
221 – Universitas

5
Gestión de Mantenimiento

5.0. Esquema conceptual de la unidad

Gestión de
Mantenimiento

Implementación de
la gestión de

Mantenimiento

Gestión de
almacén

Análisis de la
Situación

El Plan de
Mantenimiento

El Tablero de
Comando

Control de
Gestión

Costos de
Mantenimiento

Stocks

Costo de Adquisición
o de Compra

Costo de Almacenamiento

Cálculo del Lote
Económico

Diagrama ABC

Los Costos y su división

Costos Fijos

Costos variables

Costos Financieros

Costo por falla

Costo integral de
Mantenimiento

Control Integral de
Costos

Sus Objetivos

Mantenimiento – Su Implementación y Gestión

222 – Universitas

En esta unidad estudiaremos:

• Implementación de la gestión de mantenimiento

• Análisis de la situación

• El plan de mantenimiento

• El tablero de a bordo

¾ Metodología para la definición del tablero de a bordo

• Control de Gestión

¾ Los objetivos del Control de Gestion

¾ Factores que inciden en un sistema de control de gestión

¾ Instrumentos de un sistema de control de gestión

¾ Conclusiones

• Costos de mantenimiento

¾ Los costos y su división

¾ Costos fijos

¾ Costos variables

¾ Costos financieros

¾ Costo por falla

¾ Costo integral de mantenimiento

¾ Control integral de costos

• Gestión de almacén

¾ Stocks

¾ Costo de adquisición o de compra

¾ Costo de almacenamiento

¾ Cálculo del lote económico

¾ Diagrama ABC

Gestion de Mantenimiento

223 – Universitas

5.1. Desempeño de la Gestión de Mantenimiento

El desempeño de la gestión de mantenimiento se basa en actuar sobre todos los aspectos de
importancia para el óptimo funcionamiento de la empresa.

El departamento de mantenimiento no debe limitarse solamente a la reparación de las instalaciones,
sino también debe pilotear los costos de mantenimiento, recursos humanos y almacenes a fin de
desarrollar una óptima gestión de mantenimiento.

5.2. Implementación de la Gestión en Mantenimiento

La implementación de la gestión en mantenimiento, tiene como primera fase definir un plan
directriz de actuación.

Este plan debe establecer la descripción de las diferentes etapas que se llevarán a cabo para la
implementación definitiva de la gestión de mantenimiento, que deberá guardar coherencia con el
plan estratégico de la empresa.

5.3. Análisis de la Situación

Para la elaboración del plan es necesario realizar un análisis de la situación de la empresa y de su
entorno, las características de funcionamiento y los recursos con que cuenta. En esta etapa
descubrimos qué es lo que realmente estamos haciendo, y cómo lo estamos desarrollando.

Nos interesa conocer cuáles son las instalaciones de la empresa, sus características
particulares, el estado de situación del almacén de repuestos y sus recursos, como así también
los recursos humanos.

5.5. El Plan de Mantenimiento

Para realizar el plan es conveniente aplicar el método por fases denominado P.D.C.A. que se basa
en la aplicación de un proceso de acción cíclica que consta de cuatro fases fundamentales,
indicadas en el siguiente esquema.

P.D.C.A. significa:

P = Plan = Planificar

D = Do = Ejecutar

C = Check = Controlar

A = Act = Actuar

Mantenimiento – Su Implementación y Gestión

224 – Universitas

En base a este proceso se desarrolla el plan directriz de actuación, que consta de las siguientes
etapas:

Planificar: en base a la situación actual y los recursos de que se disponen, debemos definir los
objetivos que queremos cumplir con la gestión de mantenimiento y realizar el plan de
mantenimiento, fijar los objetivos, e ir avanzando y asegurando cada uno de ellos,
cuanto más concreto sea el objetivo a cumplir, será más fácil alcanzarlo.

Ejecutar el plan: una vez fijado el punto de partida y los objetivos a los que se quiere llegar,
debemos gestionar los recursos disponibles para lograrlos.

Controlar: es necesario evaluar el grado de cumplimiento de los objetivos marcados, el control de
los resultados se realizará en comparación con las metas prefijadas.

Actuar: si existen desviaciones entre el modelo prefijado y los resultados, se debe proceder a
corregir actuando sobre la planificación y la ejecución, estableciéndose así la
retroalimentación al sistema.

5.5. El Tablero de a Bordo

El tablero de a bordo es la exposición dinámica del diagnóstico del servicio de mantenimiento.

Es un conjunto de informaciones seleccionadas y ordenadas que caracterizan el estado y evo-
lución del servicio de mantenimiento.

De allí que el tablero de a bordo es el producto final de un sistema integrado de información para el
control de gestión, su función es informar a la dirección, a través de ratios, la marcha de la gestión,
el grado de cumplimiento de los objetivos estratégicos, tácticos y operativos.

Gestion de Mantenimiento

225 – Universitas

5.5.1. Metodología para la Definición del Tablero de a Bordo

Para la elaboración de un tablero de a bordo es necesario seguir un método adecuado y es por ello
que proponemos cumplir con los peldaños que a continuación proponemos:

• Conocer y entender cuál es la principal actividad, comprender la visión, la misión, la
estrategia, los recursos humanos, técnicos, financieros, e infraestructura.

• Detectar las áreas importantes donde se realizará el diagnóstico y reconocer: áreas de éxito,
aquellas que crean ventajas competitivas, y áreas de riesgo que son aquellas en las que se
encuentran las debilidades.

• Definir los factores de éxito de cada área de diagnóstico.

• Definir los indicadores que representan los factores de éxito.

• Definir las relaciones entre datos que provienen de la información básica, capaces de generar
los indicadores del tablero.

• Definir los cuestionarios que permitan evaluar los aspectos cualitativos más importantes
para el diagnóstico.

• Determinar los límites dentro del cual debe encontrarse el valor de un indicador para ser
considerado una fortaleza o una debilidad.

• Establecer la dirección y sentido de las tendencias de los indicadores.

• Presentar gráficos y cuadros que muestren la información de manera que su lectura resulte
rápida y de comprensión directa.

• Establecer los medios de validación de la información básica primaria.

5.5.2. Análisis del tablero de a bordo

De su análisis se podría deducir:

• Si el trayecto en general de la misión se mantiene dentro de un rumbo prefijado.

• Si los resultados de las tácticas implementadas son los esperados o se han salido fuera de
tolerancia.

• Qué objetivos deberían ser revisados o cambiados.

• Quién o quiénes han tenido un desempeño por encima o por debajo de lo previsto.

Logrado el primer objetivo del control de gestión que consiste en definir la información, será
necesario asegurar el mantenimiento y validación permanente de esa información.

Para esto el control de gestión debe procederse a convertir ese cúmulo de información simple en
información secundaria, más pulida, más apropiada para la toma de decisiones tanto tácticas como
estratégicas.

Mantenimiento – Su Implementación y Gestión

226 – Universitas

La información secundaria es la que reside en el tablero de a bordo.

A fin de administrar y ordenar la información, podemos dividirla en tres etapas:

• La primera etapa consiste en crear y mantener la información básica.

• La segunda consiste en el manipuleo y cruzamiento de los índices y evaluaciones. En él, se
exponen los sensores encargados de vigilar la marcha de la organización, brindando en
tiempo y forma las mediciones necesarias para contar con el adecuado diagnóstico de la
situación.

• La tercera etapa cuyas conclusiones también integran el tablero de a bordo, implica una
tarea mucho más compleja y comprometida: consiste en aplicar una suma de conocimientos,
experiencia e idoneidad, para extraer conclusiones válidas y certeras acerca del significado
de los indicadores obtenidos.

Si tenemos en cuenta las variables, índices y evaluaciones es conveniente referirse a tres
perspectivas de tiempo fundamentales:

1) La historia ¿Cómo ha evolucionado la situación de los índices y variables través del
tiempo, antes del presente?

2) El presente ¿Cuál es la situación real de hoy?

3) La tendencia hacia el futuro ¿Cómo se piensa que evolucionarán esos mismos indicadores y
variables en el futuro?

5.5.3. Ratios de mantenimiento

Un ratio es un indicador del tablero de a bordo formado por la relación de dos dimensiones
cuantificadas que pueden ser de naturalezas diferentes.

Ejemplo = Gasto Total de Mantenimiento

 Unidades de Producción

El indicador permite la comparación de datos externos o internos

A continuación veremos a modo de ejemplo algunos ratios

Indicador de Costo de Mantenimiento

Indicador de Costo de Mantenimiento por Facturación (*)

Este índice nos expresa la relación entre el costo total de mantenimiento y la facturación de la
empresa en el período considerado.

(*) Estos indicadores figuran en la tabla de ejemplo, que se encuentra mas adelante.

Gestion de Mantenimiento

227 – Universitas

CTMNCMFT
FTEP

=

Su cálculo es fácil dado que los valores, tanto del numerador como del denominador, son
normalmente procesados por el área de contabilidad de la empresa. En 1990 se realizó una
investigación en empresas brasileñas de diversos segmentos industriales, que indicó que el gasto
medio de mantenimiento con relación a la facturación en Brasil es mayor que en Japón, Estados
Unidos y Gran Bretaña.

Indicador de Progreso en los esfuerzos de Reducción de Costos (*)

Este índice expresa la relación entre el trabajo en mantenimiento programado y el índice anterior.

TBMPPERC
CMFT

=

Indica la influencia de la mejoría o empeoramiento de las actividades de mantenimiento bajo
control (TBMP) con relación al costo de mantenimiento por facturación, habiendo sido
originalmente definido teniendo en el denominador el índice de componente del costo de
mantenimiento arriba indicado.

Indicador de Mano de Obra Externa (*)

 El presente índice revela la relación entre los gastos totales de mano de obra externa como
contratación eventual y/o gastos de mano de obra proporcional a los servicios de contratos
permanentes, y la mano de obra total empleada en los servicios (propia y contratada), durante el
período considerado.

()
()()

Totalidad
Totalidad

CMOC
CMOE

CMOC CMOP
=

+

En el cálculo de éste pueden ser considerados todos los tipos de mano de obra externa o por
especialización.

La incidencia constante de valores diferentes a cero para este índice puede indicar que el cuadro de
personal de ejecución es insuficiente o mal preparado para algunas actividades.

Indicador de Costos de Mantenimiento por Producción

Este indicador nos muestra la influencia que tiene el costo de mantenimiento en el costo final del
producto normalmente puede rondar el 5% a 12%.

Costos de Mantenimiento Totales
Costos de Producción

CMPP =

Mantenimiento – Su Implementación y Gestión

228 – Universitas

Indicador de Costos de Mantenimiento por Valor Inmovilizado

Este indicador muestra la relación entre el costo de mantenimiento y el valor inmovilizado, nos
pone de manifiesto el grado de envejecimiento de la instalación a mantener, puede rondar entre el
4% y el 5%.

()
Costos de Mantenimiento Totales

Valor Inmovilizado Bruto Máquinas y equipos
CMPV =

Indicador de Costos de Mantenimiento Preventivos por Mantenimientos Totales

Este indicador pone de manifiesto el grado de utilización de técnicas preventivas frente a las
correctivas, este puede rondar el 20%.

