

DISEÑO DE DOCUMENTACIÓN PARA MEJORAR EL SISTEMA

DE CONTROL DE GESTIÓN EN LA GERENCIA DE

OPERACIONES ACUEDUCTO TORO MUERTO

HIDROBOLÍVAR, C.A

Tutor Industrial:

Ing. Martha Mosquera

Tutor Académico:

Ing. Iván Turmero

Realizado por:

García Vanessa C.I.: 17.695.800

CIUDAD GUAYANA, JULIO DE 2010

 UNIVERSIDAD NACIONAL EXPERIMENTAL POLITÉCNICA

“ANTONIO JOSÉ DE SUCRE”

VICERRECTORADO PUERTO ORDAZ

DEPARTAMENTO DE INGENIERÍA INDUSTRIAL

 PRÁCTICA PROFESIONAL

DISEÑO DE DOCUMENTACIÓN PARA MEJORAR EL SISTEMA

DE CONTROL DE GESTIÓN EN LA GERENCIA DE

OPERACIONES ACUEDUCTO TORO MUERTO

HIDROBOLÍVAR, C.A

UNIVERSIDAD NACIONAL EXPERIMENTAL POLITÉCNICA

“ANTONIO JOSÉ DE SUCRE”

VICE-RECTORADO PUERTO ORDAZ

DEPARTAMENTO DE INGENIERÍA INDUSTRIAL

PRÁCTICA PROFESIONAL

DISEÑO DE DOCUMENTACIÓN PARA MEJORAR EL SISTEMA

DE CONTROL DE GESTIÓN EN LA GERENCIA DE

OPERACIONES ACUEDUCTO TORO MUERTO

HIDROBOLÍVAR, C.A.

CIUDAD GUAYANA, JUNIO DE 2010

ING. MARTHA MOSQUERA

TUTOR INDUSTRIAL

ING. IVÁN TURMERO

TUTOR ACADÉMICO

Trabajo que se presenta para cumplir
con un requisito de aprobación de la
Práctica Profesional ante el
Departamento de Ingeniería Industrial.

Br. Vanessa García.

GARCIA VANESSA

 DISEÑO DE DOCUMENTACIÓN PARA MEJORAR EL SISTEMA DE

CONTROL DE GESTIÓN EN LA GERENCIA DE OPERACIONES ACUEDUCTO

TORO MUERTO HIDROBOLÍVAR, C.A.

HIDROBOLÍVAR

85 Pág.

Informe de Práctica Profesional.

Universidad Nacional Experimental Politécnica “Antonio José de Sucre”.

Vicerrectorado Puerto Ordaz. Departamento de Ingeniería Industrial.

Tutor Académico: Ing. Iván Turmero.

Tutor Industrial: Ing. Martha Mosquera.

Bibliografía Pág. 74

V

DEDICATORIA

 A Dios Todopoderoso, por guiarme en todas mis decisiones, por

proporcionarme inteligencia y sabiduría, herramientas fundamentales para el

ser humano, por estar allí cuando me he desvanecido y me ha dado fuerzas

para seguir por el camino correcto.

 Especialmente a mis Padres Jorge y Marilis por su apoyo incondicional y

su constante motivación, por sus sabios consejos que me han orientado a

alcanzar el éxito. Por su gran amor, confianza, cariño y compresión que me

han brindado, siempre los tengo presente, aunque nos separe unas cuantas

horas de distancia. Gracias por sus esfuerzos los amo mucho.

 A mis Hermanos Jorge y Marilyn que han influido en mi crecimiento

profesional, personitas a quienes quiero mucho.

 A todos mis demás familiares quienes me han dado su apoyo en especial

a mis tías Nioves y Elda.

VI

AGRADECIMIENTOS

 A la UNEXPO mi casa de estudio y a HIDROBOLÍVAR, por ofrecerme la

oportunidad y conocimientos para mi preparación profesional.

 A mi Tutor Académico, Ing. Iván Turmero por su orientación y valioso

conocimientos que me ayudaron en el desarrollo de este proyecto. Persona

que ha estado presente en el desarrollo de mi carrera, ya que, he tenido la

oportunidad de cursar distintas asignaturas con él, y le doy mil gracias por el

aporte de sus conocimientos durante estos años.

 A mi Tutor Industrial Ing. Martha Mosquera y al Ing. Cesar Noriega, por

otorgarme parte de su tiempo para asesorarme.

 A Vanessa Figarrella y demás personas que laboran en la empresa

Hidrobolívar por brindarme su apoyo incondicional.

 A mi prima Auria Pereiro, por confiar en mí y brindarme una oportunidad,

en la cual estoy muy agradecida.

 A Lianny, Victoria, Patricia, Guadalupe y Adrianis, mis amigas que hemos

compartido mucho tiempo juntas, por estar allí en los momentos más difíciles

y felices de mi vida, gracias por su paciencia.

 A Guillermo H. por darme su cariño, paciencia y su apoyo incondicional.

VII

UNIVERSIDAD NACIONAL EXPERIMENTAL POLITÉCNICA
“ANTONIO JOSÉ DE SUCRE”

VICE-RECTORADO PUERTO ORDAZ
DEPARTAMENTO DE INGENIERÍA INDUSTRIAL

PRÁCTICA PROFESIONAL

RESUMEN

 El objetivo esencial de esta investigación es presentar un Diseño de

Documentación para Mejorar el Sistema de Control de Gestión en la

Gerencia de Operaciones Acueducto Toro Muerto HIDROBOLÍVAR, C.A.

Para esto se realizo un diagnostico de la situación en la empresa, para así

saber cuáles son sus causas y efectos que la generan, con el fin de ofrecer

una solución adecuada. Así mismo aplicando un conjunto de herramientas

apropiadas, en la cual nos proporcionara información los más acertada

posible, entre dichas herramientas tenemos: las entrevistas, la observación

directa y un escrutinio minucioso de toda la información suministrada por

todos los empleados que laboran en dicha empresa. Al realizar el siguiente

estudio se obtendrá la documentación del Conjunto Motor Bomba de las

áreas Torre Toma y PT-1, con el fin de tener una estructura definida para la

recolección de información inherente a estos equipos.

 Como resultado de este estudio se obtendrá una serie de formatos que

permitirá a la gerencia el cálculo de indicadores de mantenimiento.

Palabras Claves: Sistema de control de Gestión, Formatos, Indicadores,
Mantenimiento

VIII

ÍNDICE GENERAL

 Pág.

DEDICATORIA V

AGRADECIMIENTOS VI

RESUMEN VII

INTRODUCCIÓN 1

CAPÍTULO I:GENERALIDADES DE LA EMPRESA

1.1 Antecedentes 1

1.2 Ubicación Geográfica 2

1.3 Misión 4

1.4 Visión 4

1.5 Objetivos Estratégicos 4

1.6 Valores 5

1.7 Política de la Calidad 5

1.8 Objetivos de la Calidad 5

1.9 Estructura Organizativa de la Empresa 6

1.10 Descripción del área de trabajo/Investigación 7

1.11 Descripción del Trabajo Asignado 9

1.12 Descripción General del Proceso Productivo 10

CAPÍTULO II: EL PROBLEMA

2.1 Definición del Problema 14

 2.1.1 Antecedentes de la Situación 16

 2.1.2 Causas Probables 17

 2.1.3 Efectos 17

2.2 Objetivos

 2.2.1 Objetivo General 17

 2.2.2 Objetivos Específicos 17

2.3 Justificación 18

2.4 Alcance 19

IX

2.5 Delimitación 19

2.6 Limitaciones 20

CAPÍTULO III: MARCO TEÓRICO

3.1 Conceptos Básicos

 3.1.1 Definición de Mantenimiento 21

 3.1.2 Gestión de Mantenimiento 21

 3.1.3 Objetivo de Mantenimiento 21

 3.1.4 Objetos de Mantenimiento 22

 3.1.5 Trabajos de Mantenimiento 22

 3.1.6 Recursos de Mantenimiento 22

 3.1.7 Ingeniería de Mantenimiento 22

3.2 Sistema de Información de Mantenimiento 22

 3.2.1 Procedimientos del sistema de información de

mantenimiento

23

3.3 Tipos de Mantenimiento 28

3.4 Indicadores de Gestión 32

 3.4.1 Finalidad de los indicadores 32

 3.4.2 Beneficios derivados de los indicadores de gestión 33

 3.4.3 Objetivos Estratégicos 33

 3.4.4 Características de los indicadores de gestión 34

 3.4.5 Elementos de los indicadores de gestión 35

 3.4.6 Representación de los indicadores 36

 3.4.7 Utilidad de los indicadores 37

4.1 Indicadores de Mantenimiento 37

4.1.2 Características 38

4.1.3 Indicadores de mantenimiento más importantes 38

CAPÍTULO VI: MARCO METODOLÓGICO

5.1 Tipo de Investigación 42

5.2 Diseño de la Investigación 43

5.3 Población y Muestra 44

X

5.4 Técnicas e Instrumentos de Recolección de la Información 44

 5.4.1 Materiales y Equipos 46

5.5 Procedimiento Para la Recolección de Datos 47

CAPÍTULO V: SITUACIÓN ACTUAL

6.1 Diagnóstico 49

CAPÍTULO IV:ANÁLISIS DE LOS RESULTADOS

7.1 Diseño de Documentación Requerida 51

7.2 Formatos de Mantenimiento (Hoja de cálculo) 52

 7.2.1 Formato de mantenimiento (Mantenibilidad) 52

 7.2.2 Formato Indicador mantenimiento (Disponibilidad) 57

 7.2.3 Formato Indicador de mantenimiento (Tiempo promedio

entre falla)

60

 7.2.4 Formato Indicador de mantenimiento (Confiabilidad) 63

CONCLUSIONES 69

RECOMENDACIONES 70

GLOSARIO 71

BIBLIOGRAFÍA 74

XI

ÍNDICE DE FIGURAS

 Pág.

1. Ubicación Geográfica a nivel nacional de la Empresa 3

2. Ubicación geográfica a nivel satelital del Acueducto Toro

Muerto, HIDROBOLÍVAR C.A.

3

3. Estructura Organizativa de la empresa HIDROBOLÍVAR, C.A. 6

4. Organigrama de la Gerencia de Operaciones Acueducto Toro

Muerto.

7

5. Descripción de proceso de potabilización del agua. 12

6. Gerencia General de Operaciones. 13

ÍNDICE DE TABLAS

 Pág.

1. Clasificación de indicadores por su objetivo. 33

2. Formato de Mantenibilidad. 54

3. Formato de Disponibilidad 58

4. Tiempo promedio entre Falla. 62

5. Formato de Confiabilidad. 65

1

INTRODUCCIÓN

 En la actualidad se puede notar que cuando una organización tiene

éxito se va tornando fuerte en el mercado, por tanto, tiene que cumplir con

ciertos parámetros de calidad, control de gestión y otros aspectos

importantes que valdrán para el desarrollo de dicha empresa.

 El Acueducto de Toro Muerto HIDROBOLIVAR, C.A se encarga del

suministro de agua potable a la zona únicamente de Puerto Ordaz Estado

Bolívar, es importante resaltar que el agua es un liquido vital para todos los

seres vivientes, por tanto este liquido pasa por varias etapas para tratarla

hasta obtener condiciones adecuadas para luego distribuirlas a las

diferentes estaciones y llegar a los consumidores. Bien en si para este

proceso depende fundamentalmente de una serie de bombas, por tanto es

necesario tener una data registrada de los equipos.

 Por tanto surge la necesidad de realizar el siguiente estudio que

consiste en la elaboración de formatos de mantenimiento, lo que permitirá

registrar todas las informaciones inherentes a las actividades de

mantenimientos ejecutadas al conjunto motor bombas, lo que servirá para

realizar una serie de análisis y posteriormente tomar las medidas preventivas

y correctivas para su correcto funcionamiento.

 La estructura de este anteproyecto, está compuesto de la siguiente

manera: CAPÍTULO I: Generalidades de la Empresa, seguidamente se

presentara el CAPÍTULO II: Planteamiento del Problema, CAPÍTULO III:

Marco Teórico que es el soporte teórico para el alcance del los objetivos

definidos y el CAPÍTULO IV: Marco Metodológico que consiste en el tipo de

investigación que se va a llevar a cabo así como la población, la muestra y el

procedimiento.

2

CAPÍTULO I

GENERALIDADES DE LA EMPRESA

 A continuación se presenta una breve reseña histórica de la empresa

Hidrobolívar C.A, comprendiendo la descripción de proceso, filosofía de

gestión y su estructura organizativa.

