
Usted ha lanzado su iniciativa de mejora continua (MC). Las líneas de
producto han reemplazado a las aldeas de procesos. Hay mayor espacio
físico en las plantas. Los supervisores y ejecutivos se encuentran más
cerca de gemba después de experimentar las 5’S, la fábrica visual y la
Gestión para Mejora Diaria. El trabajo estandarizado ha evidenciado las
anormalidades y la metodología SixSigma ha corregido los problemas
que por años plagaron la operación del negocio.

Los resultados ya comienzan a mostrarse y el departamento de
Contabilidad reconoce sus esfuerzos de Mejora Continua. Todo parece
ir marchando viento en popa, ¿correcto? Quizá solo de forma parcial.
Un impulso como este, una efectividad como esta, necesita crecer para
volverse fuerte y permanente.

Sin embargo, muchas organizaciones se muestran un poco
reticentes a realizar la inversión necesaria para crecer. Usualmente
el mayor obstáculo es encontrar, preservar y expandir la capacidad
manufacturera.

La endeble economía global ha retenido algunas inversiones de capital,
pero varios líderes empresariales también deberían ser cautelosos,
pues se han mostrado poco satisfechos con el período de vida de
su equipo o bien los costos del ciclo útil, a pesar de haber utilizado
el Mantenimiento Productivo Total como parte de un programa de
excelencia operacional.

En vez de ser visto como una medida “arréglalo-todo”, TPM deberá
volverse la piedra angular de una visión de mantenimiento más
profundo que apoye a metas estratégicas de más alto nivel.

Si el Mantenimiento Productivo Total no ha producido resultados a su
compañía, quizá sea porque se utilizó un enfoque de herramientas y
no uno de sistema.

Resumen general

Si el Mantenimiento Productivo Total (TPM)
no ha producido resultados a su compañía,
quizá sea porque utilizaron un enfoque de
herramientas en vez de uno sistémico. En
lugar de ser usado como una medida para
arreglar (o acaso prevenir), TPM debería ser
la piedra angular de una visión de manteni-
miento más profundo que apoye a metas
estratégicas de alto nivel.

La razón por la cual muchos eventos TPM no
arrojan resultados es que son excepcionales:
los sistemas que respaldan la efectividad
del equipo no están bien puestos en su
lugar; las medidas que están detrás de
los esfuerzos no son creadas acorde a las
necesidades o bien las medidas equivocadas
son puestas en marcha.

Planear una implementación TPM, así como
los sistemas y medidas que la van a respaldar
es un proceso crítico. Darle seguimiento a la
información así como a la implementación
de las medidas a tomar son parte de los
requerimientos diarios.

RESUMEN EJECUTIVO

Ocho pasos para
lograr mayor
confiabilidad
en el equipo

01800.843.9999 tbmcg.mx

La función del Departamento de Mantenimiento no es arreglar lo que está
roto. Es encontrar, preservar y expandir su capacidad de manufactura.
POR DOUG KISS

Retos de Mantenimiento de Equipo

Primeramente, echemos un vistazo a los retos más frecuentes de
mantenimiento de equipo entre los manufactureros y que generan
problemas como retrasos, reducción de velocidad, detenimiento de
producto y los costos desconocidos-disponibilidad de las partes y
tiempo asociado con la restauración de la capacidad perdida:

• La austeridad ha forzado a una degradación general de las
condiciones del equipo durante la década pasada. La base de
habilidades de mantenimiento se ha erosionado debido al desgaste,
a la falta de disponibilidad de graduados de escuelas técnicas y una
tendencia entre compañías de no alentar más o incluso eliminar la
relación aprendiz-mentor. Los departamentos de mantenimiento
usualmente carecen de habilidades básicas y específicas, y muy pocos
se han tomado el tiempo para cuantificar esta pérdida y mucho menos
hacer algo por resarcir el daño. Por si fuera poco, les falta visión y una
estructura basada en la efectividad.

• Los Departamentos de producción están enfocados únicamente
en “cumplir con los números”. Un cuidado diario básico y el monitoreo
del equipo no se lleva a cabo por la persona que opera la maquinaria.
Hemos encontrado operadores utilizando soluciones provisionales y
pequeños trucos para solucionar problemas que requieren verdadera
asistencia técnica. Algunas de estas soluciones son ideas ingeniosas,
pero raramente se compartirían como prácticas deseables. Otras
contribuyen al deterioro avanzado del equipo, pues usualmente al
arreglarse temporalmente un desperfecto, se olvida y no se reporta,
volviendo el uso de la maquinaria incluso peligroso.