()
Costo del Preventivo

Costos Totales de Mantenimiento preventivo correctivo
CPCT =

+

Indicadores de Mano de Obra

Horas de paro por horas realizadas

Este indicador nos muestra la relación entre las horas empleadas para la producción y las de paro
del equipo por averías. Al tomar las horas de paro en lugar del número de averías introducimos en
la relación un concepto de gravedad de las averías. Al tomar las horas de producción realizadas,
también estamos considerando la tasa de inutilización del equipo la cual generalmente oscila entre
el 1% y el 3%.

Horas de Paro por Mantenimiento
Horas de Producción Realizadas

HPHP =

Trabajo en Mantenimiento Preventivo (*)

Nos señala la relación entre las horas hombres gastados en trabajos programados en mantenimiento
preventivo y las horas hombres disponibles, entendiéndose por horas hombres disponibles, aquellos
presentes en la instalación y físicamente posibilitados de desempeñar los trabajos requeridos.

()
()
Totalidad
Totalidad

HHMP
TB MP

HHDP
=

Trabajo en Mantenimiento Correctivo

Es la relación entre las horas hombres gastados en reparaciones de mantenimiento correctivo y las
horas hombres disponibles.

()
()
Totalidad
Totalidad

HHMC
TBCM

HHDP
=

Gestion de Mantenimiento

229 – Universitas

Otras Actividades del Personal de Mantenimiento (*)

Indica la relación entre las horas hombres gastados en actividades no ligadas a el mantenimiento de
los equipos de la unidad de producción, que llamamos servicios de apoyo, y las horas hombres
disponibles.

()
()

Totalidad
Totalidad

HHSA
OAPM

HHDP
=

Ociosidad del Personal de Mantenimiento (*)

Demuestra la relación entre la diferencia de las horas hombres disponibles menos las horas
hombres trabajadas sobre los hombres horas disponibles, indicando por lo tanto, cuanto del tiempo
del personal no fue ocupado en ninguna actividad.

()[]
()

Totalidad
Totalidad

HHDP HHTM
OCPM

HHDP
−

=

Exceso de Servicio del Personal de Mantenimiento

Nos muestra la relación entre la diferencia de las horas hombres trabajadas y disponibles, y las
horas hombres disponibles, indicando por lo tanto, cuanto del tiempo del personal fue ocupado por
arriba de la carga normal de trabajo.

()[]
()

Totalidad
Totalidad

HHTP HHDP
ESPM

HHDP
−

=

Personal, Gasto en Entrenamiento Interno (*)

Nos da la relación entre las horas hombres utilizadas en entrenamiento interno y las horas hombres
disponibles.

()
()

Totalidad
Totalidad

HHEI
PETI

HHDP
=

Clima Social Movimiento de Personal (*)

Es la relación entre el efectivo medio en los “M” meses precedentes y la suma de ese efectivo con el
número de transferencias y renuncias voluntarias.

()
()()

Totalidad
Totalidad

EMMM
CSMP

EMMM NOTR NODV
=

+ +

No todas las empresas permiten que éste índice sea calculado debido a que el mismo muestra la
insatisfacción del personal. Siendo calculado, la disminución -debajo de uno- puede alertar a los
gerentes que alguna cosa está afectando la motivación del personal -salario, tratamiento, riesgos,
etc.- lo cual agotado y solucionado, puede traer mejores índices de producción.

Mantenimiento – Su Implementación y Gestión

230 – Universitas

Efectivo Real o Efectivo Medio Diario (*)

Demuestra la relación entre las horas hombres apartados por vacaciones, accidentes, enfermedades,
salidas permitidas con pago, entrenamiento externo, apoyo a otra área y faltas no pagadas y las
horas hombres efectivas.

()
()
Totalidad
Totalidad

HHAF
EFMD

HHEF
=

El valor simétrico de éste índice (1 – EFMD), muestra la fuerza de trabajo real del período, toda vez
que pasará a relacionar las horas hombres disponibles en relación al efectivo. Su cálculo puede
indicar la necesidad de un estudio del plan de vacaciones -elemento que más influye en el cálculo
del numerador-, o la incidencia de otro evento como accidente, faltas no pagadas, etc., que requiera
la atención del supervisor.

Índices de Mantenimiento

A continuación citamos algunos ejemplos de gráficos de control, que fueron construidos en base a
datos extraídos del tablero de control y toman como referencia lo planificado comparándolo con lo
medido. *4

*4 Los datos fueron cedidos gentilmente por la Empresa Renault Argentina y por razones estratégicas no se especifica
el año.

Gestion de Mantenimiento

231 – Universitas

DISPONIBILIDAD PROPIA
CARROCERIAS EN BLANCO

94.26

96.42
94.83

92.64
91.98

95.11

92.10 92.37

90.00

92.00

94.00

96.00

98.00

100.00

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC
90.00

92.00

94.00

96.00

98.00

100.00

DPCB Obj. DPCB

Limite Sup. Limite Inf..

DISPONIBILIDAD PROPIA
PARTES MOVILES X-57

64.80

78.00

60.80
58.7053.60

67.20

38.10

70.00

30.00
40.00
50.00
60.00
70.00
80.00
90.00

100.00

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC
30.00
40.00
50.00
60.00
70.00
80.00
90.00
100.00

DPPartes Móviles X57

DPPartesMóviles X57 obj. (70 %)
/

ATENCION DE ATRILES (%)
CARROCERIAS EN BLANCO

97.00
91.50 94.40

80.36

91.67
82.42

63.64

44.44
40.00

50.00

60.00

70.00

80.00

90.00

100.00

ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC
40.00

50.00

60.00

70.00

80.00

90.00

100.00

Atriles Atriles obj (100 %)☺

Mantenimiento – Su Implementación y Gestión

232 – Universitas

5.6. Control de Gestión

El control de gestión es el conjunto de indicadores que señalan oportunamente la necesidad de
ajustar la acción a través de decisiones extraordinarias o ajustar los planes vigentes.

5.6.1. Los objetivos del control de gestión

• Garantizar que las acciones y decisiones correspondan a los objetivos de mantenimiento y no
a intereses sectoriales o personales.

• Proporcionar una rápida visión de conjunto integral.

• Verificar el cumplimiento de los objetivos planificados.

• Ayudar a la toma de decisiones de acción y replanteamiento.

• Utilización eficiente de recursos.

• Encaminar los esfuerzos en forma coherente en dirección a los objetivos de la organización.

• Optimizar los sistemas de comunicación.

• Coordinación eficiente de tareas y procedimientos.

• Promover el estilo de dirección participativo.

En el siguiente diagrama de gestión interactiva se indica la etapa de control

El siguiente esquema muestra su aplicación a mantenimiento.

Gestion de Mantenimiento

233 – Universitas

5.6.1. Factores que Inciden en un Sistema de Control de Gestión

Los factores que inciden en un sistema de control de gestión están ligados al ritmo del cambio e
innovaciones, al tiempo que es necesario para conocer la reacción ante una determinada acción y a
la variedad y cantidad de centros de responsabilidad.

Los ámbitos de aplicación de control son los centros de costos, los de beneficios y aquellos en que
por el tipo de empresa, sean relevantes.

En estos sistemas es importante, la eficacia del sistema de contabilidad como instrumento de
dirección, la subsistencia de incentivos como base motivacional, la identificación de puntos clave
de control, la selección de indicadores adecuados, la definición de parámetros de comparación y la
asignación de atributos para cada indicador.

5.6.2. Instrumentos de un Sistema de Control de Gestión

Dentro de los más útiles y frecuentes podemos mencionar al diagrama de proceso, flujo, forma y
procedimientos, el diagrama de disposición de máquinas, el cuestionario de eficiencia operativa, el
de estudio de tiempos y métodos y el de validación de controles por técnicas de muestreo.

5.6.3. Conclusiones

El control de la gestión, es la herramienta que la dirección necesita, importante para encarar con
posibilidades de éxito y luchar por la competitividad, la rentabilidad y la eficiencia.

Mantenimiento – Su Implementación y Gestión

234 – Universitas

El informe de la gestión, se nutre a partir de los datos presentes en el sistema de información,
ofrece el tablero de control como elemento fundamental para el diagnóstico y la toma de decisiones.

5.7. Costos de Mantenimiento

Tenemos que destacar la importancia que tiene en mantenimiento conseguir que los costos sean lo
más bajo posible.

El costo de mantenimiento en las reparaciones es un componente -entre otros- del precio del pro-
ducto, independientemente de la gestión del mantenimiento, por lo tanto siempre existirán gastos
que se deben asumir, y veremos como influyen los gastos de mantenimiento en los costos generales
de la empresa.

Los costos de mantenimiento de un producto se sitúa sobre el 5-12 % del total.

5.7.1. Los Costos y su División

Los costos de mantenimiento según los diferentes aspectos, podemos agruparlos en cuatro blo-
ques:

CFJ: Costos Fijos

CV: Costos Variables

CFN: Costos Financieros

CFA: Costo por Falla

5.7.2. Costos Fijos

La principal característica de estos costos es que no dependen del volumen de
la producción y de las ventas.

Dentro de estos costos podemos destacar el personal administrativo, el de limpieza, la mano de obra
indirecta, las amortizaciones, los alquileres y el propio de mantenimiento, entre otros.

Estos costos fijos de mantenimiento están compuestos, principalmente, por la mano de obra y ma-
teriales necesarios para realizar el mantenimiento preventivo.

Este gasto tiende a asegurar el estado de la instalación a medio y largo plazo. La disminución del
presupuesto y recursos destinados a este gasto fijo, limita la cantidad del mantenimiento preventivo
aunque en un primer momento supone un ahorro para la empresa. Este ahorro implica un menor
índice de fiabilidad en el estado de las máquinas, equipos, instalaciones y sistemas.

5.7.3. Costos Variables

Estos costos son proporcionales a la producción realizada, es decir que son
costos que como su nombre lo indica varían conforme a la producción.

Gestion de Mantenimiento

235 – Universitas

Dentro de estos costos se encuentran los de embalaje, materias primas, energía, etc. y los costos
variables de mantenimiento, como por ejemplo la mano de obra directa necesaria para el manteni-
miento correctivo. Este mantenimiento puede producirse por consecuencia de las averías imprevis-
tas o por las reparaciones que debamos realizar por indicación de los otros tipos de mantenimiento.

Resulta difícil reducir este tipo de erogación en mantenimiento, ya que está directamente ligado a
la necesidad de efectuar una reparación para poder seguir produciendo, no obstante se puede reducir
este tipo de gasto evitando que se produzcan averías en forma inesperada.

5.7.4. Costos Financieros

Los costos financieros referidos al mantenimiento son los que surgen tanto del
valor de los repuestos como también las amortizaciones de las máquinas que
se encuentran en reserva para asegurar la producción.

Los costos del almacenamiento de los repuestos en el almacén, necesarios para poder realizar las
reparaciones implican un desembolso de dinero para la empresa, que limita su liquidez. Si los re-
puestos son utilizados con cierta frecuencia nos encontramos con un costo financiero bajo, dado
que esta inversión contribuye a mantener la capacidad productiva de la instalación. Sin embargo,
cuando los las piezas de recambios tardan mucho tiempo en ser utilizados, estamos frente a un
costo financiero alto, ya que no produce ningún beneficio para la empresa.

Dentro de estos costos financieros debe tenerse en cuenta el costo que supone tener ciertas instala-
ciones o máquinas duplicadas para obtener una mayor fiabilidad, para ello es necesario montar en
paralelo una máquina o instalación similar que permita la reparación de una de ellas, mientras que
la otra sigue funcionando. El costo de esta duplicidad suele no tenerse en cuenta a la hora de los
cómputos de los costos de mantenimiento.