1.1 Antecedentes

 Hidrobolívar, C.A. es una realidad desde el 26 de marzo del año 2005, por

iniciativa del Gobernador Francisco Rangel Gómez y los alcaldes de los once

(11) Municipios que conforman el Estado Bolívar, en una acción sin

precedentes que consolidó una institución para dar respuestas a la grave

problemática del estado en materia de Agua Potable, Industrial y

Saneamiento Ambiental, dando así el cumplimiento a lo establecido en la

Constitución de la República Bolivariana de Venezuela y en la Ley de

Prestación de los Servicios de Agua Potable y Saneamiento (L.O.P.S.A.P.S.)

transfiriendo la prestación de los servicios de agua a los municipios y éstos a

su vez delegan esta responsabilidad en la operadora Hidrobolívar, C.A., tal

como lo permite el artículo 46 de la Ley.

 La organización está representada por una Asamblea de Accionistas,

Junta Directiva y Presidente de la empresa, es una compañía de capital

público con personalidad jurídica propia. Como ya se mencionó las

operaciones de la empresa están reguladas por la Ley Orgánica para la

Prestación de los Servicios de Agua Potable y de Saneamiento

3

(L.O.P.S.A.P.S) lo cual le permite la prestación del Servicio de Agua apta

tanto para el consumo humano como para el consumo industrial.

 Actualmente la compañía está organizada para cumplir con los objetivos

de los planes operativos y de inversión, como también con las metas legales

de calidad. Se cuentan con acueductos distribuidos estratégicamente en todo

el Estado Bolívar que permitan satisfacer la demanda de agua de la

población, uno de ellos es el Acueducto de Toro Muerto, encargado de

abastecer tres de las parroquias del Municipio Caroní en Puerto Ordaz:

Parroquia Cachamay, Parroquia Unare y Parroquia Universidad. La Gerencia

de Operaciones de éste acueducto tiene la tarea de realizar las actividades

pertinentes para cumplir tanto con las Normas Sanitarias de Calidad,

mostrando valores aceptables en los parámetros biológicos, físicos y

químicos, como con el nivel de producción de agua potable.

 Es necesario resaltar que la empresa cuenta con la certificación de la

Norma ISO 9001, es decir que la elaboración de su producto y servicio es

controlada bajo los requerimientos de ésta norma, la cual especifica los

requisitos para los sistemas de gestión de la calidad aplicables a toda

organización que necesite demostrar su capacidad para proporcionar

productos y/o servicios que cumplan los requisitos de los clientes y los

reglamentarios que le sean de aplicación, su objetivo es aumentar la

satisfacción del cliente. El alcance del sistema de gestión de la calidad por

supuesto involucra y compromete la Planta de Tratamiento de Agua Potable

del sector de Toro Muerto.

1.2 Ubicación Geográfica

 La Gerencia de Operaciones en la que se realizará el estudio de

organización, se encuentra dentro de la Planta de Tratamiento y

4

Almacenamiento de Agua Potable, en el sector Toro Muerto, Parroquia

Universidad, Municipio Caroní, Puerto Ordaz, Estado Bolívar. (Ver figura 1 y

2) respectivamente.

Figura N°1: Ubicación Geográfica a nivel nacional de la Empresa

HIDROBOLÍVAR, C.A.

Fuente: www.google.com

Figura N°2: Ubicación geográfica a nivel satelital del Acueducto Toro Muerto,

HIDROBOLÍVAR C.A.

Fuente: Intranet HIDROBOLÍVAR, C.A.

1.3 Misión

5

 Proveer el servicio de agua potable y saneamiento en condiciones de

óptima calidad, mediante un modelo de gestión efectivo y sustentable,

asegurando la satisfacción de nuestros clientes y el desarrollo de una nueva

cultura del agua fundamentada en la valoración del recurso hídrico.

1.4 Visión

 Ser la Hidrológica de Referencia Nacional

1.5 Objetivos Estratégicos

 Garantizar la prestación del servicio de agua potable, con criterios de

cantidad y calidad.

 Mejorar la recolección de conducción tratamiento y disposición final de

aguas servidas y ampliación de la cobertura del servicio de

saneamiento.

 Elaborar, administrar e inspeccionar proyectos que satisfagan el

suministro y distribución de agua potable y saneamiento de agua

servidas.

 Alcanzar sustentabilidad económica y financiera de la hidrológica.

 Mejorar los procesos administrativos y operativos.

 Promover y garantizar la participación comunitaria organizada para

solución de problemas del servicio de agua potable y saneamiento, así

como la sensibilización sobre el uso racional de recurso hídrico.

1.6 Valores

 Integridad, ética y compromiso: Valoramos los comportamientos que

reflejan ética, transparencia, honradez, disposición y auto-motivación

como medio para obtener credibilidad y respeto.

6

 Orientación a los procesos y clientes: Valoramos los aportes para

mejorar los procesos a través de la identificación y logro de objetivos

cuantificables.

 Comunicación abierta: Valoramos el intercambio de información

dentro de un espíritu abierto y sincero como medio para abordar y

resolver los problemas cotidianos dentro de la organización.

 Trabajo en Equipo: Valoramos el trabajo en equipo por tener un

resultado superior a los esfuerzos individuales hacia el logro de un fin

común.

 Creatividad e innovación: Valoramos la búsqueda continua de nuevas

soluciones que agreguen valor a la misión de Hidrobolívar.

1.7 Política de la Calidad

 En Hidrobolívar, C.A., estamos comprometidos a prestar un servicio de

agua potable e industrial, que satisfaga los requisitos establecidos en las

normas sanitarias, mejorando continuamente los procesos, desarrollando las

competencias de nuestro capital humano, manteniendo un ambiente de

trabajo seguro. Promoviendo la participación comunitaria organizada para la

solución de problemas del servicio de agua y mejorando consecutivamente el

Sistema de Gestión de la Calidad.

1.8 Objetivos de la Calidad

 Mantener la producción y calidad del agua potable e industrial, dentro

de los planes establecidos en la empresa.

 Atender oportunamente los requerimientos de los clientes.

 Mejoramiento Continuo.

 A continuación se muestra la estructura organizativa de la empresa

HIDROBOLÍVAR, para tener mayor noción de las unidades (Ver figura 3).

7

1.9 Estructura Organizativa de la Empresa

Figura N° 3: Estructura Organizativa de la empresa HIDROBOLÍVAR, C.A.

Fuente: Intranet HIDROBOLÍVAR, C.A.

1.10 Descripción del Área de Trabajo/Investigación

 El área para el desarrollo del estudio es la Unidad de Gerencia de

Operaciones tiene como propósito garantizar la operatividad de la planta de

tratamiento de agua, mediante la planificación y dirección de las gestiones

que se desarrollen, optimizando los recursos asignados tanto humanos,

8

materiales, insumos y equipos, a manera de cumplir con los objetivos

propuestos por la alta gerencia. (Ver figura 4)

Organigrama de la Gerencia de Operaciones Acueducto Toro Muerto.

Gerencia General De
Operaciones Acueducto

Toro Muerto

Ingeniero InspectorAsistente Administrativo

Analista de Operaciones

Jefatura de Operaciones
Jefatura de

Mantenimiento
Jefatura de Redes

Presidencia

Figura N° 4: Organigrama de la Gerencia de Operaciones

Fuente: Gerencia General de Operaciones.

 Además es necesario resaltar las principales funciones que tiene esta

Gerencia con el fin de cumplir sus objetivos entre las funciones se tiene:

 Formular Plan Operativo de la Gerencia para cada año, considerando

las normas internas.

 Mantener informada a la Gerencia General sobre el cumplimiento de

las acciones programadas.

9

 Administrar los recursos humanos y materiales de manera eficiente,

efectiva y productiva.

 Ejecutar y controlar las actividades operativas de los procesos,

programas de operación y mantenimiento.

 Verificar el desarrollo de los procesos de captación, tratamiento y

distribución del agua potable de modo de asegurar el cumplimiento de

los parámetros establecidos.

 Tomar las acciones necesarias para garantizar que el proceso de

tratamiento del agua cumple con los requerimientos de cantidad y

calidad que se requieren.

 Analizar las fallas detectadas en los procesos a fin de proponer

mejoras en los mismos.

 Asegurar el cumplimiento de la programación de la producción

establecida.

 Verificar el desarrollo de las actividades de mantenimiento correctivo

y preventivo de los equipos e instalaciones del acueducto y redes de

distribución.

 Garantizar la instalación, desmontaje y calibración de los equipos e

instrumentos de medición y control utilizados en el tratamiento del

agua de modo de mantenerlos en óptimas condiciones.

 Verificar la ejecución de actividades de electricidad de cierta

complejidad de manera de contribuir con el mantenimiento del sistema

de energía eléctrica del Acueducto.

10

 Controlar todas las redes de distribución a fin de que se garantice el

servicio de agua potable en las diversas comunidades de la ciudad.

1.11 Descripción del Trabajo Asignado

 La Gerencia de Operaciones se encarga de planificar y garantizar el

cumplimiento de todas las actividades inherentes a esta gerencia, así como

también, la disponibilidad de los equipos que dicha empresa posee.

 Por tanto surge la necesidad de diseñar formatos de mantenimiento

para llevar un control de las actividades de programas de mantenimiento de

la infraestructura hidráulica, específicamente, ubicadas en las áreas de

Captación (Torre Toma) y Distribución del agua (PT-1), constituido por un

conjunto motor Bomba, con el fin, de tener registrado de manera técnica y

sistemática los procedimientos, que tiendan a garantizar la vida útil de la

infraestructura hidráulica mencionada anteriormente.

 Estos formatos tendrán las siguientes características: fecha, tipo de

cuadrilla, supervisor a cargo, código de ficha, tipo de bomba y en que área se

encuentra ubicada dicha bomba, tipos de mantenimiento, horas disponibles,

horas de mantenimiento programadas, horas demoras por mantenimiento

entre otras características de gran importancia.

 Es importante resaltar que el diseño de los formatos permitirá tener un

control de las actividades de mantenimiento del Conjunto Motor bomba para

la planeación del trabajo y la distribución correcta de la fuerza humana,

logrando así que se reduzcan costos, tiempo de paro de los equipos de

trabajo. Posteriormente vaciada toda la información en los formatos, le

servirá a la empresa como herramienta útil para el cálculo de indicadores de

gestión.

11

1.12 Descripción del Proceso productivo

 Para producir agua apta para el consumo humano, es necesario que el

vital líquido pase por un proceso en el que se le prepara para dicho fin. El

primer paso es la captación del agua, luego se le aplica el tratamiento

necesario y luego se almacena para su distribución.

 Captación: Consiste en la obtención del agua, que en el caso del

Acueducto de Toro Muerto se le puede llamar obtención superficial ya

que se toma de ríos, el Caroní y el Orinoco. En esta parte del proceso

se cuenta con una estructura hidráulica denominada Torre Toma, la

cual se encarga de derivar el líquido desde los ríos. La Torre Toma se

encuentra ubicada en el margen derecho del Caroní y bombea el agua

hasta la planta de tratamiento.

 Planta de Tratamiento: Es abastecida por bombeo desde la Torre-

Toma. Este sistema consta de 8 posiciones para equipos hidráulicos y

actualmente existen 4 en funcionamiento bombas distribuidas

uniformemente en dos bloques, A y B, a ambos lados de los primeros

17 metros de la tubería matriz, así como de 2 tanques de aire para

evitar el Golpe de Ariete en la misma. La capacidad actual de la planta

es de 1400 l/s. En ésta parte del proceso el agua se somete al

siguiente tratamiento:

 Mezcla Rápida: Es una cámara en donde se produce la

dispersión de los siguientes coagulantes: hidróxido de calcio

(cal muerta), sulfato de aluminio y carbonato de sodio. Se

realiza en un tanque con agitador mecánico de paletas de

alta velocidad con eje vertical, para facilitar la mezcla. En

esta etapa del proceso se da la formación de microflóculos

12

dispersos que más adelante darán paso a la formación del

flóculo.

 Mezcla Lenta: Esta etapa, también llamada de Coagulación

y Floculación, se verifica en otro estanque equipado con

agitadores de paletas con eje vertical, pero en forma lenta.

Toda la materia suspendida (turbiedad), micro-organismos y

color se separan formando “coagulos” o “flóculos”, cuyo

tamaño normal es similar a la cabeza de un alfiler. El

proceso consiste en someter al agua a un período de

agitación lenta para promover la formación de flóculos más

grandes y sedimentables.

 Sedimentación: En esta parte del proceso las partículas son

sedimentadas, es decir que separa los coágulos del agua,

en un tanque rectangular en cuyo extremo existe un canal o

vertedero que recibe el agua clarificada o libre de

impurezas. Se reduce el contenido de sólidos suspendidos

así como el agente contaminador encajado en los sólidos

suspendidos.

