientas a utilizar Recolección de datos

Establecer un sistema de evaluación de desempeño
del Departamento de Servicios Técnicos de BaByliss
Costa Rica S.A. para crear una herramienta que
ayude tanto a la digitación, y análisis automático de
los datos del mantenimiento de la empresa y así
calcular los índices de desempeño que orienten al
personal a usar prácticas que mejoren su eficiencia.

Realizar estudio teórico del tema, diseño
de base de datos, recolección, proceso y
análisis de datos. Además cálculo y
análisis de los resultados de los índices, así
como una implementación de un nuevo
sistema para el mejoramiento e eficiencia
del departamento de Servicios Técnicos.

Entrevistas informales, programas
de cómputo tales como Excel y
Access.
Además literatura que se consulte
durante todo el proceso, así como
los reportes que se obtengan del
diseño de la base de datos.

Objetivos Específicos Desarrollo del Proyecto Herramientas a utilizar Recolección de datos
Realizar un estudio de carácter teórico que permita
brindarle un fundamento a la evaluación que se
desarrollará en la presente investigación

Reuniones con el personal involucrado en
el proyecto de investigación.

Entrevistas informales a los
personeros de BaByliss para
recolectar información.

Tabular la recolección de
datos.

Diseñar base de datos para la fácil digitación y
análisis interno de los mismos.

Reuniones con la persona que elaborara la
base de datos y el personal que utilizará la
base de datos para diseñarla conforme a las
necesidades.

Se utilizará un programa de fácil
programación para el diseño de la
base de datos.

Se incluirá todos los datos
necesarios provenientes de
los documentos que se
utilizan para la recolección
información.

Recolectar datos del proceso y hacer análisis de la
información para seleccionar o filtrar
automáticamente el orden y el tipo de información
durante el análisis. Una vez filtrada, utilizarla en las
diferentes fórmulas de cada índice y emitir los
reportes correspondientes.

Seleccionar y organizar la información por
orden y tipo durante el proceso de análisis.
Luego se digitará la información según las
fórmulas de los índices de mantenimiento
para generar reportes.

Ingreso de boletas de
mantenimiento correctivo,
preventivo y servicio. Reportes
de presupuesto, horas extras y
dobles.

Los reportes salientes de la
base de datos se archivaran
para posteriores análisis o
comparaciones de datos.

Calcular los índices de desempeño de la
Administración del Mantenimiento; posteriormente
realizar su aplicación y comparación con los de otros
países.

Una vez filtrada la información y utilizada
en las diferentes fórmulas se procede a
realizar el cálculo de los índices.

Reportes salientes de la base de
datos.

Archivo de reportes
mensualmente.

Analizar los resultados obtenidos mediante las
razones de mantenimiento, de trabajo y horas no
reportadas para comparar con la literatura sobre el
tema.

Cuando se obtenga las razones de
mantenimiento se analizara junto con el
personal de trabajo de Servicios Técnicos.

Se utilizará la literatura sobre el
tema para comparar y obtener
conclusiones.

Las conclusiones que se
obtengan serán analizadas
para determinar si se debe
tomar alguna medida.

Implantar el sistema para crear una nueva cultura
departamental de análisis de problemas, propuestas
de solución, e implementación de acciones concretas
basada en el uso eficiente de los índices de
desempeño.

Formar al personal de Servicios Técnicos. Reportes obtenidos de la base de
datos según información
ingresada diaria, semanal y
mensualmente.

La información recolectada
servirá para aplicarla a los
objetivos de mejoramiento
continuo del departamento.

 110

Anexo No. 1 Solicitud de materiales

 111

Apéndice No. 1 Controlando y evaluando la gestión de mantenimiento

Autor: Ing. Eugenio Hernández Cruz
email: eugenio@ceim.ispjae.edu.cu Revista Nº4
Cuba
Marzo 2005
--

Introducción

Hoy en día la mayoría de los procesos de la industria moderna se automatizan y ello
implica la implantación de una moderna tecnología: maquinarias productivas, métodos de
control, cambios en la infraestructura de la empresa y personal con mayor calificación. De ello
se derivan elevados niveles de producción a cortos plazos, un mayor control de los procesos y
desempeño de la tecnología existente.