5.7.5. Costo por Falla

Estos costos generalmente implican una mayor significación pecuniaria, premisa que se cumple
tanto para empresas productivas como para empresas de servicios.

El costo por falla se refiere al costo o pérdida de beneficio que la empresa
tiene por causas relacionadas directamente con mantenimiento.

Empresas Productivas

En este tipo de empresas los costos de falla se deben fundamentalmente a:

• Pérdidas de materia prima.

• Descenso de la productividad de la mano de obra como consecuencia de la realización de
reparaciones por parte de mantenimiento.

• Pérdidas de energía por malas reparaciones o por no realizarlas, como ejemplo podemos
citar las fugas de vapor, aislamientos térmicos defectuosos, etc.

Mantenimiento – Su Implementación y Gestión

236 – Universitas

• Rechazos de productos por falta de calidad adecuada.

• Producción perdida durante la reparación no programada.

• Contaminación del medio ambiente, debido a reparaciones realizadas en forma defectuosa o
por no haberlas realizado, estas implican desembolsos importantes de dinero para la empresa.

• Averías que pongan en riesgo a las personas o a las instalaciones.

A los costos que pueden generar estos hechos se les debe adicionar el importe de las reparaciones
para volver a la normalidad. En muchos casos el costo directo de la reparación puede ser pequeño
frente al costo por falla que se puede originar.

El costo de falla en empresas productivas será mayor en la medida que mayor sea la automatización
y la amortización de la instalación. En una situación más comprometida respecto de estos costos, se
encontrarán las empresas que trabajan con el método Just in Time, cero stock.

Se podría calcular en forma simplificada el costo por falla, sumando los costos fijos durante el
tiempo de la reparación más el beneficio que se deja de obtener la empresa en este mismo período.

Empresas de Servicios

En estos casos es difícil cuantificar el costo de la falla, no obstante pueden tomarse indicadores co-
mo el tiempo necesario para realizar las reparaciones y el tipo de avería, cuantificándolas.

En este tipo de empresa la falta de producción no será un factor dominante del costo de falla, sin
embargo puede tener efectos indirectos como por ejemplo: si en una confitería falla continuamente
la iluminación o se rompe con frecuencia la cafetera o la caja registradora, el costo por falla puede
originar la pérdida de clientela e imagen.

Otro ejemplo representativo puede ser: una empresa de transporte de carga, a la cual no se le
realiza el correspondiente mantenimiento preventivo, y por tal motivo los medios de carga
(camiones, aviones, barcos) sufren fallas periódicas, lo que ocasiona el retraso en las entregas de las
mercaderías, no permitiendo cumplir con los contratos, teniendo que pagar multas y perdiendo
clientela.

5.7.6. Costo Total de Mantenimiento

Si sumamos estos cuatro costos: fijos, variables, financieros y los que se producen por falla, obten-
dremos el Costo Total de Mantenimiento, este costo nos dará una idea global de la gestión de
mantenimiento.

Costo Total de MantenimientoCTT =

CTT CFJ CV CFN CFA= + + +

5.7.8. Costo óptimo o de equilibrio

La Gestión de Mantenimiento debe realizar un control integral de los costos que contemple todos
los aspectos relacionados con la empresa, no resulta suficiente conseguir disponibilidades altas o
costos bajos.

Gestion de Mantenimiento

237 – Universitas

Este control debe estar dirigido a todos los aspectos que de una u otra manera
pasan por sus manos y que afectan el desarrollo de la empresa y la obtención
del máximo beneficio posible.

Si recordamos los costos del mantenimiento que hemos visto anteriormente vemos que estos no son
independientes entre sí, sino que se relacionan directa o inversamente.

Incrementaremos los costos financieros cuando dispongamos de instalaciones, sistemas, máquinas o
equipos duplicados, pero reduciremos los costos por falla. Si aumentamos los costos en manteni-
miento preventivo, las fallas reducirán su frecuencia y gravedad, por lo que también lo hará el costo
del mantenimiento correctivo. El aumento de los costos del mantenimiento preventivo tiende a dis-
minuir los del correctivo pero en proporciones diferentes. Los costos del correctivo no pueden
estimarse con antelación, mientras que los preventivos parten de una planificación.

Un exceso en la realización del mantenimiento preventivo acaba por hacer descender la
disponibilidad al necesitar que el equipo esté fuera de servicio más de lo necesario.

También habrá que analizar la posibilidad de realizar mantenimiento predictivo, ya que este ayudará
también ha reducir el mantenimiento correctivo. Este tipo de mantenimiento reduce su costo en la
medida que aumentan las máquinas y equipos a controlar.

Es menester establecer un equilibrio en los costos para llegar a un costo óptimo. La gestión propia
de mantenimiento debe buscar el punto de menor costo y adecuar la aplicación de los distintos ti-
pos de mantenimiento para mantenerse en un punto.

Para encontrar este costo óptimo se pueden desagregar sus componentes, realizar una tabla, grafi-
carlos y de esta forma encontrar el punto de menor valor sobre la curva de costos totales; este será
entonces el costo optimo o de equilibrio.

Mantenimiento – Su Implementación y Gestión

238 – Universitas

Otro punto de equilibrio en los costos es el por falla como indica el siguiente gráfico

5.8. Gestión de Almacén

Generalmente el departamento de compras es el encargado de gestionar el almacén que suministra
elementos a distintos sectores. Bajo el punto de vista de este departamento, se intentará tener un
almacén con el mínimo valor posible, en tanto que al departamento de mantenimiento le interesará
tener un almacén completo con todas las piezas y repuestos para realizar las distintas actividades de
mantenimiento que pudiesen surgir, esto traerá aparejado contar con un stock elevado, surgiendo así
una oposición de intereses entre los distintos sectores de una misma empresa.

Gestion de Mantenimiento

239 – Universitas

Para gestionar el almacén con eficiencia tenemos que tener presente los siguientes criterios:

1) Tener un mínimo de stock sin movilizar en el almacén.

2) Fijar un valor máximo de rotura de los stocks.

5.8.1. Stocks

Se define como Stock aquella cantidad de materia prima, materiales y elementos en general
que se almacenan, para su posterior empleo.

Este uso futuro puede destinarse a:

• Alimentación de una línea de producción

• Ventas por mayor y menor

• Mantenimiento de máquinas y equipos

• Abastecimientos de elementos de consumo desde un depósito central

En cualquiera de los casos sería necesario disponer de un gran capital y de hecho esto provoca esca-
sez del mismo para efectuar otras inversiones, además de la necesidad de contar con grandes locales
para almacenamiento, corriendo con el riesgo del deterioro del material u obsolescencia del mismo.
Por lo tanto, es necesario analizar y encontrar un punto de equilibrio entre las desventajas ya men-
cionadas y las ventajas de tener artículos siempre que se los necesite a un costo menor de adquisi-
ción, no sólo por hacerlo en cantidad, sino también por los gastos directos que ocasiona el acto de
comprar. Se advierte, en consecuencia, que las desventajas superan a las ventajas. Sin embargo,
¿Cómo se efectúa el balance económico que permita conocer cuánto y cuándo se debe comprar? La
teoría de los Stock da la respuesta a esta pregunta.

Elementos que intervienen en la teoría de los Stock:

1) Costo de Adquisición o de compra (Ca)

2) Precio de compra del artículo (b)

3) Costo de almacenamiento (Calm)

4) Cantidad que se mantiene en stock (q)

5.8.2. Costo de adquisición o de compra

El costo de adquisición o compra depende en general de:

• La elección de los proveedores a quienes solicitar precios

• Consultas para averiguar si posee el artículo en cuestión

• Confección de los pedidos de precios o elaboración del pliego de condiciones

Mantenimiento – Su Implementación y Gestión

240 – Universitas

• Envío de la correspondencia

• Recepción y estudio de cada propuesta

• Colocación de la orden de compra

• Seguimiento del proveedor para que cumpla lo establecido

• Recepción, inspección y control del material que envía el proveedor

• Trámites posteriores a la recepción

• Recepción de facturas de proveedores, verificación y seguimiento de documentos de
inspección

• Sueldo de personal administrativo

La suma total de todos estos valores, es el costo total de colocar una orden de compra y se repre-
senta por “K”, si se colocan “n” órdenes de compras por año, el costo de adquisición será:

K= costo total de colocar una orden de compra

n = número de veces que se compra en el año o frecuencia de compra

Ca = costo de adquisición anual

Ca = K * n

Llamando:

D = demanda anual del artículo

q = cantidad o lote a comprar

Se tendrá:

n = D / q

Reemplazando:

Ca = K * D / q

En un sistema de ejes coordenados, en abscisas se tiene como variable la cantidad o lote q, y en
ordenadas el costo de adquisición Ca, se tendrá que la ecuación es la correspondiente a una hipérbo-
la equilátera como se presenta en la siguiente figura.

Gestion de Mantenimiento

241 – Universitas

La constante K de adquisición se puede determinar en forma simplificada, considerando los costos
mensuales del departamento compra y de las otras actividades relacionadas, importe que será pro-
rrateado por la cantidad de órdenes realizadas en el mismo período.

Por ejemplo:
 $
Sueldos con cargas sociales oficina compra 3000
Gastos de oficina compra (papelería, Te., Etc) 2000
Gastos de recepción y administración 2000

Total de gastos promedios por mes 7000

n = cantidad promedio de órdenes por mes: 35

K= Ca/ n

K = $ 7000/ 35= $ 200

5.8.3. Costo de almacenamiento

El costo de almacenamiento de las existencias incluye todos lo gastos que se ocasionan en la empre-
sa por el hecho de disponer de stocks. Por lo general estos costos están integrados por los siguien-
tes elementos:

Tasa de capital: los montos inmovilizados en stock, aún cuando no provengan de un préstamo
bancario, están gravados por una tasa denominada “costo de oportunidad”.

Obsolescencia: son los costos en que incurre la empresa debido a que algunas existencias pierden
actualidad por los cambios de modelo o avances tecnológicos.

Pérdidas: los materiales almacenados sufren mermas y deterioros por evaporación, hume-
dad, suciedad y otros efectos.

Impuestos: los elementos almacenados son activos gravados por impuestos relacionados a la
inversión.

Seguros: los stocks al igual que otros bienes de la industria deben estar cubiertos por segu-
ros contra diversos tipos de riesgos.

Mantenimiento – Su Implementación y Gestión

242 – Universitas

Edificación e instalaciones: requeridas por las existencias.

Personal: afectado al depósito o almacén

La suma de estos gastos determina una tasa anual de almacenaje que representa lo que cuesta tener
en stock un peso material almacenado durante un año, se identifica como:

P = tasa de almacenaje

Se lo expresa en porcentaje y varía según el tipo de material y el cuidado requerido.

Los valores que las empresas toman para la tasa de mercaderías convencionales varían alrededor del
20 por ciento anual. En algunas oportunidades coinciden con los grupos de igual costo de adquisi-
ción, algunas materias primas como chapas, barras o tubos pueden tener los mismos Ka y P, lo que
facilita su estudio.

Existencia promedio ½ q

Se puede considerar que en cualquier período la cantidad promedio es q/2.

Si “b” es el valor unitario del material en existencia, el capital inmovilizado será:

Cap. Inmov = ½ q b

Conocida la tasa anual de almacenamiento (P), es posible calcular el costo de almacenamiento
(Calm) en función del precio del artículo (b), cantidad que se mantiene en stock (q), y tiempo (T).