 Filtración: Aquellas partículas que no fueron removidas

durante la sedimentación, son retenidas en ésta etapa en

donde se cuenta con un medio filtrante.

 Cloración: El agua que sale de los filtros prácticamente ya

es un producto de características potables. Para asegurar

su pureza bacteriológica, se adiciona cloro, que es el agente

bactericida más empleado y eficiente. De esta forma queda

libre de bacterias u otros micro-organismos y ya está lista

para su almacenamiento y distribución.

 Almacenamiento y Distribución: Luego de que el agua es filtrada y

se la adiciona el cloro, pasa a la estación de bombeo PT-1, en donde

13

es almacenada y desde la cual se bombea a las estaciones de

distribución ubicadas estratégicamente en la ciudad para surtir de

agua a la población. Esta estación está conformada por 8 posiciones

para equipos hidráulicos y actualmente existen solo 5 bombas

verticales, colocadas paralelamente, las cuales alimentan a un tubo

múltiple de salida de 42 pulgadas. Este conjunto de bombas maneja

un caudal de salida de 1400 l/s de agua potable. (Ver figura 5 y 6),

para mayor información.

Figura N°5: Descripción de proceso de potabilización del agua.

Fuente: Gerencia General de Operaciones.

Figura N°6: Procesos operativos.

Fuente: Gerencia General de Operaciones.

14

CAPÍTULO II

EL PROBLEMA

 A continuación se explicara detalladamente la situación presentada en la

empresa HIDROBOLÍVAR, C.A.

2.1 Definición del Problema

 En la actualidad se puede notar que cuando una empresa tiene éxito se

va tornando fuerte en el mercado, por tanto tiene que cumplir con ciertos

parámetros de calidad, control de gestión y otros aspectos importantes que

servirán para el desarrollo de esta. Es necesario establecer una serie de

indicadores que permitirán obtener resultados de mayor confiabilidad y de

allí partir a un conjunto de análisis, para tomar las medidas preventivas y

correctivas para su correcto funcionamiento.

 Todas las actividades pueden medirse con parámetros que enfocados a

la toma de decisiones son señales para monitorear la gestión, así se asegura

que las actividades vayan en el sentido correcto y permiten evaluar los

resultados de una gestión frente a sus objetivos, metas y responsabilidades.

 Para trabajar con indicadores debe establecerse todo un sistema que

vaya desde la correcta comprensión del hecho o de las características hasta

la de toma de decisiones acertadas para mantener, mejorar e innovar el

proceso del cual dan cuenta.

15

 La Gerencia de Operaciones del Acueducto Toro Muerto de la empresa

Hidrobolívar C.A, está encargado de dirigir y supervisar todas las actividades

inherentes a este proceso, que es prestar el servicio de agua potable y

saneamiento en condiciones de óptima calidad. Las áreas a estudiar son

Captación, almacenamiento y distribución de agua.

 El área de captación consiste en la obtención del agua, la cual se toma

de los ríos, Caroní y Orinoco. En esta parte del proceso se cuenta con una

estructura hidráulica denominada Torre Toma conformada por 8 bombas de

las cuales solo 4 están en funcionamiento, las mismas se distribuyen en el

lado A y B; 2 bombas que están ubicadas respectivamente, la cual se

encarga de derivar el líquido desde los ríos y bombear el agua hasta el área

de tratamiento. La otra área a estudiar es almacenamiento y distribución (PT-

1), la cual bombea el agua a las estaciones de distribución ubicadas

estratégicamente en la ciudad para surtir de agua a la población. Esta

estación está conformada por 8 posiciones para equipos hidráulicos y

actualmente existen solo 6 bombas verticales en funcionamiento, colocadas

paralelamente, las cuales alimentan a un tubo múltiple de salida de 42

pulgadas.

 Aunado a esto, la problemática existente en la empresa es que los

Conjuntos Motor Bombas, no tienen un monitoreo de las actividades que

realizan, lo que conduce a una desinformación al personal que labora en esta

empresa, por tanto, las actividades realizadas por estos equipos no se tiene

registrados, información que es de gran importancia, debido a que, en caso

de una falla o problema, el personal no tiene cómo orientarse para tomar la

solución más apropiada; por no poseer esta información surge una serie de

inconvenientes tales como: dificultad para medir el control de gestión debido

a que no se tiene registrado una data de los tiempos de demoras, tiempos de

mantenimiento, tiempo efectivo, tiempo disponible de las bombas entre otros

16

términos, no obstante, es complejo precisar la situación en que se

encuentran los equipos.

 Dado lo señalado anteriormente la Gerencia General de Operaciones no

posee datos históricos del funcionamiento del Conjunto Motor Bomba, lo que

genera un control inadecuado de las actividades inherentes a estos equipos,

por tanto, se requiere diseñar una serie de formatos que contengan la

información necesaria para llevar un registro adecuado, que contribuya a la

elaboración de los informes de gestión.

2.1.1 Antecedentes de la Situación

 Hidrobolívar se ha propuesto la recuperación a corto plazo de los

sistemas de bombeo para mejorar el suministro de agua potable. En este

sentido, está acometiendo las acciones necesarias con la finalidad avanzar

hasta optimizar la operatividad de las balsa tomas y estaciones de

rebombeo, así como mejorar notablemente las condiciones de las plantas de

potabilización del Acueducto Toro Muerto.

 Aunado a esto la Gerencia de Operaciones ha surgido la inquietud de la

situación que se presenta el no tener formatos debidamente estructurados

para la consolidación de la información del Conjunto Motor Bombas, si bien,

todas las etapas del proceso y equipos son esencial para que se lleve a cabo

este proceso productivo, se requiere tener una información claro y precisas

de todas las actividades que los operadores le ejecuten a ellas, tales como

mantenimiento o en caso de falla, para así tener un reporte en el que se

puede tener datos duros para a posteriori tomar una decisión o emplearse

alguna medida correctiva o preventiva. Si bien, surge la necesidad de tener

toda la información mencionada anteriormente de manera bien estructura, ya

que esto contribuirá al sistema de control de gestión de dicha empresa.

17

2.1.2 Causas Probables

 La Gerencia General de Operaciones no posee datos históricos del

funcionamiento del Conjunto Motor Bomba.

 No tener una correcta planificación donde se contenga cada una de

los términos a llenar después de una actividad de mantenimiento.

2.1.3 Efectos

 Por no poseer una data registrada, genera un control inadecuado de

las actividades inherentes a estos equipos.

 Ocasiona dificultad de los trabajos de mantenimiento que serán

ejecutados.

2.2 Objetivos

2.2.1 Objetivo General

 Diseñar la documentación para la recolección de datos al Conjunto

Motor Bomba ubicadas en el área Torre Toma y PT-1 (captación y

distribución del agua) respectivamente, para mejorar el sistema de control de

gestión de la Gerencia General de Operaciones del Acueducto Toro Muerto

HIDROBOLÍVAR.

2.2.2 Objetivos Específicos

 Diagnosticar la situación actual que presenta el Conjunto Motor

Bomba ubicadas en el área de captación y distribución del agua, para

obtener las especificaciones de dichos equipos.

 Determinar las variables de mantenimiento necesarias para el estudio

al Conjunto Motor Bombas ubicadas en el área de Torre Toma y PT-1.

18

 Diseñar el mejor método para el llenado de información de los

formatos, para sea de fácil uso y se acople al nivel de adiestramiento

de los trabajadores.

2.3 Justificación

 HIDROBOLÍVAR C.A apenas comienza su escalada a la optimización del

servicio, donde el factor humano, su personal y las comunidades, se

compenetran para generar acciones efectivas en pro del bienestar colectivo.

 Dada la relevancia que tiene que representa el diseño de formatos en

una empresa de la magnitud de HIDROBOLÍVAR C.A, se puede decir que la

inexistencia de este puede ocasionar dificultades para la empresa, lo que

afecta su eficacia, eficiencia y efectividad. En virtud de esto se dirige el

esfuerzo en desarrollar una serie de formatos para esta organización

esperando que represente una herramienta útil para el área de Gerencia de

Operaciones, y para cada uno de los trabajadores que en ella laboran.

 Es de gran importancia este estudio, porque es necesario tener una data

registrada para llevar un control de las distintas situaciones que se presenten

con el sistema de bombeo ubicadas en el área de Torre Toma y PT-1. Una

vez registrada esta data servirá a la empresa para calcular indicadores de

gestión que le permita determinar que tan confiable y disponible estén los

equipos que contribuyen al proceso de saneamiento del agua, es decir, si se

están logrando los objetivos o hay desviaciones de ellos y así poder tomar

las medidas necesarias ya sea para corregir o mejorar dicho proceso.

19

2.4 Alcance

 El estudio abarca desde la recolección de las características del conjunto

motor bomba hasta la elaboración o diseño de formatos de mantenimiento

para así optimizar el proceso de control de Gestión.

2.5 Delimitaciones

 Este trabajo se llevara a cabo en la Gerencia General de Operaciones

en la empresa HIDROBOLÍVAR, C.A ubicada en el sector Toro Muerto. Este

estudio se realizará únicamente al Conjunto Motor Bombas ubicadas en

Torre Toma que es la fuente de captación del agua y a PT-1 que es el área

de almacenamiento y distribución.

 Es importante resaltar que los datos a recolectar solo se realizaran al

Conjunto Motor Bomba que están en funcionamiento actualmente. Es

relevante acotar que solo están en funcionamiento 4 bombas en conjunto

con su motor en Torre Toma y 6 en PT-1. Esto se realizará durante un lapso

de 16 semanas que equivale a 4 meses, iniciando desde el 16/04/2010 para

culminar el 16/08/2010, en un horario de lunes a viernes de 7 a.m. hasta las

3 p.m.

 El resultado de este trabajo es la elaboración de formatos de

mantenimiento para que la empresa pueda registrar los datos del Conjunto

Motor Bomba; información que será recolectada durante un año y

posteriormente se usará para el cálculo de indicadores de mantenimiento

que realizará la empresa, lo que servirá a la Gerencia General de

Operaciones como orientación hacia el logro de los objetivos establecidos

con el fin de mejorar el proceso.

20

2.6 Limitaciones

 Para el cumplimiento de algunos de los objetivos se presenta: Dificultad

para obtener las características y especificaciones de cada una del Conjunto

Motor Bomba, información primordial para el llenado de los formatos.

21

CAPÍTULO III

 MARCO TEÓRICO

 Para llevar a cabo el desarrollo de esta investigación es necesario

apoyarse en una serie de conceptos y principios que servirán como guía para

el alcance de los objetivos.

3.1 Conceptos Básicos

3.1.1 Definición de Mantenimiento

 Es el conjunto de acciones que permite conservar o restablecer un

sistema productivo a un estado específico, para que pueda cumplir un

servicio determinado.

3.1.2 Gestión de Mantenimiento

 Es la efectiva y eficiente utilización de los recursos materiales,

económicos, humanos y de tiempo para alcanzar los objetivos de

mantenimiento.

3.1.3 Objetivo de Mantenimiento

 Es mantener un sistema productivo en forma adecuada de manera que

pueda cumplir su misión, para lograr una producción esperada en empresas

22

de producción y una cualidad de servicios exigida, en empresas se servicio,

a un costo global óptimo.

3.1.4 Objetos de Mantenimiento

 Los sistemas productivos pueden ser mantenidos de forma tal que la

producción o servicio obtenido sea el deseado.

3.1.5 Trabajos de Mantenimiento

 Son las actividades a ejecutar para cumplir los objetivos de la

organización.

3.1.6 Recursos de Mantenimiento

 Son todos los insumos necesarios para realizar la gestión de

mantenimiento, tales como: humanos, materiales, físicos y otros.

3.1.7 Ingeniería de Mantenimiento

 Es la función responsable de la definición de procedimientos, métodos

análisis, de técnicas a utilizar, contratos, estudios de costos y los medios

para hacer el mantenimiento, incluyendo la investigación y desarrollo del

mismo.

3.2 Sistema de Información de Mantenimiento

 Es un conjunto de procedimientos interrelacionados, formales e

informales, que permite la captura, procesamiento y flujo de la información

23

requerida en cada uno de los niveles de la organización para la toma

posterior de decisiones.

 El común de los equipos, instalaciones, maquinarias, requieren de los

procedimientos que se proponen para la planificación, planificación,

programación, control y evaluación supervisión y dirección de las actividades

de mantenimiento, así como también para el registro de datos de fallas para

posteriores análisis y el registro de la información financiera a tomar en

cuenta en futuros planes, programas y presupuestos de la Organización de

Mantenimiento como un todo. Los procedimientos que contiene un sistema

de información, dependen del Sistema Mantenimiento en estudio. COVENIN

3049-93 propone una serie de procedimientos básicos que debe contener un

sistema de información, y su uso en los subsistemas de mantenimiento

programado.