• Los Sistemas de Administración y Mantenimiento Computarizado
usualmente no se encuentran en su lugar o son muy poco utilizados.
La información útil no está disponible para su uso en el momento
(tal como el historial de la maquinaria o el inventario de las piezas

sueltas así como su costo). Los datos útiles y
el historial son esenciales para tomar buenas
decisiones respecto a la modificación del
mantenimiento preventivo, almacenaje u
ordenamiento de piezas sueltas y la mejora o
compra de nuevo equipo.

• Mantenimiento y Producción no hacen
sinergia y comparten el uso del equipo. Si
las habilidades de Mantenimiento están
por debajo de lo esperado y no se registra
el uso y ubicación de las piezas sueltas, el
mantenimiento preventivo tomará demasiado
tiempo y genera retrasos significativos. El otro
resultado es que es muy evidente para todos
que Producción no valora el mantenimiento
del equipo. Cuando el equipo no se libera
para recibir el servicio habitual, esto envía una
señal muy negativa. Ambos escenarios no
reflejan nada más que una falta de confianza
y una inhabilidad evidente para hacer y
sostener acuerdos.

Creando Sistemas TPM
para obtener beneficios a
largo plazo

La razón por la cual muchos eventos TPM
no reflejan resultados es porque no son
permanentes, los sistemas que apoyan la
efectividad del equipo no están puestos en
un sitio adecuado, las medidas que deben
sustentar estos esfuerzos no han sido creadas
o simplemente las medidas equivocadas se
han puesto en marcha.

(La otra opción siempre podría ser comprar
equipo nuevo. Y aunque ciertamente existirán
situaciones donde esto sea lo óptimo,
sugiero que primeramente se pongan a
trabajar correctamente los sistemas, de

Para atender los problemas
derivados de estos retos,
algunos han llevado a cabo eventos
TPM, lo cual puede ser un gran
comienzo –pero un comienzo no
es un plan que logrará identificar,
preservar y crear la capacidad
manufacturera necesaria para
crecer a largo plazo.

Logrando la
Excelencia en

Mantenimiento

El mantenimiento autónomo, la optimización
preventiva de mantenimiento, el inventario
de partes sueltas y la eliminación de
deshechos son solamente algunos de los
puntos con los que tendrá qué tratar. La
forma más efectiva que hemos encontrado
para generar un cambio rápido y sustentable
es a través de eventos de TPM llevados a
cabo como parte de un plan para lograr
la excelencia en mantenimiento.

La gran mayoría de los eventos tienen
una duración de una semana laboral,
con actividades basadas en trabajo en
equipo, enfocadas en una pieza crítica de
maquinaria. Los equipos aprenden la teoría,
las herramientas especializadas y la metodo-
logía e inmediatamente la aplican. Pueden
comprobar los beneficios por sí mismos y
ayudar a acelerar el proceso en la planta.

Los equipos reportan su aprendizaje al final
de la semana a los gerentes de proceso.

Un entrenamiento con objetivos y talleres
que van de uno a tres días son utilizados
como plataforma para suplementar los
eventos de mejora de TPM. Estos incluyen,
aunque no están limitados únicamente a:

 • Gerente de Mantenimiento 101

 • Excelencia de Lubricación

 • Mantenimiento basado en la
 condición y optimización PM

 • Efectividad del equipo en general

El último paso es establecer nuevos
objetivos periódicos. Lograr acuerdos en
cuanto al progreso y resultados en este
grupo, así como el establecimiento de
nuevas metas son clave para el éxito.

modo que logren que tanto el equipo nuevo como el viejo funcionen
perfectamente, antes de pensar en realizar nuevas compras).

La metodología de TBM para ayudar a los clientes a pasar de la fase
“herramienta” a la fase sistémica incluye ocho componentes:

1. Conocer el estatus. Comenzamos por examinar el piso de produc-
ción, el departamento de mantenimiento y el equipo. Tanto los
gerentes de área como los operadores proveen información a través
de una evaluación, misma que no es más que una visión de sistema
de dónde se encuentra ubicada la fábrica, desde un punto de vista de
excelencia en mantenimiento. Utilizamos una referencia progresiva,
usualmente dentro de la estructura de bronce/plata/oro, para
determinar el nivel de progresión lean. Los resultados arrojados proveen
parámetros para priorizar y ubicar, así como una referencia sólida en
cuanto a la estructura del plan de mejora.

2. Establecer un comité dirigente o una estructura con liderazgo.
Mientras que TPM puede ser descrito como un esfuerzo de abajo hacia
arriba (es decir, que no está forzado por la cabeza de la organización),
aún así requiere de establecer objetivos e identificar buenas medidas
de implementación y sostén. Estas se crean a partir de que la
organización establezca una “visión de mantenimiento”.