Calm = (1/2) * q * b * p

Recordemos que:

q = cantidad o lote a almacenar

b = valor unitario del material

p = tasa de almacenaje

Gestion de Mantenimiento

243 – Universitas

Cálculo del costo total esperado (CTE)

El costo total esperado es una suma de tres términos: uno constante y dos variables.

Los costos variables son los que se han definido como costo de almacenamiento y costo de adqui-
sición.

El costo constante es el producto del precio de compra del artículo por su demanda. Entonces sien-
do:

n: Número de veces que se compra

q: Lote de compra

b: Precio de compra del ítem

P: Tasa anual de almacenamiento

D: Demanda anual

CTE: Costo total esperado

Se tendrá que:

1
2

DCTE K q b P b D
q

= ⋅ + +

El producto b * D es el término constante y no se tendrá en cuenta en este análisis.

Entonces, la suma de términos variables es:

1
2

cte K n q b P= ⋅ +

5.8.4. Cálculo del lote económico

Cuando el material a pedir es independiente de otros artículos o subconjuntos, se lo denomina inde-
pendiente y se utiliza el método clásico de gestión de inventarios.

Cuando las pérdidas de material están relacionadas entre sí, la gestión es dependiente, y las cantida-
des requeridas se obtienen directamente del Programa Maestro de Producción, determinado por
sistemas como el MRP – Planificación de Necesidad de Materiales.

El método tradicional consiste en determinar la cantidad óptima del pedido en función al menor
costo total y se lo denomina lote económico.

Recordando que:

D = demanda anual del artículo

K = costo de compra

n = frecuencia de compra/fabricación

q = cantidad o lote de compra/fabricación

Mantenimiento – Su Implementación y Gestión

244 – Universitas

p = tasa de almacenaje

b = costo unitario del artículo

Y según las expresiones

Costo de adquisición Ca =K . D / q

Costo de almacenaje = ½ . q . b. P

Cte = Ca + Calm = K . D / q + ½ . q . b . P

La curva del Cte presenta un mínimo que corresponde al valor del Lote Económico o Lote Óptimo,
este valor se encuentra a la altura de la intersección de las líneas que lo componen, el valor costo
total es menor cuando los costos de pedido y almacenaje se igualan.

Entonces:

(1) K . D / q = ½ . q . b .P

Es aconsejable efectuar pocas compras de un ítem, porque así se limitan los gastos derivados de las
compras, pero además se sabe que es beneficioso efectuar un número elevado de adquisiciones
dado que redunda en menor costo de almacenamiento.

La teoría del lote económico conduce a un equilibrio entre estas dos políticas contemplando los
factores positivos de ambas.

Despejando q se de la fórmula (1) se obtiene la fórmula del lote optimo o económico:

2
e

K Dq
b P

=

Donde:
qe: el lote económico o lote óptimo de compra

Gestion de Mantenimiento

245 – Universitas

K: el costo total de colocar una orden de compra

D: la demanda anual de cada ítem

b: el precio unitario de adquisición de cada ítem

P: la tasa anual de almacenamiento

Ejemplo de aplicación

D = 37500 Kg/año

b = 5 $/Kg

K = $ 500

P = 0,30 tasa año (30%)

Donde se obtiene:

qo = 5000 Kg

Determinación de las zonas de igual período de reposición

Ha quedado establecido anteriormente que, conocido el valor del lote económico (qe), es posible
calcular el período de reaprovisionamiento (n), por medio de la expresión:

e

Dn
q

=

Donde:

D: demanda

qe: lote económico

n: período de reaprovisionamiento

Incorporación de factores reales

Hasta ahora el problema analizado se reduce al siguiente esquema:

Mantenimiento – Su Implementación y Gestión

246 – Universitas

Partiendo de una situación en la cual el stock es igual al qe (punto a), se consume hasta q = 0 (punto

b). En este momento se realiza el reaprovisionamiento instantáneo de una cantidad qe y el stock se
eleva hasta C, para volver a repetir el ciclo n veces.

Pero en realidad influyen sobre el esquema dos factores:

1) Demora de reaprovisionamiento

2) Consumo distinto del previsto

La demora de reaprovisionamiento x puede subdividirse en tres etapas:

• Tiempo que transcurre entre que se detecta la necesidad de efectuar la reposición hasta
que el pedido llega al proveedor

• Tiempo que media desde que el proveedor recibe la orden de compra hasta que entrega
el material

• Tiempo que transcurre desde que el proveedor entrega el material hasta que llega a de-
posito

Como el aprovisionamiento no es instantáneo se genera el problema que ocasiona la ruptura del
stock. El diagrama real de stock toma la siguiente forma:

En la figura citada se aprecia que el stock se ha incrementado en una cantidad Sp llamada “stock de
protección”, que tiene por objeto absorber las variaciones producidas por el segundo factor.

Cuando el stock cae por abajo del punto x se realiza un nuevo pedido, transcurre un tiempo t1, es
este el tiempo que se tiene calculado para realizar el aprovisionamiento, entonces cuando el stock
llegaría a cero, tendremos en ese momento un nuevo aprovisionamiento, este proceso se repite en
forma consecutiva, debido a la existencia del stock de seguridad.

Determinación del stock de protección o de seguridad

Es conveniente calcular este stock en función de algún parámetro que permita asignar diversos valo-
res a distintos ítems en función de su importancia.

El stock de protección es un seguro para cubrir imprevistos y su importancia debe estar de acuerdo
con la del ítem.

Gestion de Mantenimiento

247 – Universitas

La fórmula para determinar el stock es la siguiente:

pS H c* d=

Donde:

H: factor que depende del riesgo que se asume y es función de:

• Costo de paralización de líneas

• Eficiencia de la inspección

• Calidad final del producto

• Comportamiento del proveedor

• Agotamientos admitidos, etc.

c: consumo diario

d: demora de reaprovisionamiento

Tabla de valores de H

Riesgo que se asume en % Valor del Factor H
50 0
45 0.13
40 0.26
35 0.39
30 0.53
25 0.68
20 0.85
15 1.04
10 1.29
9 1.35
8 1.41
7 1.48
6 1.56
5 1.65
4 1.76

3.5 1.82
3 1.89

2.5 1.96
2 2.08

1.5 2.17
1 2.33

0.82 2.40
0.62 2.50
0.35 2.70
0.13 3.00
0.10 3.10
0.07 3.20
0.03 3.40
0.02 3.60

0.0072 3.8
0.0032 4.00
0.0003 4.50

Mantenimiento – Su Implementación y Gestión

248 – Universitas

El factor H depende también de las frecuencias de pedidos, lo cual permite construir otra tabla que
suministra valores de H al igual que la anterior, pero trabajando con dichas frecuencias de compra,
evitando así determinar el riesgo en forma arbitraria.

Para ello es necesario fijar la orientación de la empresa en cuanto a lo que de agotamientos permiti-
dos se refiere.

Una política aplicada a artículos muy importantes o críticos y cuya carencia ocasionaría grandes
perjuicios como parada de línea, pérdida de clientes, etc.

5.8.5. Diagrama ABC

El diagrama ABC es una representación gráfica de un hecho, es una relación entre la cantidad
de artículos que componen un inventario, con su consumo anual y su costo unitario y permite
determinar cuáles son los artículos verdaderamente representativos en función de la inversión total
a efectuar.

Construcción del diagrama ABC

Los elementos necesarios para su construcción son:

• Lista de todos los artículos que se consumen.

• Precio unitario de adquisición de cada ítem.

• Demanda anual de cada ítem. Esta estimación pueda llevarse a cabo partiendo de los
consumos anteriores o en base a la producción o venta estimada para el corriente año en
base a datos estadísticos oficiales.

• Monto total del capital invertido anualmente.

Determinación de los consumos o demandas anuales valorizadas, se obtiene multiplicando el
precio de cada ítem por su demanda anual.

Listado según orden decreciente, colocando en primer lugar el artículo cuya demanda actual va-
lorizada (producto de b * D) sea máxima. Se continúa con el elemento que le sigue, según este cri-
terio, y se suma al valor anterior, obteniendo la suma acumulada, hasta llegar al artículo de menor
demanda anual valorizada, la suma deberá ser, para ese artículo igual al monto total invertido.

Determinación de las zonas ABC, se considera que en general el 85% del monto invertido está
controlado aproximadamente por el 10 o el 15 % de los ítems del inventario.

De modo que controlando el 15 % de los artículos, se puede apreciar el correcto desembolso de
aproximadamente el 85 % del monto total. Los ítems que caen dentro de esta categoría son llama-
dos “ítems de clase A”.

Si se prosigue el análisis y se calcula el 90 % del monto invertido se comprobará que sólo el 25 %
de los artículos del inventario son responsables de él. Estos son los “ítems de la clase B”.

Queda un 10 % del monto invertido, y esta pequeña parte está manejada por el 75 % de los ítems.
Estos son los llamados “ítems de clase C”.

Gestion de Mantenimiento

249 – Universitas

Dibujo de curva ABC

Se dibuja empleando un par de ejes coordenados, cuyas unidades son: cantidad o porcentaje de
ítems y monto o porcentaje de monto.

Ejemplo de aplicación:

Como ejemplo y a modo orientativo, se muestra una propuesta de Gestión de Mantenimiento para
la planta ABC S.R.L (La empresa a la cual se le realizo este trabajo es real, pero no quiso ser indi-
vidualizada por lo que se uso el nombre de fantasía ABC S.R.L).

5Gestión de Mantenimiento para la planta industrial ABC S.R.L

Marco Teórico

Efectuar mantenimiento como muchos interpretan, (incluyendo a la empresa en estudio) no es
reparar el equipo tan pronto como sea posible después de ocurrida la falla o avería, sino que su
significado debe orientarse a mantener el equipo en operación asegurando los niveles de
producción, calidad y seguridad exigidos.

5 Este es parte del trabajo realizado por los alumnos de Ingeniería Industrial de la UTN Facultad Regional Córdoba,
Agustin Dalmasso y Federico De Cellis. El mismo se realizó como presentación final de la materia Mantenimiento
Industrial dictada por el autor de esta obra.

Mantenimiento – Su Implementación y Gestión

250 – Universitas

Otra forma de analizar el concepto es que mantenimiento no debe enfocarse a reparar de la manera
más eficiente, sino que su prioridad debe ser la de prevenir fallas, y así reducir las paradas
imprevistas que generan altos costos para cualquier organización.

Todos los directivos deben asimilar que el mantenimiento no comienza cuando una máquina,
equipo o instalación falla, ni aún cuando éstos son nuevos y llegan a la planta, sino que debe
considerarse como una etapa más de un proyecto que está comenzando y que se plasmará cuando
éste empiece a ejecutarse.

Lamentablemente, los directivos de ABC SRL nunca han considerado e interpretado éstos
conceptos, pero se está convencido de que nunca es tarde para comenzar.

La Importancia de Gestionar el Mantenimiento

No gestionar un sistema conlleva al fracaso y el mantenimiento no es la excepción a tal situación.

Es por ello que la empresa debe adoptar y aplicar prácticas gerenciales sistemáticas e integrales que
busquen el mejoramiento constante de los resultados, utilizando todos los recursos disponibles al
menor costo.