Tema

El mantenimiento es una disciplina integradora que garantiza la disponibilidad,
funcionalidad y conservación del equipamiento, siempre que se aplique correctamente, a un costo
competitivo. Esto significa un incremento importante de la vida útil de los equipos y sus
prestaciones.

¿Por qué controlar y evaluar la gestión de mantenimiento en las empresas? Sencillamente
porque necesitamos saber cuan eficiente es la aplicación de la política de mantenimiento que
hemos planificado para nuestro entorno productivo. Esta información nos permite actuar de
forma rápida y precisa sobre los factores débiles en nuestro mantenimiento.

Recordemos que:

Indicador o Índice: Es un parámetro numérico que facilita la información sobre un factor
crítico identificado en la organización, en los procesos o en las personas respecto a las
expectativas o percepción de los clientes en cuanto a costo- calidad y plazos.

Controlar: Significa guiar las acciones de un colectivo, entidad, o departamento, para que
sus resultados coincidan o superen los objetivos establecidos.

Evaluar: Es la acción que permite comprobar la eficacia y resultados del control.

En los sistemas tradicionales de mantenimiento, siempre existió el control y la evaluación
pero estaban limitados por las posibilidades de procesamiento. En el nuevo enfoque de
mantenimiento asistido por computadora, estos dos conceptos están unidos funcional y
estructuralmente.

112

Funcional: Porque rompe con el esquema de que control es verificación, inspección, crítica o
comprobación, lo cual implica cierto rechazo como degradante a la persona, para aparecer como un
proceso constructivo, con un enfoque práctico caracterizado por el sentido orientador e integrador
de toda la organización.

Estructural: Porque se extiende al trabajo en todos los niveles de la pirámide de Gestión;

garantizando el control estratégico, táctico y operacional de los cuatro elementos básicos
(planificación, organización, información y control).

Una buena política para controlar y evaluar la gestión de mantenimiento en nuestra empresa
resulta de la implantación, estudio y análisis de un paquete de indicadores.

Al seleccionar la colección tengamos en cuenta que estos deben ser:
• Pocos.
• Claros de entender y calculables.
• Útiles para conocer rápidamente cómo van las cosas y por qué.

Deben:

• Identificar los factores claves de la producción.
• Establecer registros de datos que permita su cálculo periódico.
• Establecer valores estándares para dichos índices.
• Permitir tomar las oportunas acciones y decisiones ante las desviaciones que se detecten.

 113

Apéndice No. 2 Indicadores de confiabilidad propulsores en la gestión del mantenimiento

Por Luis Amendola, Ph.D
e-mail: luiam@dpi.upv.es
España

Productividad y competencia son características de los ambientes donde se desempeñan
corporaciones e industrias, las cuáles se ven obligadas a maximizar sus capacidades productivas y
minimizar costes operativos. La condición y disponibilidad de sus sistemas productivos juegan un
papel decisivo en el éxito de sus negocios.

Para la función Mantenimiento, esto significa una constante búsqueda de nuevas y
novedosas formas de incrementar la confiabilidad, disponibilidad y vida útil de plantas y equipos
industriales, siempre a través de un control efectivo de costes.

El hecho de planificar y programar los trabajos de Mantenimiento a grandes volúmenes de
equipos e instalaciones ha visto en la automatización una oportunidad de constantes mejoras, y la
posibilidad de plasmar procedimientos cada día más complejos e interdependientes.

Esto asociado a la mejor práctica de un mantenimiento de Clase Mundial, que establece
Sistemas Integrados, ha conllevado a las grandes corporaciones a tomar la decisión de adoptar
sistemas de Mantenimiento de Planificación Empresarial.