3.2.1 Procedimientos del sistema de información de mantenimiento.

 Los procedimientos que conforman un sistema de información aplicados

al área de mantenimiento son:

 Inventario de los equipos

 Constituye el punto de partida del sistema de información de

mantenimiento, se alistan los componentes equipos, máquinas,

instalaciones y otros, objeto de mantenimiento. Este instrumento consiste en

una descripción superficial de cada objeto sujeto a acciones de

mantenimiento dentro de la Organización de Mantenimiento.

 Codificación de los equipos

 Consiste en la asignación de combinaciones alfa numéricas a cada

equipo sujeto a acciones de mantenimiento, para su ubicación rápida,

24

secuencial y lógica dentro del Sistema de Producción, permitiendo su

automatización o mecanización mediante el computador para el registro de la

información referida a cada objeto.

 Registro de objetos de mantenimiento

 Su objetivo es el de registrar la información necesaria para el

conocimiento de cada equipo sujeto a acciones de mantenimiento. Dicha

información generalmente consta de: descripción del equipo, código

asignado al equipo costo, vida útil y fecha de arranque; datos sobre el

fabricante, distribuidor y proveedor, así como su localización, características

y especificaciones técnicas; manejo y cuidado observaciones tendientes a la

prevención de fallas; y la desagregación de cada subsistema del equipo

hasta el nivel de elementos para facilitar su ubicación en caso de fallas.

 Instrucciones técnicas de mantenimiento

 Constituido por la lista de acciones de mantenimiento a ejecutar sobre

cada equipo, la codificación o numeración secuencial para cada instrucción y

para cada tipo de actividad, la descripción generalizada de la actividad a

realizar, el tipo y cantidad de personal involucrado en la ejecución, la

frecuencia con que debe realizarse la acción y el tiempo necesario para

realizar la actividad. Una instrucción técnica puede ser utilizada en más de

un elemento o en más de un subsistema, por lo que es recomendable crear

paralelamente un índice de instrucciones para cada tipo de actividad de

mantenimiento.

 Procedimiento de Ejecución

 Se describen los pasos a seguir en la ejecución de cada una de las

instrucciones técnicas, estableciendo de forma paralela una lista de equipos,

instrumentos, herramientas, materiales y repuestos necesarios para la

25

ejecución de dicha actividad así como la cantidad de personal involucrado y

el tiempo estimado para su realización.

 Este instrumento tiende a eliminar al hombre indispensable en la

Organización de Mantenimiento; además, se evitan pérdidas de tiempo por

desconocimiento del procedimiento de ejecución de cualquier acción.

 Programación del Mantenimiento

 Consiste en señalar cuando se deben realizar las diferentes instrucciones

técnicas de cada equipo componente de la Organización de Mantenimiento,

según las listas elaboradas y el procedimiento descrito.

 La programación puede ser llevada a períodos anuales, semestrales,

mensuales, semanales o diarios, dependiendo de la dinámica del proceso y

del conjunto de actividades a ser programadas. En el caso de planificación

de mantenimiento programado, generalmente los programas cubren períodos

de un ano. Este tipo de programas son ejecutados por el personal de la

Organización de Mantenimiento o por entes foráneos en el caso de

actividades cuya ejecución es por contrato y los tipos de frecuencia más

comunes.

 Cuantificación del personal de mantenimiento

 Es tal vez el procedimiento más importante dentro del Sistema de

Información del Mantenimiento, pues de él se obtienen los datos necesarios

para saber cuánto y qué tipo de personal satisface las necesidades de la

empresa. Semana a semana se van acumulando los tiempos para cada tipo

de frecuencia y cada tipo de actividad de mantenimiento según lo

programado, para luego obtener:

 Tiempo total semanal por tipo de frecuencia de mantenimiento.

26

 Tiempo total semanal por tipo de actividad de mantenimiento.

 Tiempo total semanal por tipo de frecuencia para cada equipo o para

cada proceso.

 Tiempo total semanal por tipo de actividad de mantenimiento para

cada equipo o para cada proceso.

 Tiempo total anual por tipo de frecuencia de mantenimiento,

 Tiempo total anual por tipo de actividad de mantenimiento.

 Tiempo total anual de ejecución de programas de mantenimiento por

equipo, por subsistema, o por proceso.

 Sabiendo las necesidades para la ejecución de los programas de

mantenimiento semana a semana, se pueden adelantar o posponer

acciones. Se tienen datos para la ubicación del personal ante la aparición de

fallas o contingencias. Como se sabe cuánto personal es requerido, se sabe

también cuál es su costo y se puede estructurar una Organización de

Mantenimiento partiendo desde su base, es decir, de las necesidades.

 Ticket de Trabajo

 Es una orden de trabajo programada y es utilizada cada vez que los

programas de mantenimiento indiquen la ejecución de una instrucción

técnica.

 Este instrumento describe la acción a realizar sobre el equipo en

cuestión, así como la fecha de realización, los materiales, repuestos y horas-

hombre utilizados además del responsable de la ejecución. Estos datos son

utilizados cuando se evalúe el sistema para su retroalimentación ya que los

programas y planes pueden contener errores en cuanto a tiempo de

ejecución, cantidad y tipo de personal, frecuencia de ejecución.

27

 Con este procedimiento se pueden detectar fallas, ya que paralelamente

a la ejecución de la acción programada, se produce la observación de otros

subsistemas cercanos e interconectados al intervenido. Funciona también

como procedimiento de registro de información de costos y como mecanismo

de control de ejecución de os programas.

 Chequeo de Mantenimiento Rutinario

 El objetivo de este procedimiento es chequear el funcionamiento de los

equipos inspeccionando el estado de los diferentes componentes de una

manera rápida y prestando atención a las acciones de mantenimiento que

debe realizar el operario para lograr la operatividad en los sistemas. Este

chequeo se realiza sobre las instrucciones técnicas de mantenimiento

rutinario creadas para equipo, semana a semana o en forma aleatoria según

el sistema de mantenimiento.

 Recorrido de Inspección

 Consiste en registrar los equipos que presentan fallas, realizando un

chequeo rápido de su funcionamiento y una verificación de las acciones que

han debido ejecutarse según la descripción de las instrucciones técnicas y

cuando se detectan fallas se debe proceder inmediatamente a la

recomendación para la solución de la misma.

 Los recorridos pueden ser semanales, quincenales, mensuales,

trimestrales o semestrales, según las políticas implantadas por la

Organización de Mantenimiento.

 Chequeo de Mantenimiento Circunstancial

 Los equipos que funcionan de manera alterna, o como y cuyos

programas de mantenimiento no tienen una fecha porque su arranque

28

depende de exigencias no contempladas la Organización ameritan para su

puesta en marcha ciertos chequeo de funcionamiento de los diferentes

componentes, instrucciones técnicas elaboradas para tal fin.

 La Organización de Mantenimiento tiene que tener listo procedimiento

para cuando se indique el arranque de dichos que se realicen los chequeos y

ajustes necesarios, asegurándose esta forma la entrega de estos en buenas

condiciones al personal operación.

3.3 Tipos de Mantenimiento

 Mantenimiento rutinario

 Es el que comprende actividades tales como: lubricación, limpieza,

protección, ajustes, calibración u otras; su frecuencia de ejecución es hasta

periodos semanales, generalmente es ejecutado por los mismos operarios de

los sistemas productivos y su objetivo es mantener y alargar la vida útil de

dichos SP evitando su desgaste.

 Mantenimiento programado

 Toma como basamento las instrucciones técnicas recomendadas por los

fabricantes, constructores, diseñadores, usuarios y experiencias conocidas,

para obtener ciclos de revisión o sustituciones para los elementos más

importantes de un sistema productivo de determinar la carga de trabajo que

es necesario programar. Su frecuencia de ejecución cubre desde quincenal

hasta periodos de un año. Es ejecutado por las cuadrillas de la organización

de mantenimiento que se dirigen al sitio para realizar labores incorporadas

en un calendario anual.

 Mantenimiento por avería o reparación

29

 Se define como la atención de un equipo cuando aparece una falla. Su

objetivo es mantener en servicio adecuadamente dichos equipos,

minimizando sus tiempos de parada. Es ejecutado pon el personal de la

organización de mantenimiento. La atención a las fallas debe ser inmediata y

por tanto no da tiempo a ser programada pues implica el aumento en costos

de paradas innecesarias de personal y equipo.

 Mantenimiento correctivo

 Comprende las actividades de todo tipo encaminadas a tratar de eliminar

la necesidad de mantenimiento, corrigiendo las fallas de una manera integral

a mediano plazo. Las acciones más comunes que se realizan son:

modificación de alternativas de proceso, modificación de elementos de

máquinas, cambios de especificaciones, ampliaciones revisión de elementos

básicos de mantenimiento y conservación. Este tipo de actividades es

ejecutado por el personal de la organización de mantenimiento y/o entes

foráneos, dependiendo de la magnitud costos, especialización necesaria; su

intervención tiene que ser planificada y programada en el tiempo para que su

ataque evite paradas injustificadas.

 Mantenimiento circunstancial

 Es una mezcla entre rutinario, programado, avería y correctivo ya que

por su intermedio se ejecutan acciones de rutina pero no tienen un punto fijo

en el tiempo para iniciar su ejecución, porque los sistemas atendidos

funcionan de manera alterna; se ejecutan acciones que están programadas

en un calendario anual pero que tampoco tienen un punto fijo de inicio por la

razón anterior; se detienen averías cuando el sistema se detiene, existiendo

por supuesto otro sistema que cumpla su función, y el estudio de la falla

30

permite la programación de su corrección eliminando dicha avería a mediano

plazo. La atención de los equipos bajo este tipo de mantenimiento depende

no de la organización del mantenimiento que tiene a dichos equipos dentro

de sus planes y programas, sino de otros entes de la organización, los cuales

sugieren aumento en la capacidad de producción, cambios de procesos,

disminución de ventas, reducción de personal y/o turnos de trabajo.

 Mantenimiento preventivo

 El estudio de fallas de un equipo deriva dos tipos de averías; aquellas

que generan resultados que obliguen a la atención de los equipos mediante

Mantenimiento Correctivo y las que se presentan con cierta regularidad y que

ameriten su prevención. El Mantenimiento Preventivo es el que utiliza todos

los medios disponibles, incluso los estadísticos, para determinar la frecuencia

de las inspecciones, revisiones, sustitución de piezas claves, probabilidad de

aparición de averías, vida útil, y otras. Su objetivo es adelantarse a la

aparición o predecir la presencia de fallas. El Mantenimiento Preventivo es el

conjunto de acciones necesarias para conservar un equipo en buen estado

independientemente de la aparición de las fallas.

 Este tipo de mantenimiento busca garantizar que las condiciones

normales de operación de un equipo o sistema sean respetadas es decir que

el equipo esté libre de polvo, sus lubricantes conserven sus características y

sus elementos consumibles tales como filtros, mangueras, correas etc. Sean

sustituidas dentro de su vida útil.

 El Mantenimiento Preventivo clásico prevé fallas a través de sus cuatro

áreas básicas.

 Limpieza: las máquinas limpias son más fáciles de mantener operan

mejor y reducen la contaminación. La limpieza constituye la

actividad más sencilla y eficaz para reducir desgastes, deterioros y

roturas.

31

 Inspección: se realizan para verificar el funcionamiento seguro,

eficiente y económico de la maquinaria y equipo. EL personal de

mantenimiento deberá reconocer la importancia de una inspección

objetiva para determinar las condiciones del equipo. Con las

informaciones obtenidas por medio de las inspecciones, se toman

las decisiones a fin de llevar a cabo el mantenimiento adecuado y

oportuno.

 Lubricación: un lubricante es toda sustancia que al ser introducida

entre dos partes móviles, reduce el frotamiento calentamiento y

desgaste, debido a la formación de una capa resbalante entre ellas.

Aunque esta operación es normalmente realizada de acuerdo con

las especificaciones del fabricante, la ubicación física y geográfica

del equipo y maquinaria; además de la experiencia, puede alterar

las recomendaciones.