Se considera imprescindible también para el buen funcionamiento de cualquier sistema de gestión
de mantenimiento tener el apoyo incondicional de todas las áreas que intervienen el la organización,
y en especial de la alta dirección o gerencia, sin ella resulta muy difícil lograr óptimos resultados.

Existen evidencias de la importancia que toma este aspecto, se ha constatado de que una
organización con una plantilla de personal de mantenimiento superior a otra no puede obtener los
mismos resultados que la última por no contar con la adhesión y el consentimiento de los directivos.

Es por ello que los directivos de ABC SRL deben tomar conciencia de la importancia y atención
que merece la gestión del mantenimiento.

 Propósito y Finalidad del Mantenimiento

Indudablemente el mantenimiento es el medio que tiene toda empresa para conservar en
funcionamiento con eficiencia y eficacia sus activos. Esta idea debe ser complementada con el
contexto actual en que se encuentran las organizaciones en donde las amenazas por los
competidores en un mundo global son cada vez más, es por ello que se debe alcanzar altos valores
de producción, calidad y requerimientos de entregas a tiempo.

Es justamente aquí donde radica la importancia del mantenimiento, juega el papel de una variable
más que compite en el mercado.

1- Introducción

1.1 Fundamentación

En la actualidad existe una imperiosa necesidad de lograr la excelencia y calidad de los procesos
productivos de las empresas que conviven en el medio.

Debido a esto, se planteará en este Trabajo Final de Mantenimiento una solución a los problemas
que afectan de manera cotidiana el desenvolvimiento de una empresa con las siguientes
características:

Gestion de Mantenimiento

251 – Universitas

• La producción se basa en la venta de ingeniería, esto se refiere a que se compone de cali-
bres de medición específicos, piezas particulares, matrices, etc.

• El único mantenimiento que se realiza es el correctivo, sin una estructura definida que
proponga soluciones rápidas y eficientes.

• No existe sistema de recolección de información del mantenimiento del sistema producti-
vo.

• Debido a los productos producidos se requiere de máquinas con un alto grado de exacti-
tud en el tiempo.

1.2 Planteo del Problema

¿Como se podría lograr mantener los equipos e instalaciones, para lograr entregar los productos
a los clientes en tiempo y forma con su respectivo nivel de calidad?

1.3 Objetivo General

Desarrollar un sistema integral de Mantenimiento capaz de organizar todo el trabajo dentro de la
planta, de manera de poder cumplir con la entrega de los proyectos en tiempo y forma.

1.4 Objetivos Específicos

• Relevar y documentar toda la información del parque de máquinas y equipos de la empresa.

• Generar un Departamento de Mantenimiento.

• Proponer un sistema de almacenamiento y tratamiento de la información.

• Generar un proceso documentado de actuación frente a una avería o necesidad de trabajo
predeterminada.

• Desarrollar un plan de Mantenimiento Preventivo.

• Controlar y estimar los gastos producidos por el Departamento de Mantenimiento.

• Análisis de efecto económico del trabajo realizado.

2- Desarrollo

2.1 Creación y Organización del Departamento de Mantenimiento

La estructura formal u organigrama de ABC SRL no posee un departamento o área de
mantenimiento. Todas las tareas inherentes a mantener los bienes de la empresa las lleva a cabo el
departamento de producción, cuyas actividades no exceden de mantenimiento correctivo o también
denominado de emergencia.

Como primera medida para comenzar a gestionar la actividad de mantenimiento dentro de la
organización se propone disponer de una nueva área que atienda las necesidades del tema en
cuestión.

Mantenimiento – Su Implementación y Gestión

252 – Universitas

El gerente general será el encargado de denominar al responsable del departamento, y éste último
determinará el personal de apoyo, en función de las actividades y tareas requeridas que demandará
el sistema.

Es común que dentro de la gestión de mantenimiento se incluyan, además de todas las actividades
tendientes a asegurar la disponibilidad máxima de los equipos cumplimentando los niveles de
producción, calidad y seguridad, la atención de los servicios de la empresa. Como tales se entienden
los servicios para disponer de la energía eléctrica, agua, gas, vapor, aire comprimido, efluentes, etc.

También puede considerarse al mantenimiento como el responsable de las tareas de limpieza e
higiene de la planta.

En consecuencia, la organización del mantenimiento deberá contemplar la totalidad de actividades
bajo su responsabilidad buscando su desempeño eficiente y eficaz.

Paralelamente debe tenerse presente que dentro del amplio espectro de funciones de mantenimiento
coexistirán elementos de gestión (supervisión y control) y operativos.

Al diseñar la estructura organizativa de mantenimiento se considera:

• Responsabilidad, autoridad y rol de cada persona involucrada en el área.

• Establecer las relaciones entre ellas.

• Asegurar que los objetivos de mantenimiento han sido interpretados y entendidos por to-
dos.

• Establecer sistemas de coordinación y comunicación entre las personas.

Organigrama tentativo del área mantenimiento

Gerente de
Mantenimiento

Mantenimiento
Edilicio y Limpieza

Servicios

Planificación y
Control de

Mantenimiento

Staff Gerencial
Staff Producción

Gestión de Stock
Mantenimiento en

Planta

Cabe destacar que la cantidad de personas involucradas en las distintas actividades serán calculadas
a partir de variables técnicas, como por ejemplo los tiempos necesarios para efectuar mantenimiento
preventivo a los equipos, complejidad de las operaciones, etc.

La política del departamento mantenimiento es:

Gestion de Mantenimiento

253 – Universitas

“Lograr el máximo nivel de productividad de las máquinas, equipos e instalaciones asegurando
los estándares de calidad de los productos y seguridad para las personas optimizando los costos de
mantenimiento y el consumos de energías”.

Actividades y responsabilidades de la gerencia de mantenimiento

• Dar la máxima seguridad para evitar paros no programados en la producción.

• Mantener los equipos en su máxima eficiencia de operación y producción.

• Reducir al mínimo los tiempos de paro.

• Reducir al mínimo los costos de mantenimiento.

• Investigar las causas y proponer soluciones en paros no programados.

• Planear y coordinar la distribución del trabajo acorde con la fuerza laboral disponible.

• Preparar anualmente un presupuesto de mantenimiento con su adecuada justificación.

• Establecer políticas de capacitación y rutinas de inspección en cuanto a seguridad contra
incendios.

Objetivos y funciones a cumplimentar

• Llevar a cabo una inspección sistemática de todas las instalaciones, máquinas y equipos
con intervalos de control preestablecidos para detectar oportunamente cualquier anomalía,
generando y manteniendo los registros adecuados.

• Mantener permanentemente las máquinas, equipos e instalaciones en su mejor estado posi-
ble para evitar paradas no programadas, ya que incrementan los costos de producción.

• Efectuar las reparaciones de emergencia en periodos de tiempo reducidos, empleando mé-
todos previamente analizados.

• Desarrollar los programas de mantenimiento preventivo.

• Prolongar la vida útil de las máquinas, equipos e instalaciones al máximo.

• Sugerir y proyectar mejoras en las máquinas y equipos para disminuir los posibles daños y
roturas.

• Generar y distribuir los servicios imprescindibles para la empresa, como son la electrici-
dad, aire comprimido, agua, gas, etc.

• Seleccionar, capacitar y entrenar al personal de mantenimiento.

• Controlar el costo directo de mantenimiento mediante el uso eficiente del tiempo, materia-
les y recursos humanos.

Mantenimiento – Su Implementación y Gestión

254 – Universitas

Objetivos y funciones complementarias

• Asesorar y proporcionar criterios en la adquisición de nuevos equipos.

• Gestionar los pedidos de repuestos, herramientas e insumos necesarios para el área.

• Controlar los niveles óptimos de inventarios (repuestos e insumos).

Estructura propuesta para el departamento de Mantenimiento

Características a tener en cuenta:

• La persona responsable de dirigir el nuevo departamento de mantenimiento será el actual
responsable de calidad, realizando ambas tareas a la vez.

• En base a los cálculos realizados del presente trabajo se estimo que la cantidad de horas
anuales requeridas para las tareas de manteniendo serán 649, por tal motivo se contratará
un solo operario.

• Las tareas de mantenimiento se llevarán a cabo en los horarios que se coordinen entre
producción y mantenimiento, con el fin de no tener máquinas o equipos parados por man-
tenimiento durante el turno de producción.

• Las tareas de limpieza de instalaciones y reparaciones de las mismas, estarán a cargo de
la persona que las realizaba antes.

• Las tareas que requieran especialistas se contratarán a terceros.

Organigrama del departamento de Mantenimiento

Gerente de
Mantenimiento

Mantenimiento
Edilicio y Limpieza

Servicios de terceros

Planificación y Control
de Mantenimiento

Staff Gerencial
Staff Producción

Mantenimiento en
Planta

Gestion de Mantenimiento

255 – Universitas

2.2 Tratamiento de la Información

Debido a que la empresa ABC SRL no posee ningún tipo o metodología para registrar información
inherente a mantenimiento se propone un procedimiento para la obtención y tratamiento de la
información que generará la nueva gestión de mantenimiento.

Dentro del departamento se deberá archivar toda la información concerniente a la gestión, a las
máquinas o equipos e instalaciones en carpetas de manera individual. Cada carpeta en su frente
poseerá un rótulo indicativo.

Informaciones de Máquinas

Toda esta información estará almacenada en una carpeta en donde se adjuntarán los siguientes
documentos

Registro de máquina

Este deberá contener datos como por ejemplo nombre de la máquina, número interno y modelo,
origen, información del fabricante y proveedor de repuestos con su respectivos medios de
comunicación, elementos a cambiar, antigüedad de la misma, componentes mecánicos, eléctricos,
de seguridad, etc. En el anexo se encuentran todos los registros de las máquinas que componen el
parque productivo de la empresa.

Nota: Los manuales técnicos deberán estar debidamente archivados y a disposición.

Historial de Mantenimiento

Este deberá contener el número de orden, las fechas de solicitud y ejecución, la descripción de la
tarea, el sistema revisado o fallado, las acciones preventivas o correctivas tomadas y las horas
hombre utilizadas. A continuación se muestra el formato del formulario

Informaciones de Instalaciones

En una carpeta se archivarán todos los documentos relacionados a instalaciones y servicios para
facilitar información rápida cuando se requieran reparaciones o modificaciones por ejemplo en
servicios de electricidad, aire comprimido, agua, etc.

De no contar la empresa con algunos de estos documentos se deberán relevar y anexar a dicha
carpeta

Documentos de Gestión

Toda esta información estará almacenada en una carpeta en donde se adjuntarán los siguientes
documentos:

Pedido de Trabajo

Este formulario deberá contener datos como la máquina o equipo a tratar con su respectivo código,
la fecha en que se solicita, el grado de prioridad de la ejecución de la tarea, la descripción de la falla
y el personal que lo solicita. Éste último, en conjunto con el jefe de producción podrán proponer
sugerencias para llevar adelante la reparación colaborando a la efectividad y la eficacia de la
intervención.

Mantenimiento – Su Implementación y Gestión

256 – Universitas

Orden de Trabajo

Una vez recibido y gestionado el formulario pedido de trabajo el departamento deberá lanzar la
orden de trabajo para realizar las intervenciones cuando lo considere oportuno. Estas ordenes
contendrán el número, fecha de egreso e ingreso, la máquina, equipo o instalación a reparar, el tipo
de mantenimiento, la descripción de la tarea a realizar y el elemento a reparar o recambiar, por otro
lado, el operario designado para la reparación deberá anexar datos como el tiempo empleado, las
posibles reparaciones o intervenciones adicionales que pudieran surgir y el posible origen de la falla
si éste se desconoce.