Éstos Modelos de Mantenimiento, permiten la clasificación y caracterización de la
información, para que ésta sea agrupada y consultada de acuerdo a los requerimientos específicos
de cada usuario, lo cual facilita los procesos de análisis y toma de decisiones, tan importantes en
las áreas de costes y confiabilidad.

La Gerencia de Mantenimiento está sustituyendo los viejos valores por paradigmas de
excelencia de mayor nivel. La práctica de Ingeniería de Confiabilidad, la gestión de activos, la
medición de los indicadores y la gestión de la disponibilidad; así como la reducción de los costes
de mantenimiento constituyen los objetivos primordiales de la empresa enfocados a asegurar la
calidad de gestión de la organización de mantenimiento.

Los Indicadores de mantenimiento y los sistemas de planificación empresarial asociados
al área de efectividad permiten evaluar el comportamiento operacional de las instalaciones,
sistemas, equipos, dispositivos y componentes de esta manera será posible implementar un plan
de mantenimiento orientado a perfeccionar la labor de mantenimiento.

Estos indicadores son:
• Tiempo Promedio para Fallar (TPPF) - Mean Time To Fail (MTTF).
• Tiempo Promedio para Reparar (TPPR) - Mean Time To Repair (MTTR).
• Disponibilidad.
• Utilización.
• Confiabilidad.
• Tiempo Promedio entre Fallos (TMEF) - Mean Time Between Failures MTBF).

114

Tiempo Promedio para Fallar (TPPF) - Mean Time To Fail (MTTF): Este indicador mide
el tiempo promedio que es capaz de operar el equipo a capacidad sin interrupciones dentro del
período considerado; este constituye un indicador indirecto de la confiabilidad del equipo o
sistema. El Tiempo Promedio para Fallar también es llamado "Tiempo Promedio Operativo" o
"Tiempo Promedio hasta la Falla".

Tiempo Promedio para Reparar (TPPR) - Mean Time To Repair (MTTR): Es la medida
de la distribución del tiempo de reparación de un equipo o sistema. Este indicador mide la
efectividad en restituir la unidad a condiciones óptimas de operación una vez que la unidad se
encuentra fuera de servicio por un fallo, dentro de un período de tiempo determinado. El Tiempo
Promedio para Reparar es un parámetro de medición asociado a la mantenibilidad, es decir, a la
ejecución del mantenimiento. La mantenibilidad, definida como la probabilidad de devolver el
equipo a condiciones operativas en un cierto tiempo utilizando procedimientos prescritos, es una
función del diseño del equipo (factores tales como accesibilidad, modularidad, estandarización y
facilidades de diagnóstico, facilitan enormemente el mantenimiento). Para un diseño dado, si las
reparaciones se realizan con personal calificado y con herramientas, documentación y
procedimientos prescritos, el tiempo de reparación depende de la naturaleza del fallo y de las
mencionadas características de diseño.

Disponibilidad: La disponibilidad es una función que permite estimar en forma global el
porcentaje de tiempo total en que se puede esperar que un equipo esté disponible para cumplir la
función para la cual fue destinado. A través del estudio de los factores que influyen sobre la
disponibilidad, el TPPF y el TPPR, es posible para la gerencia evaluar distintas alternativas de
acción para lograr los aumentos necesarios de disponibilidad.

Utilización: La utilización también llamada factor de servicio, mide el tiempo efectivo de
operación de un activo durante un período determinado.

Confiabilidad: Es la probabilidad de que un equipo cumpla una misión específica bajo
condiciones de uso determinadas en un período determinado. El estudio de confiabilidad es el
estudio de fallos de un equipo o componente. Si se tiene un equipo sin fallo, se dice que el equipo
es ciento por ciento confiable o que tiene una probabilidad de supervivencia igual a uno. Al
realizar un análisis de confiabilidad a un equipo o sistema, obtenemos información valiosa acerca
de la condición del mismo: probabilidad de fallo, tiempo promedio para fallo, etapa de la vida en
que se encuentra el equipo.