 Ajuste: Es una consecuencia directa de la inspección; ya que es a

través de ellas que se detectan las condiciones inadecuadas de los

equipos y maquinarias, evitándose así posibles fallas. El

mantenimiento preventivo se realiza normalmente a través de

inspecciones y operaciones sistemáticas. Estas pueden realizar con

el equipo en marcha, inmovilizado pero sin necesidad de

desmontaje, inmovilizado con desmontaje. Puede asumir también la

forma de sustituciones sistemáticas de componentes, órganos o

equipos completos, que busquen prolongar la vida útil del sistema,

disminuyendo la probabilidad de ocurrencia de fallas de estos

elementos, normalmente en su etapa de desgaste. Cuando la falla

se presenta de manera progresiva, pueden monitorearse ciertos

parámetros físicos que permiten decidir la intervención del equipo

antes de la ocurrencia de la falla.

3.4 Indicadores de Gestión

32

 Todas las actividades pueden medirse con parámetros que enfocados a

la toma de decisiones son señales para monitorear la gestión, así se asegura

que las actividades vayan en el sentido correcto y permiten evaluar los

resultados de una gestión frente a sus objetivos, metas y responsabilidades.

Estas señales son conocidas como indicadores de gestión.

 Un indicador de gestión es la expresión cuantitativa del comportamiento y

desempeño de un proceso, cuya magnitud, al ser comparada con algún nivel

de referencia, puede estar señalando una desviación sobre la cual se toman

acciones correctivas o preventivas según el caso. Para trabajar con los

indicadores debe establecerse todo un sistema que vaya desde la correcta

comprensión del hecho o de las características hasta la de toma de

decisiones acertadas para mantener, mejorar e innovar el proceso del cual

dan cuenta.

3.4.1 Finalidad de los indicadores

 Contribuir a establecer relaciones entre los actores y visiones

compartidas sobre los fenómenos o aspectos de la realidad.

 Desarrollar una visión mesurable y objetiva de la realidad.

 Aportar insumos que contribuyan a mejorar los procesos de toma de

decisiones. Clasificación de indicadores por su objetivo (Ver tabla 1).

Tabla N° 1: Clasificación de indicadores por su objetivo.

Fuente: Elaboración propia.

CUANTITATIVOS CUALITATIVOS

Son medidas objetivas (basadas en
hechos) tales como el nivel de producción,
ventas, servicios proporcionados, que
generalmente se obtienen de los registros
internos o fuentes secundarias.

Son medidas objetivas (basadas en
opiniones) de quienes reciben los
productos o servicios (clientes
internos o externos) obtenidas
generalmente a través de encuestas

33

3.4.2 Objetivos Estratégicos

Un indicador es una medida de la condición de un proceso o evento en un

momento determinado. Los indicadores en conjunto pueden proporcionar un

panorama de la situación de un proceso, de un negocio, de la salud de un

enfermo o de las ventas de una compañía.

Empleándolos en forma oportuna y actualizada, los indicadores permiten

tener control adecuado sobre una situación dada; la principal razón de su

importancia radica en que es posible predecir y actuar con base en las

tendencias positivas o negativas observadas en su desempeño global.

3.4.3 Beneficios derivados de los indicadores de gestión

 Entre los diversos beneficios que puede proporcionar a una organización

la implementación de un sistema de indicadores de gestión, se tienen:

 Satisfacción del cliente: La identificación de las prioridades para una

empresa marca la pauta del rendimiento. En la medida en que la

satisfacción del cliente sea una prioridad para la empresa, así lo

comunicará a su personal y enlazará las estrategias con los

indicadores de gestión, de manera que el personal se dirija en dicho

sentido y sean logrados los resultados deseados.

 Monitoreo del proceso: El mejoramiento continuo sólo es posible si se

hace un seguimiento exhaustivo a cada eslabón de la cadena que

conforma el proceso. Las mediciones son las herramientas básicas no

sólo para detectar las oportunidades de mejora, sino además para

implementar las acciones.

 Benchmarking: Si una organización pretende mejorar sus procesos,

una buena alternativa es traspasar sus fronteras y conocer el entorno

para aprender e implementar lo aprendido. Una forma de lograrlo es a

través del benchmarking para evaluar productos, procesos y

34

actividades y compararlos con los de otra empresa. Esta práctica es

más fácil si se cuenta con la implementación de los indicadores como

referencia.

 Gerencia del cambio: Un adecuado sistema de medición les permite a

las personas conocer su aporte en las metas organizacionales y

cuáles son los resultados que soportan la afirmación de que lo está

realizando bien.

3.4.4 Características de los indicadores de gestión

 Los indicadores de gestión deben cumplir con unos requisitos y

elementos para poder apoyar la gestión para conseguir el objetivo. Estas

características pueden ser:

 Simplicidad: Puede definirse como la capacidad para definir el evento

que se pretende medir, de manera poco costosa en tiempo y recurso.

 Adecuación: Entendida como la facilidad de la medida para describir

por completo el fenómeno o efecto. Debe reflejar la magnitud del

hecho analizado y mostrar la desviación real del nivel deseado.

 Validez en el tiempo: Puede definirse como la propiedad de ser

permanente por un periodo deseado.

 Participación de los usuarios: Es la habilidad para estar involucrados

desde el diseño, y debe proporcionárseles los recursos y formación

necesarios para su ejecución. Este es quizás el ingrediente

fundamental para que el personal se motive en torno al cumplimiento

de los indicadores.

 Utilidad: Es la posibilidad del indicador para estar siempre orientado a

buscar las causas que han llevado a que alcance un valor particular y

mejorarlas.

35

 Oportunidad: Entendida como la capacidad para que los datos sean

recolectados a tiempo. Igualmente requiere que la información sea

analizada oportunamente para poder actuar.

3.4.5 Elementos de los indicadores de gestión

 Para la construcción de indicadores de gestión son considerados los

siguientes elementos:

 La Definición: Expresión que cuantifica el estado de la característica o

hecho que quiere ser controlado.

 El Objetivo: El objetivo es lo que persigue el indicador seleccionado.

Indica el mejoramiento que se busca y el sentido de esa mejora

(maximizar, minimizar, eliminar, etc.). El objetivo en consecuencia,

permite seleccionar y combinar acciones preventivas y correctivas en

una sola dirección.

 Los Valores de Referencia: El acto de medir es realizado a través de

la comparación y esta no es posible si no se cuenta con un nivel de

referencia para comparar el valor de un indicador.

 Existen los siguientes valores de referencia:

Valor histórico:

 Muestra como ha sido la tendencia a través en el transcurso del

tiempo.

 Permite proyectar y calcular valores esperados para el período.

 El valor histórico señala la variación de resultados, su capacidad real,

actual y probada, informa si el proceso está, o ha estado, controlado.

 El valor histórico dice lo que se ha hecho, pero no dice el potencial

alcanzable.

Valor estándar: El estándar señala el potencial de un sistema determinado.

36

 Valor teórico:

 También llamado de diseño, usado fundamentalmente como

referencia de indicadores vinculados a capacidades de máquinas y

equipos en cuanto a producción, consumo de materiales y fallas

esperadas.

 El valor teórico de referencia es expresado muchas veces por el

fabricante del equipo.

Valor de requerimiento de los usuarios: Representa el valor de acuerdo con

los componentes de atención al cliente que se propone cumplir en un tiempo

determinado.

3.4.6 Representación de los indicadores

 Porcentajes.

 Promedios.

 Razones a una fecha o por un periodo de tiempo.

 Tendencias (creciente, decreciente).

 Aumentos o disminuciones (crecimiento).

 Diferencias respecto a estándares.

 Índices.

 Combinación de las anteriores.

3.4.7 Utilidad de los indicadores

 Instrumento para tomar decisiones oportunas

 Permite saber si estamos en la trayectoria adecuada y dinámica

pertinente.

 Forma parte de instrumentos de seguimiento y evaluación.

 Aporta elementos para la planeación del periodo siguiente.

37

4.1 Indicadores de Mantenimiento

 AL inicio de todo proceso de mejoramiento, ya sea a nivel de individuos o

de las organizaciones, exige, como primera etapa, que se adquiera

conciencia de la realidad y posteriormente, que se definan los objetivos a

alcanzar y los medios para ello.

 Entre tanto, una vez iniciado el proceso, es necesario monitorear el

progreso alcanzado, a través de observaciones y comparaciones, a lo largo

del tiempo, de parámetros que definan claramente el nivel de calidad del

desempeño organizacional, constatando, sin subjetivismo, si se ha mejorado

o no respecto a la situación inicial.

 En lo que se refiere a la actividad de mantenimiento en una empresa

industrial, la necesidad de un procedimiento de este tipo es mucho más

reconocida. Una variedad relativamente grande de indicadores ha sido

sugerida para monitorear su desempeño, con resultados no siempre

consistentes.

4.1.2 Características

 Las características fundamentales que deben cumplir los indicadores de

mantenimiento, siempre con la mirada puesta en lo qué se desea alcanzar

con el mantenimiento industrial, son las siguientes:

 Pocos, pero suficientes para analizar la gestión.

 Claros de entender y calcular.

 Útiles para conocer rápidamente como van las cosas y por qué.

 Es por ello que los índices deben:

 Identificar los factores claves del mantenimiento y su afectación a la

producción.

38

 Dar los elementos necesarios que permiten realizar una evaluación

profunda de la actividad en cuestión.

 Establecer un registro de datos que permita su cálculo periódico.

 Establecer unos valores plan o consigna que determinen los objetivos

a lograr.

 Controlar los objetivos propuestos comparando los valores reales con

los valores planificados.

 Facilitar la toma de decisiones y acciones oportunas ante las

desviaciones que se presentan.

4.1.3 Indicadores de mantenimiento más importantes

Estos indicadores permiten calcular valores que son de gran importancia, ya

que, permiten saber ciertas condiciones de los equipos, herramienta

necesaria para la elaboración de estrategias en caso de falla o avería.

 Tiempo promedio entre fallas (TPEF)

 Mide el tiempo promedio que es capaz de operar el equipo a capacidad

sin interrupciones dentro dl periodo considerado del estudio.

 En los indicadores de mantenimiento es relevante el tiempo promedio

entre fallas, debido a que le mismo indica la probabilidad de ocurrencia de

una falla de equipo, por lo tanto esto permitirá a los operadores de

mantenimiento tomas las medidas preventivas necesarias. De tal manera

Duffuaa, Raouf y Dixon (2005) muestra que:

 Un programa de mejora de la confiabilidad ofrece una alternativa
inteligente para mejorar la función de mantenimiento. Se deben

TPEF=∑ HORAS DE FALLAS/ N°. DE FALLAS

39

mantener archivos históricos de los equipos críticos e
importantes, y hacer estimaciones del tiempo promedio entre
fallas (p 69)

 Tal como lo indica el autor, los registros de datos históricos permitirán

llevar un control de las fallas que presente un equipo en determinado

momento, ayudando al planificador del mantenimiento realizar los

pronósticos correspondientes.

 Mantenibilidad

 Es la probabilidad de que un equipo pueda ser puesto en condiciones

operacionales en un periodo de tiempo dado, cuando el mantenimiento es

efectuado de acuerdo a procedimientos preestablecidos.

Donde:

t=Tiempo restrictivo concedido

µ= Tiempo promedio para reparar

 La mantenibilidad depende de:

 Condiciones de diseño de equipo.

 La modularidad del equipo.

 La estandarización del equipo.

 Procedimientos caza - fallas.

 Disponibilidad de equipo para realizar pruebas.

 Accesibilidad a los diferentes sitios de trabajo.

 Disponibilidad de equipo para manejo de materiales.

 Medio ambiente adecuado para el trabajo.

 Las políticas de Mantenimiento Preventivo.

 Disponibilidad de materiales y repuestos.

Bm

Am

t

etM


















1)(

40

 Amplitud de espacios para trabajar.

 Número de operarios disponibles y requeridos.

 Los procedimientos de control de trabajo.

 La calidad de la documentación técnica.

 Eficiencia de la gestión de mantenimiento.

 Disponibilidad

 Es la probabilidad que un equipo esté en capacidad de cumplir su misión

en un momento dado bajo condiciones determinadas.

TIO: Tiempo ideal de operación

TIT: Tiempo inoperativas totales (Horas)

 Expresa el tiempo que el equipo está disponible para producir.

 Debe ser solo mayor que la disponibilidad necesaria si el equipo no es

de operación continúa.

 Para equipos de operación continua difícilmente llegue al 100%,

siempre será algo menor, pero lo mayor posible.

 Confiabilidad

 Es la probabilidad de que un equipo cumpla una misión específica bajo

condiciones de uso determinadas en un período determinado. El estudio de

confiabilidad es el estudio de fallos de un equipo o componente. Si se tiene

un equipo sin fallo, se dice que el equipo es ciento por ciento confiable o que

DISP= (TIO-TIT) / TIO

41

tiene una probabilidad de supervivencia igual a uno. Al realizar un análisis de

confiabilidad a un equipo o sistema, obtenemos información valiosa acerca

de la condición del mismo: probabilidad de fallo, tiempo promedio para fallo,

etapa de la vida en que se encuentra el equipo.