Nota: Las órdenes de trabajo una vez ejecutadas en su totalidad serán eliminadas, si no ocurriera
así se colocarán en una carpeta con el rótulo “Pendientes”.

Orden de Compra

Contendrá datos sobre el elemento solicitado, como su nombre, su material componente básico, la
cantidad requerida, características del mismo y datos del proveedor. La gestión del mismo es
responsabilidad del departamento de mantenimiento.

Registro Gasto de Mantenimiento

El departamento de mantenimiento tendrá la facultad de gestionar las compras de los elementos que
considere necesarios para llevar adelante la actividad, pero no será su responsabilidad la de
efectivizar los pagos, sino que correrán por cuenta del departamento de compras, quienes también
acordarán condiciones y plazos.

En primera instancia una vez ingresadas a la planta las facturas de repuestos e insumos deberán
circular por el departamento de mantenimiento para gestionar los gastos ocasionados y luego
circular al área que gestione la información contable de la empresa.

En el registro de gastos de mantenimiento también se discriminará en gastos ocasionados por el
mantenimiento correctivo o por el mantenimiento preventivo, la misma metodología se aplica para
la utilización de recursos humanos, discriminándola en personal interno o contratado.

Estos documentos serán de utilidad para la gestión de mantenimiento ya que brindan toda la
información técnica necesaria para programar actividades como pueden ser el mantenimiento
preventivo o la gestión de stock, administrar y encontrar estadísticas de gastos, además los registros
de mantenimiento posibilitarán futuros análisis de las fallas ocurridas y la toma de decisiones
pertinentes a cada caso.

257 – Universitas

ABC S.R.L PEDIDO DE TRABAJO

Número
Máquina
Equipo o

Instalación
Fecha Prioridad Descripción

Personal
que lo
solicita

 Urgente

 Normal

Sugerencia para la Reparación

Confecciono: Aprobó:

Fecha: Fecha:

Confecciono: de Celis, Federico Diciembre 2004

 Dalmasso Agustin
Código:

1

258 – Universitas

ORDEN DE TRABAJO
Fecha

Orden Nº
Máquina
Equipo

Instalación
Operario

Tipo
de

Mant. Salida Entrada
Descripción de la tarea a

realizar

Elemento a
cambiado o

reparar

Origen de la
Falla

Reparaciones o con-
troles adicionales

Horas
Hombre
Usadas

Confecciono: F. de Celis, A. Dalmasso
Código: F M 02

259 – Universitas

ABC SRL REGISTRO DE GASTOS DE MANTENIMIENTO AÑO

Costo Total Orden de
Trabajo

Repuesto/Insumos
Adquiridos Costo

Horas Hombre Uti-
lizadas/Servicios

Contratados
Costo Fecha

MP MC

Confecciono: Aprobó:

Fecha: Fecha:

Costo To-
tal

Confecciono: F. de Celis; A. Dalmasso Diciembre 2004 Código: R M 01

Mantenimiento – Su Implementación y Gestión

260 – Universitas

ABC SRL

 Tel/fax: 0351-4656727

ORDEN DE COMPRA Fecha:
.../..../....

Elemento Material Cantidad Características Proveedor

Confecciono: de Celis, Federico

 Dalmasso Agustin
Aprobó: Fecha de

Entrega:

Fecha:/..../... Fecha:..../...../...../...../....

Cod: F M 03

Gestión de Mantenimiento

261 – Universitas

5.3 Codificación de la Información

Siempre que se hable de codificación, es conveniente referirse a clasificación y codificación, debido
a que no hay una codificación si una previa clasificación.

“Clasificar es ordenar o disponer por clases, y codificar significa transformar una información
en una serie de signos gráficos según reglas que permiten formular y comprender el mensaje”.

El objetivo que se desea alcanzar con esta codificación, es lograr organizar y simplificar el
tratamiento de la información que genera el departamento de mantenimiento. A su vez la misma
estructura podrá emplearse para los departamentos restantes de la organización.

Formato y manera de aplicar

Este código se aplicará documentos, registros, formularios o procedimientos, el mismo dependerá
de que componente se trate de codificar.

Formato

 0 0

1 2 3

Tipo de Información

Este atributo se compone de un dígito alfabético que indica el tipo de información tratada.

Código Tipo

D Documento

R Registro

F Formulario

P Procedimiento

Mantenimiento – Su Implementación y Gestión

262 – Universitas

Área o Departamento

Este atributo indica el área que emite el documento.

Código Departamento

G Gerencia

M Mantenimiento

P Producción

Q Calidad

A Administración

C Compras

Numeración de Documentos

Este tercer atributo estará referido a los dos atributos anteriores e indicará el nombre específico del
documento.

Codificación de la Documentación del Departamento de Mantenimiento

Código Referencia

D M 01 Calendario de Mantenimiento Preventivo

D M 02 Documento de Mantenimiento Preventivo

F M 01 Pedido de Trabajo

F M 02 Orden de Trabajo

F M 03 Orden de Compra

R M 01 Control de Gastos

R M 02 Historial de Mantenimiento

R M 03 Registro de Máquinas

Gestión de Mantenimiento

263 – Universitas

5.4 Procedimiento para el pedido de Trabajo de Mantenimiento

Debido a que en la actualidad no existe ninguna metodología o secuencia prevista de trabajo
ante la aparición de una avería o desperfecto se propondrá un procedimiento operativo con el fin de
organizar y optimizar la función de mantenimiento.

Secuencia

1. El primer paso a realizar ante la necesidad de que el área de mantenimiento efectúe sobre las
máquinas, equipos o instalaciones una intervención es el “pedido de trabajo”, este pedido puede ser
realizado por el operario, el jefe de producción o por el departamento de mantenimiento
dependiendo de la naturaleza del trabajo a realizar.

Esta actividad se efectivizará mediante el formulario F M 01

2. Determinación de la urgencia de la falla o avería:

Urgente

Toma este carácter cuando la máquina, equipo o instalación requiere de una intervención inmediata
para solucionar el inconveniente que posee. Tal relevancia responde a las siguientes características.

• Fuera de Servicio: la máquina, equipo o instalación sufre una avería que imposibilita su
funcionamiento.

• Fuera de Tolerancia de Calidad: es cuando la máquina o equipo está trabajando con una
tolerancia por encima del nivel máximo de error permitido, según referencias del equipo.

• Atenta a la Seguridad del Personal: aquí la máquina, equipo o instalación debido a la avería
sufrida presenta un riesgo a la seguridad física del personal.

• Daño Colateral a la Máquina, Equipo o Instalación: el efecto de la falla producida puede dañar
aún más la integridad de estos.

La determinación de la urgencia de la avería será designada bajo el criterio del jefe de producción, o
en su defecto por el departamento de mantenimiento.

Para el caso de las averías tipo “urgente” se deberá emitir directamente la orden de trabajo. Esta
actividad se efectivizará mediante el formulario F M 02

No Urgente

Esta característica es considerada cuando la máquina, equipo o instalación puede seguir
funcionando sin afectar o poner en riesgo los parámetros antes nombrados, pero que en el corto
lapso de tiempo requerirán del análisis y decisión del departamento de mantenimiento para subsanar
la desviación en el tiempo considerado oportuno.

A modo de ejemplo se citan situaciones que representan a estos acontecimientos, como puede ser la
pérdida de aceite de un reten, una correa desflecada o el zumbido de un bolillero.

Mantenimiento – Su Implementación y Gestión

264 – Universitas

El pedido de trabajo con esta propiedad debe ser analizado por el departamento para corroborar si el
mismo está programado o no. De aquí surgen dos alternativas:

• Esta Programado: es la situación en la que está considerado el “mantenimiento preventivo” de la
máquina, equipo o instalación. Lo que prosigue es la revisión de la programación de trabajo
preventivo dispuesta, su respectiva gestión de stock y la ejecución de la actividad propuesta por el
programa cuando el gerente lo considere oportuno.

Un ejemplo característico sería el caso de una detección de perdida de nivel de aceite, en donde está
contemplada la revisión en el plan de lubricación.

• No Esta Programado: si se verifica que no existe la programación de la actividad se debe
confeccionar la orden de trabajo.

3. Una vez confeccionadas las órdenes de trabajo por cualquiera de las dos modalidades
anteriormente descriptas se efectuará la designación de materiales, insumos, herramientas y
operarios. Cabe destacar que los operarios designados pueden ser internos a la estructura de
mantenimiento o externos, o sea servicios contratados.

Toda esta gestión será realizada por el departamento de mantenimiento, en consultoría con el jefe de
producción siendo éste el encargado de asesorar en materia de mano de obra.

4. Ejecutada la tarea se deberá controlar si la misma se realizó dentro de lo establecido por el
departamento. Si no resultara así se deberá volver a replantear y ejecutar la actividad. Caso
contrario se continúa con el procedimiento.

5. Asignación de Gastos: cuando se haya verificado que la tarea se ejecutó de manera correcta
se deben detallar y dejar por escrito todos los gastos ocasionados. Para ello se completará el
formulario R M 01 con los elementos reemplazados, las horas hombres utilizadas y las horas
perdidas de producción si las hubiera.

6. Como última etapa se debe llenar el registro R M 02 con datos de actuaciones de
mantenimiento, como ser la reparación realizada, quien la efectuó, los elementos reemplazados y la
fecha en que se llevó a cabo el trabajo.

5.5 Mantenimiento Preventivo

Una de las propuestas más fuertes para lograr un optimo funcionamiento a través del tiempo del
sistema productivo en la empresa, es lograr implementar un plan de mantenimiento preventivo a fin
de lograr elevar la mantenibilidad y fiabilidad de las máquinas, equipos e instalaciones.

Mediante el estudio que se llevo a cabo de los manuales de las máquinas y equipos, y con la
información recavada en la planta sobre las operaciones a realizar a cada equipo para lograr su
mantenimiento, se confeccionó un plan de mantenimiento preventivo que se explica a continuación.

Plan de Mantenimiento Preventivo

Este plan esta compuesto por un calendario de cambio de elementos de las máquinas y equipos,
dentro de estos elementos podemos nombrar correas, bolilleros, aceite y filtros, etc. Además
incluirá un registro de control por equipo que poseerá elementos a controlar, secuencia de control y
quien será el encargado de efectuarlo.

Gestión de Mantenimiento

265 – Universitas

Calendarios de Mantenimiento Preventivo

Este calendario esta confeccionado en una planilla donde se incluyen todas las máquinas y equipos
que componen el parque productivo de la industria. Dentro de el mismo se colocará para cada
máquina todos los elementos que se le deberán remplazar y controlar durante todo el año, la escala
temporaria que posee el mismo, es de tipo semanal y tiene extensión de un año. Por medio de esta
herramienta se podrá estimar tiempo de parada para efectuar el mantenimiento, calcular costos y
principalmente servirá de tablero guía de las operaciones a efectuar. Las tareas que hayan sido
efectuadas se colocará un tilde con negro una vez que sean efectuadas y uno con rojo cuando no se
hayan podido efectuar en término.

Tareas de Mantenimiento Preventivo

Estas tareas son el sustento del calendario de mantenimiento preventivo, las mismas estarán
vinculadas por medio de hipervínculo en forma de documento al calendario de mantenimiento.