3. Identificar equipo crítico. Una de las causas de la implementación
TPM “menor a lo óptimo” es la enormidad del panorama. Al utilizar
una matriz de criticalidad y un criterio de registro numérico, podemos
sustraer el “ruido emocional” de la información obtenida y permitir
que los datos nos digan qué equipo está en verdadero estado crítico.
(El equipo de las plantas debe ser tomado en cuenta durante este
proceso). Será entonces cuando podamos enfocarnos en esta lista
como la prioridad número 1 dentro de nuestra implementación.

4. Determinar la condición de cada pieza de equipo crítico. Al
ver cada subsistema dentro de un equipo (sistema hidráulico,
neumático, controles, etc.) podemos decodificar la condición
general, de acuerdo al estado actual. Esto no solamente ayuda con
la planeación de los eventos de mejora de TPM, sino que también
ayuda a las organizaciones a planear y priorizar mejoras, revisiones,
reconstrucciones y compra de nuevo equipo.

EL MÁS RÁPIDO SIEMPRE GANA
En TBM nos especializamos en consultoría de operaciones y de cadena de suministro para fabricantes y distribuidores.

Ayudamos a las empresas a ser más ágiles, rápidas y a que su desempeño sea de 3 a 5 veces mejor que su competencia.

© TBM Consulting Group, Inc. | Todos los derechos reservados

 tbmcg.mx

Tel. Gratuito 01800.843.9999
Tel. CDMX +52.55.1105.0514

Tel. Monterrey +52.81.5000.9136
Tel. Brasil +55.19.3709.2233

Chile, Argentina y Perú +56.2.2595.2619

SOBRE EL AUTOR
DOUG KISS

Es un consultor sumamente experimentado en lean, con 28 años de experiencia en el ramo manufacturero. Llegó
a TBM en 2005 con antecedentes de liderar proyectos lean en la industria aeroespacial, comercial e industrial. Se
entrenó en Japón en 3P, kaizen y MPT. Doug se ha enfocado en facilidades y servicios, desarrollando la aplicación
de herramientas lean para la conservación y reducción de energía y ha guiado miles de iniciativas lean en el
mundo entero.

TBM puede acompañarlo en cada etapa proporcionándole herramientas para lograr el éxito de su plan.

5. Llevar a cabo una evaluación de capacidad de mantenimiento,
implementar una matriz de habilidades. Los huecos existentes en el
área de habilidades deben ser atendidos. El primer paso es identificar
qué habilidades básicas necesitan mejora y qué ma quinaria o proceso
específico debe ser mejorado. Durante esta etapa es también un buen
momento para observar la estructura del departamento. ¿Su operación
requiere de equipos PM/PdM y personal planeación?

6. Crear un plan de comunicación y determinar medidas (o métricas)
iniciales. Es necesario que tanto mantenimiento como producción
conozcan el por qué/cómo/cuándo y que los cambios en cualquier nivel
son para todos.

7. Priorizar y planear talleres/eventos/capacitaciones.

8. Implementar, evaluar y mejorar.

Los beneficios de este enfoque son:

 • Se crea un documento de lo que se debe hacer. Como
 resultado, tendrá un mapa de mejoras, cursos de corrección
 y comunicación

 • Usted sabe cómo lo va a hacer

 • Usted sabe cómo medir los efectos y retornos.

Si las habilidades de mantenimiento no son suficientes
y las piezas sueltas no son registradas o gestionadas, el
mantenimiento preventivo se tardará demasiado y
generará retrasos significativos en el equipo.

Las organizaciones que no tengan su propia
oficina lean en orden, están o estarán en
contra de la efectividad en el equipo así como
la capacidad de la maquinaria como una
barrera para obtener todos los beneficios de
la excelencia operacional.

Esto puede ser el resultado de esfuerzos poco
exitosos en el pasado o simplemente la última
pieza del rompecabezas que falta para poder
poner todo en orden. En cualquier caso, es
importante entender que la finalidad no es el
Mantenimiento Productivo Total en sí, sino la
excelencia en el mantenimiento.

Planear una implementación de TPM así
como los sistemas y medidas de apoyo es
crítico. Darle continuidad a la información
obtenida así como la implementación de
las medidas de soporte son requerimientos
diarios.

La función de Mantenimiento no es arreglar lo
que está roto. La función de Mantenimiento es
encontrar, preservar y expandir la capacidad
manufacturera.

Los huecos en las habilidades deben ser
atendidos. El primer paso es identificar
cuáles habilidades básicas necesitan ser
mejoradas y cuál área de expertise de
maquinaria o proceso debe ser mejorada.