 Expresa de alguna manera la confianza de nuestro equipo para

trabajar un determinado período sin fallas.

 Es posible lograr una confiabilidad del 100%, más aún cuando los

equipos no son de uso continuo, o pertenecen a un sistema

redundante.



 











t

etR)(

42

CAPÍTULO IV

 MARCO METODOLÓGICO

 En este capítulo se presenta el tipo de investigación, población y muestra,

técnicas y procedimientos que se emplearon para la recolección datos.

5.1 Tipo de Investigación

 Para este tipo de estudio se consideraron las siguientes investigaciones:

 Exploratoria

 También conocido como estudio piloto, son aquellos que se investigan

por primera vez o son estudios muy pocos investigados. Este se empleo

para identificar la problemática existente en el acueducto toro muerto, debido

que el objetivo es analizar el problema desde el presente hacia el futuro, así

como también averiguar las causas que lo producen y los factores que

afectan el objeto en estudio.

 Además que lo que se pretendió es investigar sobre la realidad muy

poco estudiada en el Acueducto Toro Muerto Hidrobolívar, C.A con relación

a la recolección de información de tal manera de tener un control adecuado

de todas las actividades de mantenimiento que se le ejecutan al Conjunto

Motor Bomba ubicadas en las áreas de captación y distribución y

almacenamiento.

43

 Descriptiva

 Se considera descriptiva por que permitió describir, conocer, registrar

la naturaleza de los fenomenos y tal como fueron observados. Por tanto

es de tipo descriptiva debido a que permitió diagnosticar la situación

actual de las actividades que se les ejecutaron al conjunto motor bomba,

para la recopilación de información, con el objeto de tener mayor

confiabilidad y proceder a la elaboración de formatos de mantenimiento a

los equipos mencionados anteriormente.

5.2 Diseño de la Investigación

 El modelo de la investigación empleada para el estudio fue de campo en

el cual la recolección de la información se efectuó de forma directa de la

realidad donde ocurren los hechos en el Acueducto Toro Muerto

HIDROBOLIVAR, C.A a través de técnicas específicas de trabajo tales como

la observación directa y entrevistas no estructuradas a los trabajadores de

dicha empresa; se obtuvo la información sin alterar las condiciones

existentes. De esta manera se concluye que la investigación de campo

permite obtener una información más clara acerca de los hechos que se

investigan.

 Se debe considerar que en este tipo de investigación también se

emplearon datos secundarios, sobre todo los provenientes de las fuentes

bibliográficas a partir de las cuales se elabora el marco teórico. No obstante,

son los datos primarios, los esenciales para el logro de los objetivos y la

solución del problema planteado.

 Es importante mencionar que este tipo de investigación permite al

investigador asegurarse y tener mayor precisión de los datos conseguidos y

volver al campo para cambiarlos si algunos no coinciden con la realidad.

44

5.3 Población y Muestra

 Para la obtención de la información en el estudio realizado, la población

está integrada por los procesos y unidades que forman parte de la Gerencia

General de operaciones HIDROBOLIVAR, C.A.

 Para efectos de este estudio se tomo una muestra conformada, por las

áreas de Captación de agua que está constituida por 4 Bombas en conjunto

con su motor y el área de distribución y almacenamiento que está constituida

por 6 bombas en conjunto con motor.

5.4 Técnicas e Instrumentos de Recolección de la Información

 Las técnicas se refieren a los procedimientos o formas particulares de

conseguir los datos o información necesaria para llevar a cabo la

investigación. La aplicación de una técnica conlleva a la obtención de una

información que debe ser almacenada en un medio material de tal forma que

los datos puedan ser recuperados, procesados, analizados e interpretados

posteriormente. Los respectivos instrumentos se usaron para la recolección

de la información necesaria para la elaboración de dicha investigación, se

pueden mencionar los siguientes:

 Observación Directa

 Es uno de los métodos más utilizados, tanto por ser el más antiguo

históricamente como por su eficiencia. Su aplicación resulta mucho más

eficaz cuando se consideran estudios de micro movimientos, de tiempos y

métodos.

45

 Esta técnica consistió básicamente en el seguimiento de las actividades

realizadas en el área de trabajo, con la finalidad de identificar, conocer,

visualizar y obtener toda la información necesaria para el desarrollo de la

investigación. Estas observaciones se realizaron 2 veces por semana

durante el primer mes del inicio de la pasantía en el área de Captación,

Distribución y Almacenamiento, esto se hizo con el fin de verificar que la

información proporcionada por la gerencia coincidiera con la actual, es decir,

se visito estas áreas para conocer las especificaciones del Conjunto Motor

Bomba, además se realizó esta técnica en el área de trabajo las veces que

fueron necesarias.

 Entrevistas no estructuradas

 Las entrevistas se realizaron al personal que labora en la empresa tales

como: Jefe de planta, Jefe de Mantenimiento, Ingeniero Inspector, Supervisor

y Operadores, se estableció un dialogo o conversación con cada uno de

ellos, con el fin de obtener información, opiniones, referencias y

conocimientos técnicos, de manera precisa y detallada acerca de las

actividades ejecutadas.

 Fuentes Documentales

 Se reviso toda la información bibliográfica relacionada con el tema, tales

como manuales de operaciones en cuanto a las actividades que se le

efectúan al Conjunto Moto Bomba, libros que sirvieron para saber qué

elementos básicos debe contener los formatos de mantenimiento tales como:

fecha, revisión y vigencia, guías para la elaboración de formatos de

mantenimiento y archivos historiales, que permitieron conocer la información

teórica para la ejecución de la investigación. También se trabajo con la web

(internet), donde se reviso varios documentos digitalizados en pdf, se

escogió estos documentos de institutos reconocidos o aprobados por

46

organizaciones, esto se hizo con el fin de que la información sea confiable,

ya que en este tipo de red se puede conseguir información no valida u

obsoleta.

 Consultas Académicas e Industriales

 Se efectuaron consultas al tutor académico e industrial con el fin de

establecer parámetros, para obtener la orientación necesaria para llevar a

cabo este estudio.

5.4.1 Materiales y Equipos

Recursos Físicos

 Cuaderno de notas

 Lápiz y bolígrafo

 Cámara fotográfica

 Computadora

 Impresora

 Calculadora

 Estos recursos físicos por su fácil adquisición y rapidez y otros para

almacenar información, para tenerla de cierto modo protegido y seguro.

Equipos de Protección Personal

 Botas de seguridad

 Lentes de seguridad

 Protectores respiratorios (contra polvos)

 Pantalón largo (tela jeans)

 Camisa tres cuarta (tela jeans)

47

 Casco de seguridad

 Protectores auditivos

 Estos equipos (EPP) fueron indispensables, para poder acceder a las

diferentes áreas de la empresa con el fin de obtener la información necesaria

para la realización del estudio de investigación.

Recursos Humanos

 Asesor Académico: Ingeniero industrial

 Asesor Industrial: Ingeniero eléctrico

 Operadores de la gerencia de operaciones

 La asesoría de todo el personal que labora en la empresa fue de gran

ayuda para la realización de esta investigación, así como también en la parte

académica de la UNEXPO, dicho motivo permitió establecer límites y

parámetros de este trabajo.

5.5 Procedimiento Para la Recolección de Datos

 En esta fase se analizo las diferentes perspectivas presentada por la

Gerencia de Operaciones de HIDROBOLÍVAR, C.A, por tanto se inicio la

exploración de la situación de dicha empresa para la recolección de la

información, de tal manera que se consiguió interactuar con el personal de la

Gerencia, y se pudo examinar las diferentes actividades que se efectúan en

el área mencionada anteriormente para poder llevar a cabo el estudio.

 A continuación se describen detalladamente los procedimientos que se

siguieron para llevar a cabo el desarrollo de este trabajo:

 Recorrido de las instalaciones para obtener información sobre el

48

proceso que ejecuta la empresa.

 Observación de la situación actual para detectar el problema.

 Indagación para saber si se lleva un control detallado, que sea

confiable de todas las actividades de mantenimiento que los

operadores, ejecutan al Conjunto Motor Bomba ubicadas en las áreas

de Captación y Almacenamiento y Distribución.

 Registro de información las actividades de mantenimiento ejecutadas

o que se debería hacer al Conjunto Motor Bomba.

 Vigilancia de las actividades que los operadores le ejecutan al

Conjunto Motor Bomba para recolectar información de mayor

confiabilidad.

 Visitas a las áreas de Captación y Distribución y Almacenamiento,

para la recolección de las especificaciones o características del

Conjunto Motor Bomba.

 Realización de entrevistas no estructuradas a los operadores, para la

recolección de información.

 Análisis de la información coleccionada, de manera definida para

establecer de forma clara los problemas existentes.

 Diseño de formatos que permitan la recolección de información para

llevar un control debidamente estructurado.

 Registros en el formato las formulas de los indicadores de

mantenibilidad, confiabilidad y disponibilidad, para que la empresa

luego pueda calcular los indicadores de mantenimiento.

 Finalmente se realizan las conclusiones y recomendaciones

necesarias de los aspectos analizados previamente y de esta manera

dar por terminado el estudio.

49

CAPÍTULO V

 SITUACIÓN ACTUAL

 En el presente capítulo se exponen los resultados obtenidos en el

diagnóstico de la Situación Actual de la Gerencia General de Operaciones,

producto de la aplicación de la observación, con el propósito de ofrecer una

solución adecuada que contribuya para la mejora continua del Sistema de

Control de Gestión así como también en la Gestión de Mantenimiento.

6.1 Diagnóstico

 HIDROBOLÍVAR, C.A es una empresa que se desenvuelve en el sector

de desarrollo social, por lo que es importante para el progreso del Estado

Bolívar, debido a su colaboración en sus proyectos hídricos para el avance

en el suministro de agua potable en la comunidad.

 Por tanto, dicha empresa ha presentado dificultades en cuanto a la

elaboración de informes de gestión, debido que en estos informes es

importante registrar los resultados de indicadores de mantenimiento, de las

Bombas ubicadas en el área de Torre Toma y PT-1 debido que dichos

resultados son necesarios para la realización de un conjunto de análisis que

le permitirá a la empresa tomar decisiones apropiadas. Pero la empresa no

posee estos indicadores ni una data registrada de los acontecimientos de las

bombas, por lo que esto impide realizar el cálculo de los indicadores.

Para el diagnóstico se utilizaron técnicas las cuales son las entrevistas y

observación directa como herramientas para la obtención de la información.

50

 A través de la observación directa se pudo determinar que la Gerencia de

Operaciones no cuenta con unos indicadores de mantenimiento y

basándonos en esta información se plantea diseñar una serie de formatos

que permitirán arrojar resultados que será útiles para Sistema de control de

Gestión.

 Para el diseño de los formatos se requiere de un conjunto de

procedimientos que estarán plasmados en documento escrito que

establecen un conjunto de actividades a realizar en secuencia lógica, con el

fin de que el planificador o la persona responsable de estos registros, lo

efectúe de manera fácil los procedimiento necesarios para el cálculo de los

indicadores e mantenimiento que son confiabilidad, disponibilidad,

mantenibilidad y tiempo promedio ente fallas.

 Aunado a esto es necesario tener un registro de la información de tal

manera que pueda estar segura y resguardada, porque lo que se tendrá un

fácil acceso a los documentos (hojas de cálculo) sin problemas de extravió,

de esta manera sistematizar dicha información con el fin de aumentar la

efectividad por lo que la empresa persigue la meta del mejoramiento continuo

ya que es una de las políticas de la empresa.

.

51

CAPÍTULO VI

ANÁLISIS DE LOS RESULTADOS

 En este capítulo se presentan las oportunidades de mejoras consideradas

para el diseño de documentación de la Gerencia General de Operaciones

Acueducto Toro Muerto, según a lo planteado en los objetivos específico de

esta investigación.

7.1 Diseño de Documentación Requerida

 Se elaboro unos “Formatos de Mantenimiento” que permitan recolectar y

registrar la información necesaria para posteriormente la empresa pueda

realizar el cálculo de indicadores con mayor facilidad, debido a que estos

formatos están elaborados en Excel, herramienta que permite tener una fácil

acceso y manejo de la información, por tanto se diseño unos formatos bien

estructurados, según lo que se requiera calcular.