Este documento contienen los siguientes ítems:

• Tarea: Este ítem indica la tarea a realizar. Dentro del mismo y a modo de ejemplo se puede
colocar controlar los niveles de aceite, los tableros eléctricos, lubricar mecanismos, etc.

• Frecuencia: Aquí se indica cada cuanto tiempo se debe efectuar la tarea.

• Responsable: En este ítem se coloca quien es responsable de llevar a cabo la tarea.

• Repuesto o insumo a Cambiar: En este documento existe una columna que indica el elemento a
cambiar y la cantidad, por ejemplo si fuera un rodamiento se indica su numeración, para el caso de
aceite su tipo.

• Cantidad: Aquí se deberá colocar la cantidad, para el caso de componentes, es por unidad y para
el caso de aceite por ejemplo cantidad de litros.

Mantenimiento – Su Implementación y Gestión

266 – Universitas

MANTENIMIENTO PREVENTIVO

MÁQUINA: CNC N°: 9

Referencia
Calendario TAREA Frec. Resp. Repuesto/Insumo Cantidad

Me-1 Cambio Tornillo de Bancada 2 A Esp

Me-2 Cambio Resortes Sujeción
Herramientas 2 A Op 2

C Control Precisión Tornillo
Bancada Sm Op

Al Limpieza Filtro de Aire M Op

Le-1 Lubricación del Imán Bm Op SAE 30 1lts

Er Sevice Escobillas Motor Sm Esp

Mb-1 Cambio Rodamiento Husillo 18 M Op 33050 UR 2

L Cambio Aceite Refrigeración y
Filtro Sm Op HOCUT 726 9 lt

Ec Limpieza Tablero y Revisión
Eléctrica A Esp

Me-3 Cambio Arandelas Husillo 2 A Op 8

REFERENCIAS

 Frec: Frecuencia S: Semanal M: Mensual Sm:
emestral

 Resp: Responsable A: Anual D: Diario Bm:
Bimestral

 Op: Operario Esp: Especialista

 Confecciono: F. de Celis ; A. Dalmasso Código: D M 02

Gestión de Mantenimiento

267 – Universitas

MANTENIMIENTO PREVENTIVO

MÁQUINA: ELECTRO EROSIÓN N°: 22

Referencia
Calendario TAREA Frec. Resp. Repuesto/Insumo Cantidad

Ft Análisis de Fugas Hidricas M Op

Fl Limpieza de Filtro M Op J 40

Fc Cambio Filtro y Ref
Dieléctrico 3 M Op J 40 1

Me Revisión Bomba Presión Sm Op

C Control de Sensores Sm Esp

Ft-1 Limpieza Tanque de trabajo M Op

Ft-2 Limpieza Tanque de fluido M Op

REFERENCIAS

 Frec: Frecuencia S: Semanal M: Mensual Sm:
Semestral

 Resp: Responsable A: Anual D: Diario Bm:
Bimestral

 Op: Operario Esp: Especialista

 Confecciono: F. de Celis ; A. Dalmasso Código: D M 02

Mantenimiento – Su Implementación y Gestión

268 – Universitas

MANTENIMIENTO PREVENTIVO

MÁQUINA: FRESADORA FIRST N°: 26

Referencia
Calendario TAREA Frec. Resp. Repuesto/Insumo Cantidad

Ll Limpieza y Lubricación
Movimientos S Op SAE 68

Lv Control de Aceite SAE40 M Op

L Cambio Aceite y Filtro A Op SAE 40 6 Lts

Mr Cambio de correas A Op A 050 BR 3

Ec Revisión de comp Eléctricos y
Servos A Esp

Lr Revisión de Componentes
Hidráulicos A Op

Mb Cambio Rodamientos Cabezal 18 M Op 32-005/007 2

Ft Limpieza Liquido Refrigerante Bm Op

REFERENCIAS

 Frec: Frecuencia S: Semanal M: Mensual Sm:
Semestral

 Resp: Responsable A: Anual D: Diario Bm:
Bimestral

 Op: Operario Esp: Especialista

 Confecciono: F. de Celis ; A. Dalmasso Código: D M 02

Gestión de Mantenimiento

269 – Universitas

5.6 Cálculos de Costos

Mantenimiento correctivo

Para realizar el costo se tuvieron en cuenta las siguientes pautas:

• La fórmula de cálculo empleada se detalla en el marco teórico.

• El cálculo se efectúa en base a las intervenciones realizadas a las máquinas y equipos durante el

año 2004.

• Las intervenciones realizadas a la máquinas y equipos se detallan en el “anexo intervenciones”,

donde se coloca:

1. El tipo.

2. La fecha en que fue llevada a cabo.

3. El elemento o repuesto cambiado.

4. El tiempo que la máquina estuvo parada sin producir.

5. El tiempo que se tardó en reparar la máquina o equipo.

6. Quien lo llevó a cabo.

• El costo de los elementos cambiados e insumos utilizados se encuentra en el próximo punto

(cálculo de costos de mantenimiento preventivo).

• Para el cálculo del costo de tratamiento del repuesto “CSR”, se estimó que es del 10 % del

precio del repuesto.

• El costo de oportunidad “CO” es de 30 % del costo de hora máquina interno de planta.

El siguiente es un ejemplo de cálculo de costo correctivo para un centro de mecanizado CNC en
función de las intervenciones realizadas durante un año.

Mantenimiento – Su Implementación y Gestión

270 – Universitas

Cnc

Intervenciones
Tipo de Costos

1 2 3 4

Total
por

máquina

CDMC 618,00 1564,50 75,50 45,50 2303,50

MODM 0,00 0,00 45,50 45,50 91,00

CR 418,00 49,50 0,00 0,00 467,50

Cre 380,00 45,00 0,00 0,00 425,00

CSR 38,00 4,50 0,00 0,00 42,50

CMT 180,00 1500,00 0,00 0,00 1680,00

CM 20,00 15,00 30,00 65,00

CH 0,00

CLC 896,00 1920,00 384,00 256,00 3456,00

CO 672,00 1440,00 288,00 192,00 2592,00

CI 0,00

CDRP 224,00 480,00 96,00 64,00 864,00

CTMC 1514,003484,50 459,50 301,50 5759,50

Costo de Hora
Hombre
Interno

0,00 0,00 6,50 6,50

Costo de Hora
Hombre
Externo

30,00 30,00 0,00 0,00

Carga Sociales 0,75 0,75 0,75 0,75

Cantidad de
Horas de

Trabajo sobre
Máquina

6,00 50,00 4,00 4,00

Cantidad de
Horas de paro
de Máquina

28,00 60,00 12,00 8,00

Costo de Hora
Trabajo de la

Máquina
80,00 80,00 80,00 80,00

Gestión de Mantenimiento

271 – Universitas

Mantenimiento Preventivo

Para realizar el costo se tuvieron en cuenta las siguientes pautas:

• Las intervenciones se planifican para el año 2005.

• El cálculo se efectúa en base a las intervenciones de mantenimiento preventivo especificadas en

el calendario.

• Para el cálculo del costo de tratamiento del repuesto “CSR”, se estimó que es del 5 % del precio

del repuesto.

• El de costo de mantenimiento correctivo se estimó en un 10 % del que se erogó en el 2004,

debido a las características del parque de máquinas.

El siguiente es un ejemplo de cálculo de costo de mantenimiento preventivo para un centro de
mecanizado CNC en función de las intervenciones preventivas que serán realizadas durante un año.

Mantenimiento – Su Implementación y Gestión

272 – Universitas

 Cnc

 Intervenciones

Tipo de Costos

1 2 3 4 5 6 7 8 9

Total
por

máquina

CDPM 612,38 98,00 22,75 68,25 40,13 120,00 881,25 95,68 60,00 1998,43

MOMP 56,88 45,50 22,75 68,25 34,13 0,00 68,25 11,38 0,00 307,13

CR 535,50 52,50 0,00 0,00 0,00 0,00 798,00 23,10 0,00 1409,10

Cre 510,00 50,00 0,00 0,00 0,00 0,00 760,00 22,00 0,00 1342,00

CSR 25,50 2,50 0,00 0,00 0,00 0,00 38,00 1,10 0,00 67,10

CMT 0,00 0,00 0,00 0,00 0,00 120,00 0,00 0,00 60,00 180,00

CM 20,00 6,00 15,00 61,20 102,20

CH 0,00

CMC 575,95

CTMP 2574,38

Costo de Hora
Hombre Interno 6,50 6,50 6,50 6,50 6,50 6,50 6,50

Costo de Hora
Hombre Externo 30,00 30,00

Carga Sociales 0,75 0,75 0,75 0,75 0,75 0,75 0,75 0,75 0,75

Cantidad de
Horas de

Trabajo sobre
Máquina

 5,00 4,00 1,00 0,50 0,50 2,00 6,00 0,50 2,00

Cantidad de
Intervenciones 1 1 2 12 6 2 1 2 1

Gestión de Mantenimiento

273 – Universitas

5.7 Análisis de Efecto Económico

Costo de Mantenimiento Correctivo

A continuación se presenta un gráfico con los componentes sobresalientes del costo de
mantenimiento correctivo.

Se puede observar que el gasto más influyente en el mantenimiento correctivo llevado a cabo en el
año 2004 es el producido por el lucro cesante, e aquí que uno de los principales objetivos del
presente trabajo fue realizar un plan de mantenimiento preventivo para poder reducir este tipo de
gasto ya que es el que se produce por producción parada y perdida de materiales.

Costo Mantenimiento Preventivo

Como se aprecia el costo total de mantenimiento preventivo tiene dos componentes principales, el
costo directo de mantenimiento preventivo y un porcentaje de mantenimiento correctivo, éste se
consideró ya que por mejor gestión de mantenimiento preventivo que se lleve adelante siempre
coexistirán con ella intervenciones correctivas o de emergencia.

El 14% ($2090) de costo de mantenimiento correctivo dentro del costo total de mantenimiento
preventivo representa al 10% del costo total de mantenimiento correctivo que se efectuó en el 2004.

Costo Total de Mantenimiento
Correctivo

44%

56%

Costo Directo de
Mantenimiento
Correctivo
Costo Por Lucro
Cesante

Costo Total de Mantenimiento
Preventivo

86%

14% Costo Directo de
Mantenimiento
Preventivo

Costo de
Mantenimiento
Correctivo

Mantenimiento – Su Implementación y Gestión

274 – Universitas

Por lo tanto el lucro cesante considerado en el mantenimiento preventivo es de $1170, contra los
$10852 que ocasionó el mantenimiento correctivo.

0

5000

10000

15000

20000

Comparación entre Mantenimientos

Serie1 19234,2 14968,25 4265,95

Mantenimiento
Correctivo

Mantenimiento
Prenventivo

Beneficio

Concluyendo con el análisis económico se encuentra que la diferencia entre aplicar mantenimiento
correctivo o preventivo es de $ 4266, representando un ahorro porcentual del 22,18%.

Si bien el resultado del trabajo es positivo se contempla que la brecha entre aplicar mantenimiento
correctivo o preventivo debe ser mayor, ya que el jefe de producción aseguró que no todas las
intervenciones del año 2004 habían sido registradas, motivo por el cual no fueron incorporadas al
trabajo.