Confiabilidad Sistemas y Componentes

La confiabilidad de un sistema y sus componentes es de suma importancia si queremos
conocer la confiabilidad de los activos. Los datos suministrados por los indicadores de
confiabilidad deben darnos la distribución de fallos para una o más combinaciones de esfuerzos y
ambientes.

Uno de los factores a considerar para predecir la confiabilidad de componentes es la tasa
de fallo, nivel operativo del equipo, número de ciclos conectados - desconectados, número de
horas de funcionamiento, naturaleza y distribución del fallo.

115

Otros aspectos a tomar en cuenta en la configuración de los sistemas es el tipio y grado de
redundancia, naturaleza y frecuencia de las acciones de mantenimiento, modos de fallos de
componentes sobre sistemas.

Existen diferentes procedimientos para obtener una predicción del sistema y componentes,
como modelos matemáticos, técnicas de simulación y determinación de valores límites. La
tecnología de monitoreo por condiciones realiza un análisis lógico que relaciona los fallos de los
componentes con los fallos del sistema. Se utilizan modelos de un conjunto de bloques en el que
cada bloque representa un componente o combinación de componentes que realiza una función,
cada bloque solo tiene posibles estados mutuamente excluyentes (Satisfactorio y Fallado).

La función representada por cualquier bloque es necesaria para el funcionamiento del
sistema. No obstante, el fallo de un bloque no implica fallo del sistema si otro bloque realiza la
misma función conteniendo el modelo todas las funciones críticas para el sistema.

La tecnología dispone de estrategias para reducir la probabilidad de fallo de un sistema y
sus componentes. Consiste en dispositivos mas de una serie de elementos que pueden realizar la
misma función.

Tiempo Promedio entre Fallos (TMEF) - Mean Time Between Failures (MTBF). El
Tiempo Promedio Entre Fallos indica el intervalo de tiempo más probable entre un arranque y la
aparición de un fallo; 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. Asimismo, para
determinar el valor de este indicador se deberá utilizar la data primaria histórica almacenada en
los sistemas de información.

El análisis de fallos es el paso más importante en la determinación de un programa de
mantenimiento óptimo y éste depende del conocimiento del índice de fallos de un equipo en
cualquier momento de su vida útil.

El estudio de la confiabilidad se utiliza en el análisis de data operativa para
mantenimiento. Es posible conocer el comportamiento de equipos en operación con el fin de:

• Prever y optimizar el uso de los recursos humanos y materiales necesarios para el
mantenimiento.

• Diseñar y /o modificar las políticas de mantenimiento a ser utilizadas.
• Calcular instantes óptimos de sustitución económica de equipos.
• Establecer frecuencias óptimas de ejecución del mantenimiento preventivo.

Referencias:
"Manual de Indicadores de Mantenimiento", PDVSA, 1998
"Reliability Engineering And Risk Analysis"., M. Modarres, M. Kaminskiy, and V. Krivtson,
Marcel Dekker, New York, N.Y, 1998.

116

"Reliability - Centered Maintenance", John Moubraz, Hardcover, 1997.
Proceedings of ESREL´98. European Safety and Reliability. European conference on safety and
reliability, Trodheim, Noruega, 1998
" Reliability, Maintanability and Risk" Practical Methods for Engineers, David J. Smith, 2001.

--

Luis Améndola Universidad Politécnica de Valencia España, Dpto. Proyectos de
Ingeniería, 20 años de experiencia en la industria del petróleo, gas y petroquímica, desempeñado
posiciones Técnicas, Supervisoras y Gerenciales en Proyectos de Ingeniería, Mantenimiento y
Desarrollo de Negocios en empresas internacionales.