 Ahora bien se diseño un formato para calcular los indicadores de

mantenimiento, confiabilidad, disponibilidad y tiempo promedio entre fallas

cada unos de estos detallados bien el cálculo como tal no lo tiene que hacer

el planificador sino que este tiene que encargarse de registrar la información

o datos y como tal en las columnas o filas estarán registradas las

operaciones o formulas, ya que Excel tiene esta ventaja, en algunas hojas no

se puede registrar esta información debido ya que no es una formula, en

estos casos se tiene que tomar una referencia de muestra y hacer la elección

indicada en el formato.

52

 Es importante resaltar que algunos de los formatos se trabajaran con

estadísticas descriptiva con el fin de que conlleve al cálculo de los

indicadores así como también, a la elaboración de graficas y que

posteriormente se utilizaran para realizar análisis que permiten tomas las

medidas necesarias, ya esto dependerá de la Gerencia, así como también

esta información es útil porque se registrara esta información en los informes

de gestión de dicha gerencia, a continuación se presentara un ejemplo de

cada unos de los formatos elaborados, de esta manera, se resaltara algunos

aspectos importantes.

7.2 Formatos de Mantenimiento (Hoja de cálculo)

 A continuación se presentan las estructuras de los formatos según el tipo

de indicador que se requiera calcular:

7.2.1 Formato de mantenimiento (Mantenibilidad)

 Este formato posee la siguiente estructura:

 Titulo del formato, es decir, a que área pertenece.

 Revisión del formato consiste en que estos firmados por la persona

que certifica las operaciones y registros de la información están

correctamente.

 Vigencia consiste en la fecha en la cual el documento se coloco en

utilidad.

 Especificaciones de la bomba esta contiene las características

específicas de la bomba y la posición en que se encuentra.

 Registros de fallas al año estas están representadas por colores, las

fallas están simbolizada por el color anaranjado la cual se debe

sombrear las fechas que indiquen este aspecto, los mantenimientos

están representadas por el colore verde que igualmente deben

53

resaltarse, esto es importante debido a que se puede tener una idea

exacta de las fechas en que el equipo estuvo apto o no, por las

dependiendo de las condiciones mencionadas anteriormente.

 Se utilizara una nomenclatura ya usada en la empresa

HIDROBOLÍVAR, C.A de la ubicación o posición del equipo motor

bomba, por tanto esta se conserva para no tener confusión por parte

del usuario que utilice el formato.

 Bien ahora se tiene de manera más detallada el formato con la siguiente

descripción:

Paso: 1

 Equipo aquí se indica la posición de la bomba en caso de que sea

Torre Toma o PT-1.

 N° indica el numero de la actividad que se ejecuta.

 Comienzo parada consiste en la fecha y hora en que el equipo está

fuera de servicio bien sea por falla o por mantenimiento.

 Final de parada indica la fecha y hora en que termino la parada.

 Minutos aquí se coloca el final de parada menos el comienzo de la

parada por 24 hrs por 60 minutos.

 Horas se coloca el final de parada menos el comienzo de la parada

por 24 horas, con el fin de llevarlo a hora.

 Luego se realiza una suma de la columna que está en horas desde el

inicio hasta el fin de dicha columna y este resultado va a ser el tiempo

promedio fuera de servicio del equipo. Para mayor información o

verificar alguna información se puede visualizar el siguiente formato.

(Ver tabla 2).

54

 TIEMPO FUERA DE SERVICIO ESTUDIO DE ESTADISTICA DESCRIPTIVA

 TIEMPO FUERA DE SERVICIO

COMIENZO PARADA FINAL PARADA LAPSO FUERA DE SERVICIO

EQUIPO N° DIA DIA MIN HRS valor max

2 1 07/06/2010 08:24 valor min

2 2 Rango

2 3 N

2 4 K

2 5 Amplitud

2 6

2 7

2 8 PASO:3

2 9 Clase K(i) Indice de Clases IC) Frecuencia (f)F (i) h H(i)

2 10

2 11

2 12

2 13

2 14

2 15

2 16

2 17

2 18 DISTRIBUCION WEIBULL

2 19

2 20

2 21 Error Weibull Input TPS

2 22 Escala η= V TPFS

2 23 Forma β= K

2 24 Posición g

2 25

2 26 INDICADOR DE MANTENIBILIDAD
2 27

2 28

2 29

2 30

2 31

2 32

2 33

2 34

2 35

… … … … … …

 TOTAL TIEMPO FUERA DE SERVICIO

Bm

Am

t

etM


















1)(

Tabla N° 2: Formato de Mantenibilidad.

Fuente: Elaboración propia.

55

 Luego de procede a aplicar el modelo de estadística descriptiva:

Paso: 2

 Valor máximo (valor máx.) donde se elige el valor más alto de la

columna horas (HRS) de la tabla anterior.

 Valor mínimo (valor min.) donde se elige el valor más bajo de la

columna horas (HRS) de la tabla anterior.

 Rango consiste en restar el valor máximo menos el valor mínimo.

 Número de observaciones de datos (N), que es el mismo el total de

número de actividades.

 Cantidad de clases (K).

 Amplitud que es el aproximado del valor de de K y luego se saca la

amplitud de cada intervalo.

 Paso: 3

 Clase (Ki) es el aproximado de cantidad de clase.

 Luego se procede a calcular el índice de cantidad de clases (IC), está

clasificada en dos columnas la primera fila se coloca el valor mínimo,

en la segunda fila se coloca el valor mínimo mas la amplitud de cada

intervalo y en la segunda columna se coloca el valor de la amplitud de

cada intervalo mas el valor mínimo, y bien en su segunda fila se suma

el valor de la fila anterior mas la amplitud de cada intervalo y así

sucesivamente. Ahora se procede a terminar de llenar la primera

columna que consiste en pasar los valores de la segunda columna a

partir de la segunda fila a la primera columna a partir de la tercera fila

y así repetidamente, hasta llegar al valor de la cantidad de clases.

 Es la frecuencia e indica las veces que se repite un dato (f) consiste ya

depende de la condiciones que el planificador establezca.

56

 La frecuencia absoluta acumulada F(i) consiste en fijar en la primera

fila el valor de la primera fila de la columna anterior y luego se va

sumando los valores de la columna anterior, que esto dependerán de

condiciones establecidas por dicho planificador o usuario que este

llenando la documentación.

 La frecuencia relativa (h) consiste en el ciento de veces que se repite

un dato, es decir, se divide cada valor de la frecuencia (f) y se divide

entre el total de la frecuencia y se multiplica por cien para así sacar el

porcentaje.

 Es la suma de los valores acumulados de la frecuencia relativa.

 Luego se procede a graficar el numero de observaciones en el eje “Y” y

en el eje “X” el índice de clases para así poder calcular la distribución Weibull

una vez realizada la gráfica se procede lo siguiente:

Paso: 4

 Se coloca el valor del error Weibull arrojado por la gráfica.

 La escala que es igual al tiempo promedio fuera de servicio.

 La forma valor arrojado del gráfico.

 El tiempo promedio simple consiste en la suma de las HRS, ubicadas

en la tabla de tiempo fuera de servicio.

 Una vez calculado todos los datos necesarios se procede a calcular el

indicador de mantenibilidad que es el siguiente:

Paso: 5

Bm

Am

t

etM


















1)(

57

7.2.2 Indicador mantenimiento (Disponibilidad)

 Este formato posee la siguiente estructura:

 Titulo del formato, es decir, a que área pertenece.

 Revisión del formato consiste en que estos firmados por la persona

que certifica las operaciones y registros de la información están

correctamente.

 Vigencia consiste en la fecha en la cual el documento se coloco en

utilidad.

 Especificaciones de la bomba esta contiene las características

específicas de la bomba y la posición en que se encuentra.

 Bien ahora se tiene de manera más detallada el formato con la

siguiente descripción:

Paso: 1

 En la primera columna es el numero de mes empezando por enero=1

y así sucesivamente hasta finalizar el primer año.

 Luego se tiene en la segunda columna las horas inoperativas por

mantenimiento programado aquí se coloca las horas en que un equipo

estuvo fuera de servicio en el mes correspondiente.

 En la tercera columna se tiene las horas inoperativas por falla, es

decir, las horas en que el equipo estuvo fuera de servicio por dicha

razón, en el mes propio.

 Finalmente se tienen los totales de de la segunda y tercera columna y

para ese año y estos datos se vacían en el siguiente formato (Ver

tabla 3).

58

MES

HORAS

INOPERATIVAS

POR MTTO.

HORAS

INOPERATIVAS

POR FALLA AÑO

TIEMPO

IDONEO DE

OPERACIÓN

HORAS

INOPERATIVAS

POR MTTO.

HORAS

INOPERATIVAS

POR FALLA

HORAS

INOPERATIVAS

TOTALES

DISPONIBILIDAD

POR FALLA (%)

DISPONIBILIDAD

POR MATTO.

PROGRAMADO

DISPONIBILIDAD

ANUAL (%)

1 1

2 2

3 3

4 4

5 5

6 …

7

8

9

10

11

12

Totales

TOTALES

Tabla N°3: Formato de Disponibilidad.

Fuente: Elaboración propia.

59

Paso 2:

 La primera columna es la cantidad de n años.

 Tiempo idóneo de operación, no es más que el tiempo en que la

planta debería funcionar, por tanto como es un proceso continuo este

trabaja los 365 días del años, entonces la planta esta activa 8760

horas anuales y este valor se repetirá en todos los años siguientes.

 Las horas inoperativas por mantenimiento programado son las horas

que se calcularon en la tabla anterior, por tanto aquí se vacía el total

de horas de cada año, igualmente para las horas inoperativas por

falla.

 Las horas inoperativas totales es la suma de las horas de

mantenimiento programado mas las horas inoperativas por falla esta

operación se realiza sucesivamente para la siguiente fila de esta

columna.

 Las disponibilidad por falla es la resta del tiempo idóneo de operación

menos las horas inoperativas por falla menos las horas inoperativas

por mantenimiento programado entre la resta de tiempo idóneo de

operación y horas inoperativas por mantenimiento programado.

 La disponibilidad por mantenimiento programado es la resta de

tiempo idóneo de operación y horas inoperativas por mantenimiento

programado menos horas inoperativas por falla entre la resta de

tiempo idóneo de operación menos horas inoperativas por falla.

 Finalmente se calcula la disponibilidad anual que no es más que la

siguiente fórmula:

Disp.= (tiempo ideal de operaciones-horas inoperativas totales)/ tiempo ideal

de operación

60

7.2.3 Indicador de mantenimiento (Tiempo promedio entre falla)

 Este formato posee la siguiente estructura:

 Titulo del formato, es decir, a que área pertenece.

 Revisión del formato consiste en que estos firmados por la persona

que certifica las operaciones y registros de la información están

correctamente.

 Vigencia consiste en la fecha en la cual el documento se coloco en

utilidad.

 Especificaciones de la bomba esta contiene las características

específicas de la bomba y la posición en que se encuentra.

 Bien ahora se tiene de manera más detallada el formato con la

siguiente descripción:

Paso: 1

Tiempo entre falla:

 Equipo que indica el número de equipo según la nomenclatura ya

definida.

 N° que es el numero de actividades realizadas.

 Comienzo de operación con la fecha y hora, ejemplo: día/mes/año-

hora: minutos, correspondiente al equipo en que se colocó en

funcionamiento.

 Final de operación tiempo en que le equipo dejo de funcionar se

coloca la fecha y hora.

 Tiempo de operación (Min) es la resta de final y comienzo de

operación por 24 horas y 60.

61

 Tiempo de operación (Hrs) es la resta de final y comienzo de

operación por 24 horas.

Indisponibilidad forzada:

 Comienzo de falla con la fecha y hora, ejemplo: día/mes/año- hora:

minutos, correspondiente al equipo que fallo.

 Final de falla tiempo en que le equipo dejo la falla, se coloca la

fecha y hora.

 Tiempo de falla (Min) es la resta el final y comienzo de la falla por

24 horas y 60.

 Tiempo de falla (Hrs) es la resta de final y comienzo de operación

por 24 horas.

 Tiempo entre falla se coloca en la primera fila, el valor de tiempo

entre falla de las columna en HRS, y las demás filas se coloca el

valor del resultado de indisponibilidad forzada las HRS más tiempo

entre fallas las horas de la segunda fila y así sucesivamente para

las siguientes filas del tiempo entre falla.