Además tampoco se consideraron otros valores de carácter “intangibles”, que apoyan la política de
mantenimiento preventivo, como pueden ser:

- Mayor vida útil de las máquinas o equipos

- Satisfacción del cliente por entregas en tiempo y forma

6- Conclusión

Luego de haber culminado el presente trabajo práctico hemos reafirmado nuestras ideas originales
al momento de comenzarlo: “gestionar adecuadamente el mantenimiento preventivo en una
organización con características como la estudiada y que no lo aplica indudablemente tiene que
incumbir en beneficios para ésta”.

Otro aspecto que queremos destacar como “muy productivo” es el contacto y la visión que
adquirimos de una típica Pyme Cordobesa, concordando en que todavía falta mucho camino por
recorrer, no en la calidad de los que pueden ofrecer o en los servicios que pueden prestar, sino en la
manera de gestionar sus procesos internos.

Es ahí donde nosotros, futuros ing. Industriales debemos apoyarlas con todo nuestro conocimiento y
esfuerzo para lograr la competitividad que todos anhelamos.

Gestión de Mantenimiento

275 – Universitas

“ Es irrefutable que para poder mantenerse en el entorno competitivo hay que gestionar
apropiadamente el Mantenimiento”.

7 - Anexos

Historial de Maquinas

Registros de Maquinas

Registro de Intervenciones

276 – Universitas

Historial de Mantenimiento

Fecha Tipo de Acción Pre-
ventiva Tipo de Fallo

Horas hombre
usadas en man-

tenimiento Máquina o
Equipo

Orden
Nº

Salida Entrada Revisión Recambio

Descripción

M E El H S

Acción Correctiva

Int Ext

Cantidad
de Horas
Máquina
parada

Centro de Meca-
nizado N9

Totales 0 0 Totales por Fallos 0 0 0 0 0 Total de Horas 0 0 0

Electroerosión
N22

Totales 0 0 Totales por Fallos 0 0 0 0 0 Total de Horas 0 0 0

Fresadora First
N26

Totales 0 0 Totales por Fallos 0 0 0 0 0 Total de Horas 0 0 0

Código R M 02 Totales por tipo de fallo 0 0 0 0 0 Total de horas para to-
das las máquinas 0 0 0

 Referencias
 M Fallo Mecánico
 E Fallo Eléctrico
 El Fallo Electrónico
 H Fallo Hidráulico
 S Fallo Sistemas Auxiliares
 Int Interno
 Ext Externo

Gestión de Mantenimiento

277 – Universitas

INTERVENCIONES
ABC SRL

Maquina: Centro de Mecanizado Dahlih Año: 2004

Fecha Número de
Intervención Tarea Realizada Tiempo de

Reparación

Tiempo de
Máquina
Parada

Repuesto Cambiado Realizo

15/02/2004 1 Cambio de Rodamientos Husillo 6 hs 28 hs Especialista

24/05/2004 2
Cambio de Arandelas del Husillo
y corrección del Cambiador de

Herramientas
50 hs 60 hs Especialista

20/08/2004 3 Limpieza General deposito de
Refrigerante, Bomba y Cañerías 4 hs 12 hs Operario Interno

10/11/2004 4 Recarga de Parámetros 4 hs 8 hs Villada

Mantenimiento – Su Implementación y Gestión

278 – Universitas

INTERVENCIONES
ABC SRL

Maquina: Torno Parmo Año: 2004

Fecha Número de
Intervención Tarea Realizada Tiempo de

Reparación

Tiempo de
Máquina
Parada

Repuesto Cambiado Realizo

26/10/2004 1 Cambio de Chaveta Caja de
Velocidades 2 hs 5 hs Chaveta Operario Interno

08/12/2004 2 Reparación de Caja de Veloci-
dades 5 hs 32 hs Operario Interno

Gestión de Mantenimiento

279 – Universitas

INTERVENCIONES
ABC SRL

Maquina: Rectificadora Universal Jack Mill Año: 2004

Fecha Número de
Intervención Tarea Realizada Tiempo de

Reparación

Tiempo de
Máquina
Parada

Repuesto Cambiado Realizo

02/03/2004 1 Cambio de Rodamientos Interio-
res de Husillo 4 hs 12 hs Rodamientos 7205 CG Cantidad 4 Operario Interno

16/08/2004 2
Cambio de Correas y Rodamien-
tos del Cabezal Porta Herramien-

ta
15 hs 42 hs

Rodamientos 32005 X y 32012 X Can-
tidad 1 de Cada Uno y Correa Dentada

635 5M
Operario Interno

03/11/2004 3 Reparación Sistema Tensor de
Correas 4 hs 6 hs Operario Interno

Mantenimiento – Su Implementación y Gestión

280 – Universitas

INDUSTRIA METALÚRGICA ABC SRL

REGISTRO DE MÁQUINAS

Máquina y Nº: Electroerosión Nº 22 Fabricante: Creator

Antigüedad: 1995 Dirección:

Nº Serie o de Fabricación: Modelo: SR400

Características Generales: Máximo arranque de
Viruta en mm3/min 500 Prioridad:

Peso: 650 Kg Proveedor: Creator Argentina

Horas de uso: Dirección: Tel 01142543215

Nacionalidad Taiwan (Lic Alemana) Orden de
compra:

Componentes Eléctricos Especificaciones Mantenimiento

Motores Nº1 Nº2 Reccorrido del Porta Electrodo 200mm Análisis de Fugas Hidricas/
Mensual

H.P. - Kw - Kva. 1,5 cv 0,25 cv Mesa de Trabajo 650 x 400 mm Limpieza de Filtro J40/ Mensual

RPM Dist Máxima entre Porta elect y mesa 400mm Cambio FiltroJ40 y Ref Dielectrico/
3Meses

Amperaje Revisión Bomba Presión/
Semestral

Gestión de Mantenimiento

281 – Universitas

Voltaje Control de Sensores/ Semestral

Fases Limpieza Tanque de trab/
Semanalmente

Fabricante Limpieza Tanque de fluido/
Mensualmente

Nº y Modelo:

Abierto, semiblindado,
blindado Servicios Componente de Seguridad/

Mantenim.

Cojinetes Capacidad Tanque Hidraulico 25 ltrs Sensor de Fuego / Diariamente

Diámetro eje X Largo Nivel del Flotador/Diariamente

Altura eje a base

Nº de Escobillas

Lubricación

Otros Datos Necesidades Componentes Eléctricos

 Motor Motor El refrigerante debe ser de tipo Dieléctrico para Potencia 120 A

Varios Bomba Bomba no Incendiarse

 Dielectrica Hidraulica

Confecciono: F. de Celis; A. Dalmasso Diciembre 2004 Código: RM03

Mantenimiento – Su Implementación y Gestión

282 – Universitas

INDUSTRIA METALÚRGICA ABC SRL

REGISTRO DE MÁQUINAS

Máquina y Nº: Fresadora N 26 Fabricante: First

Antigüedad: 1995 Dirección:

Nº Serie o de Fabricación: Modelo:

Características Generales: Se utiliza como
punteadora Prioridad:

Peso: 2100Kg Proveedor:

Horas de uso: Dirección:

Nacionalidad Orden de
compra:

Componentes Eléctricos Especeificaciones Mantenimiento

Motores Nº1 Nº2 Largo Máxzimo de Trabajo 900mm Limpieza y Lubricac Movim SAE68
/Semanal

H.P. - Kw - Kva. Ancho Máximo de Trabajo 400mm Control de Aceite SAE40 /Mensual

RPM Alto Máximo de Trabajo 500mm Cambio Aceite SAE40(6ltrs) y Filtro/
Anual

Amperaje 12 Velocidades (35 - 2200 RPM) Cambio de correas A050BR (3)/ Anual

Voltaje 8 Avances (5 - 400 mm/min) Revisión de comp Eléctr y Servos/

Gestión de Mantenimiento

283 – Universitas

Anual

Fases Avance Rápido2500mm/min Revisión de Comp Hidraulicos/ Anual

Fabricante Cambio Rod(2) 32-005/007Cabezal/ 18
Meses

Nº y Modelo: Limpieza Liquido Refrigerante/ 2 Meses

Abierto, semiblindado,
blindado Servicios Componente de Seguridad/Manten

Cojinetes Movimientos Hidraulicos

Diámetro eje X Largo

Altura eje a base

Nº de Escobillas

Lubricación

Otros Datos Necesidades Componentes Eléctricos

Varios

Confecciono: F. de Celis; A. Dalmasso Diciembre 2004 Código: RM03

Mantenimiento – Su Implementación y Gestión

284 – Universitas

INDUSTRIA METALÚRGICA ABC SRL

REGISTRO DE MÁQUINAS

Máquina y Nº: Centro de
Mecánizado Nº 9 Fabricante: Dahlin

Antigüedad: 8 años a 2004 Dirección:

Nº Serie o de Fabricación: Modelo:

Características Generales: Opera Mediante CNC
logrando gran precisión Prioridad:

Peso: 2250 Kg Proveedor: Dahlin Argentina

Horas de uso: 16 Hs Diarias Dirección: 011- 4223 87496

Nacionalidad Taiwan (licencia
Alemana)

Orden de
compra:

Componentes Eléctricos Especificaciones Mantenimiento

Motores Nº1 Nº2 Dimensiones de la mesa 410 x 1380 mm Cambio Tornillo de Bancada6005(2) /2
Anual

H.P. - Kw - Kva. 10 Hp Peso que soporta la mesa 600 Kg Cambio Resortes Sujeción Herr/ 2Años

RPM Recorridos X, Y, Z (100x500x530) Control Precisión Tornillo Bancada/ 6
meses

Amperaje Husillo BT40 Limpieza Filtro de Aire/ Mensual

Gestión de Mantenimiento

285 – Universitas

Voltaje RPM Husillo 6000-8000-10000 Lubricación del ImanSAE30/ 2 Meses

Fases Rango de Avance 0-3000mm/min Sevice Escobillas Motor/ Semestral

Fabricante Cambiador de 16 Herramientas Cambio Rod Husillo 33050UR (2)
/18Meses

Nº y Modelo: Cambio Aceite Refr HOCUT726 y Filtro/
6Meses

Lubricación Limpieza Tablero y Revisión Eléctrica/
Anual

Nº y Modelo: Cambio Arandelas Husillo/ 2Años

Abierto, semiblindado,
blindado Servicios Componente de Seguridad/Manten

Cojinetes Servos con presiones de seguridad

Diámetro eje X Largo

Lubricación de Bancadas automática Aceite SAE68

Boton parada de emergencia

Altura eje a base

Nº de Escobillas
Lubricación Refrigeración Automática

 Extractor de Virutas Automático

Otros Datos Necesidades Componentes Eléctricos

 Motor No posee cerramiento de seguridad para operar Tablero digital con touch incorporado

Varios Principal

Confecciono: F. de Celis; A. Dalmasso Diciembre 2004 Código: R M 03

286 – Universitas

287 – Universitas

Problemas Propuestos

1) Defina el concepto de costos fijos y dé ejemplos.

2) Defina el concepto de costos variables y dé ejemplos.

3) Explique qué es el costo total y cuál es su importancia.

4) ¿Qué nos indica la existencia de stock?

5) Desarrolle el diagrama de los objetivos que tiene el control de gestión.

6) ¿A que se denominan Ratios?

7) ¿Cual es la metodología para la definición del tablero de comando?

8) ¿De qué dependen los factores que inciden en un sistema de control de gestión?

Mantenimiento – Su Implementación y Gestión

288 – Universitas