 A continuación se presenta el siguiente formato para así poder observar con

mayor detalle su contenido (Ver tabla 4):

62

 TIEMPO ENTRE FALLA INDISPONIBILIDAD FORZADA

COMIENZO DE

OPERACION

FINAL DE

OPERACION TIEMPO DE OPERACIÓN

COMIENZO DE

FALLA FINAL DE FALLA TIEMPO DE FALLA

TIEMPO

ENTRE

FALLA

EQUIPO N° DIA DIA MIN HRS N° DIA DIA MIN HRS HRS

4 1

4 2

4 3

4 4

4 5

4 6

4 7

4 8

4 9

4 10

4 11

4 12

4 13

4 14

4 15

4 16

4 17

4 18

4 19

4 20

4 21

4 22

4 23

4 24

4 25

4 26

4 27

4 28

4 29

4 30

 TIEMPOS OPERATIVOS TOTAL DE TIEMPO DE FALLA

TIEMPO

PROMEDIO ENTRE

FALLA (TPEF)

Tabla N°4: Tiempo promedio entre Falla.

Fuente: Elaboración propia.

63

Una vez calculado todos los datos necesarios se procede a calcular el

indicador de tiempo promedio entre falla:

Paso: 2

7.2.4 Indicador de mantenimiento (Confiabilidad)

 Este formato posee la siguiente estructura:

 Titulo del formato, es decir, a que área pertenece.

 Revisión del formato consiste en que estos firmados por la persona

que certifica las operaciones y registros de la información están

correctamente.

 Vigencia consiste en la fecha en la cual el documento se coloco en

utilidad.

 Especificaciones de la bomba esta contiene las características

específicas de la bomba y la posición en que se encuentra.

 Registros de fallas al año estas están representadas por colores, las

fallas están simbolizada por el color anaranjado la cual se debe

sombrear las fechas que indiquen este aspecto, los mantenimientos

están representadas por el colore verde que igualmente deben

resaltarse, esto es importante debido a que se puede tener una idea

exacta de las fechas en que el equipo estuvo apto o no, por las

dependiendo de las condiciones mencionadas anteriormente.

TPEF=∑Horas fallas/ número de fallas

64

 Bien ahora se tiene de manera más detallada el formato con la siguiente

descripción:

Paso: 1

 Equipo aquí se indica la posición de la bomba en caso de que sea

Torre Toma o PT-1.

 N° indica el numero de la actividad que se ejecuta.

 Comienzo operación consiste en la fecha y hora en que el equipo está

en funcionamiento.

 Final de operación indica la fecha y hora en que dejo de operar el

equipo.

 Minutos aquí se coloca el final de operación menos el comienzo de la

operación por 24 hrs por 60 minutos.

 Horas se coloca el final de operación menos el comienzo de la

operación por 24 horas, con el fin de llevarlo a hora.

 Luego se realiza una suma de la columna que está en horas desde el

inicio hasta el fin de dicha columna y este resultado va a ser el tiempo

operación dos (TO2). Para mayor información o verificar alguna

información se puede visualizar el siguiente formato. (Ver tabla 5).

65

 TIEMPO OPERATIVO ENTRE PARADA

COMIENZO DE

OPERACION

FINAL DE

OPERACION TIEMPO DE OPERACIÓN (TO) ESTUDIO DE ESTADISTICA DESCRIPTIVA

EQUIPO N° DIA DIA MIN HRS TO2 Indicador de Confiabilidad
2 1

2 2 valor max

2 3 valor min

2 4 Rango

2 5 N

2 6 K

2 7 Amplitud

2 8

2 9

2 10

2 11 Clase K(i) Indice de Clases IC) Frecuencia (f)F (i) h H(i)

2 12

2 13

2 14

2 15

2 16

2 17

2 18

2 19

2 20 DISTRIBUCION WEIBULL

2 21

2 22

2 23 Error Weibull Input TPS

2 24 Escala η= V TPFS

2 25 Forma β= K

2 26 Posición g

2 27

2 28

2 29

2 30

 TOTAL TIEMPO DE OPERACIÓN



 











t

etR)(

Tabla N°5: Formato de Confiabilidad.

Fuente: Elaboración propia.

66

Luego de procede a aplicar el modelo de estadística descriptiva:

Paso 2:

 Valor máximo (valor máx.) donde se elige el valor más alto de la

columna horas (HRS) de la tabla anterior.

 Valor mínimo (valor min.) donde se elige el valor más bajo de la

columna horas (HRS) de la tabla anterior.

 Rango consiste en restar el valor máximo menos el valor mínimo.

 Número de observaciones de datos (N), que es el mismo el total de

número de actividades.

 Cantidad de clases (K)

 Amplitud que es el aproximado del valor de de K y luego se saca la

amplitud de cada intervalo.

 Finalmente se termina de llenar esta tabla ahora se procede a la otra

tabla.

Paso: 3

 Clase (Ki) es el aproximado de cantidad de clase.

 Luego se procede a calcular el índice de cantidad de clases (IC), está

clasificada en dos columnas la primera fila se coloca el valor mínimo,

en la segunda fila se coloca el valor mínimo mas la amplitud de cada

intervalo y en la segunda columna se coloca el valor de la amplitud de

cada intervalo mas el valor mínimo, y bien en su segunda fila se suma

el valor de la fila anterior mas la amplitud de cada intervalo y así

sucesivamente. Ahora se procede a terminar de llenar la primera

columna que consiste en pasar los valores de la segunda columna a

partir de la segunda fila a la primera columna a partir de la tercera fila

y así repetidamente, hasta llegar al valor de la cantidad de clases.

67

 Es la frecuencia e indica las veces que se repite un dato (f) consiste ya

depende de la condiciones que el planificador establezca.

 La frecuencia absoluta acumulada F(i) consiste en fijar en la primera

fila el valor de la primera fila de la columna anterior y luego se va

sumando los valores de la columna anterior, que esto dependerán de

condiciones establecidas por dicho planificador o usuario que este

llenando la documentación.

 La frecuencia relativa (h) consiste en el ciento de veces que se repite

un dato, es decir, se divide cada valor de la frecuencia (f) y se divide

entre el total de la frecuencia y se multiplica por cien para así sacar el

porcentaje.

 Es la suma de los valores acumulados de la frecuencia relativa.

 Ahora se procede a graficar el numero de observaciones en el eje “Y” y en

el eje “X” el índice de clases para así poder calcular la distribución Weibull

una vez realizada la gráfica se procede lo siguiente:

Paso: 4

 Se coloca el valor del error Weibull arrojado por la gráfica.

 La escala que es igual al tiempo promedio de operación.

 La forma valor arrojado del gráfico.

 El tiempo promedio de operación simple.

 Una vez calculado todos los datos necesarios se procede a calcular el

indicador de confiabilidad que es el siguiente:

Paso: 5



 











t

etR)(

68

Una vez estudiada la situación actual se plantea esta propuesta con el fin

de establecer formatos con una estructura debidamente definida para todos

los equipos que sean necesarios, para así, realizar el cálculo de indicadores

de manera más sencilla y concisa por que, teniendo todos los registros

correctamente organizados se es más eficientes y los resultados son más

confiables.

Finalmente estos formatos arrojaran resultados que ayudaran a la

gerencia a tomar decisiones y establecer estrategias necesarias, con el

objetivo de lograr mejoras en el proceso de gestión.

69

CONCLUSIONES

 De la investigación realizada en la Gerencia General de Operaciones,

Acueducto Toro Muerto Puerto Ordaz, se empleo la técnica de la

observación directa, mediante esta, se pudieron estudiar y evaluar los

procedimientos necesarios para este trabajo de las cuales se obtuvieron las

siguientes conclusiones:

1. Considerando que la Gerencia de Operaciones ha presentado

dificultad para la presentación de resultados en los informes de gestión

debido a no poseer indicadores de mantenimiento y ningún tipo de

registros, situación ya mostrada en el diagnóstico y en busca de la

optimización de proceso es necesario establecer una mejora.

2. Se realizo una propuesta enfocada al diseño de documentación para el

registro del Conjunto Motor Bomba en cuanto a funcionamiento y

fuera de servicio de dichos equipos.

3. Se propone esta documentación para que sirva de soporte para el

Sistema de Control de Gestión y así la Gerencia tenga un control de la

probabilidad de falla de los equipos para aplicar las acciones

necesarias.

4. Por medio de la elaboración de la documentación, permitirá al

planificador llevar un control adecuado a las actividades inherentes al

Conjunto Motor Bomba, además que los formatos fueron diseñados en

Excel con el fin de su fácil manejo y rapidez de cálculo.

70

RECOMENDACIONES

 Una vez establecidos los resultados y conclusiones que se desarrollaron

en el informe y el cumplimiento de los objetivos, es importante resaltar, que

este es un proceso largo y continúo donde, la documentación desarrollada se

convierte en la base para la organización de los procesos y procedimientos,

por tanto se recomiendan las siguientes acciones:

1. Dar a conocer la documentación referente al Sistema de Control de

Gestión, en especial al planificador (Ingeniero Industrial) quien esta

estrechamente relacionado con la documentación realizada.

2. Implementar la documentación, de forma que se estandarice como

parte de la rutina de trabajo por parte de los planificadores.

3. Desarrollar documentación faltante para los otros equipos y necesaria

para su implantación, con el fin de sistematizar adecuadamente los

registros, y así estos podrían formar parte de los informes de gestión

siendo estos de más impacto y nivel de profundización.

4. Mantener actualizados los documentos y registros para las revisiones

por parte de la Gerencia de Operaciones a fin de estar a la par con los

lineamientos de la empresa.

71

GLOSARIO

A

Acueducto: Es el conjunto de instalaciones y equipos por medio de los

cuáles se suministra el agua potable a un centro urbano. Consta de las

siguientes partes:

 Fuente de Agua Cruda: Que puede ser un río, una laguna, una

represa o un pozo profundo perforado al efecto.

 Planta de Tratamiento: En la cual se condiciona el agua para darle las

características requeridas para el consumo humano o industrial.

 Red de Distribución: O sistema de tuberías que permite la conducción

del agua de la Planta de Tratamiento a los sitios de consumo

(residencias o fábricas).

Agua Potable: Es aquella que puede ser consumida por personas y

animales sin riesgo de contraer enfermedades. El término se aplica al agua

que ha sido tratada para su consumo humano según unas normas de calidad

promulgadas por las autoridades locales e internacionales.

B

Bombas Hidraúlicas: Las bombas hidráulicas son los mecanismos

encargados de producir la presión hidráulica, hasta el valor nominal que

precisa el sistema, de acuerdo con sus condiciones de diseño. Para ello la

bomba se alimenta de líquido hidráulico almacenado en un depósito. La

energía requerida por la bomba se obtiene por procedimientos de motores

eléctricos.

72

F

Formatos de mantenimiento: Sistemas de control de la metodología, y

revisiones constantes para que no existan desviaciones en la

implementación, no sea que a vuelta de unos días o semanas el área de

trabajo se encuentre igual que al principio.

H

Horas Disponibles: La línea de producción está disponible para operar y

para observar las demoras por mantenimiento y operación.

Horas de Mantenimiento Programado: Es el tiempo en que la planta está

fuera de servicio por estar ejecutándose un mantenimiento.

Horas de Demoras de Mantenimiento: Son las horas que la planta está

paralizada por causas imputables de mantenimiento.

I

Infraestructura Hidráulica: se refiere a una construcción, en el campo de la

ingeniería civil, donde el elemento dominante tiene que ver con el agua.

M

Mantenimiento: Es el conjunto de acciones que permite conservar o

restablecer un sistema operativo a un estado especifico para que pueda

cumplir un servicio determinado.

P

http://es.wikipedia.org/wiki/Ingenier%C3%ADa_civil
http://es.wikipedia.org/wiki/Agua

73

Procedimiento: Es un método o sistema estructurado para ejecutar algunas

cosas. También puede definirse como una serie operaciones con que se

hace un trabajo o labor.

Proceso: Es el conjunto de actividades que realiza una organización,

mediante la transformación de unos insumos, para crear, producir y entregar

sus productos, de tal manera que satisfagan las necesidades de sus clientes.

Procesos Operativos: se refiere a los lineamientos operativos que se

seguirán con el objetivo de obtener los resultados que se ha propuesto

alcanzar en un tiempo determinado.

S

Sedimentación: Es el proceso por el cual el material sólido, transportado por

una corriente de agua, se deposita en el fondo del canal artificial, o

dispositivo construido especialmente para tal fin.

Sistema de control de Gestión: cuenta con el diagnóstico o análisis para

entender las causas raíces que condicionan el comportamiento de los

sistemas físicos, permite establecer los vínculos funcionales que ligan las

variables técnicas-organizativas-sociales con el resultado económico de la

empresa y es el punto de partida para la mejora de los estándares; mediante

la planificación orienta las acciones en correspondencia con las estrategias

trazadas, hacia mejores resultados; y, finalmente, cuenta con el control para

saber si los resultados satisfacen los objetivos trazados.

74

BIBLIOGRAFÍA

O. Duffuaa, A. Raouf, J. Dixon. Sistemas de Mantenimiento Planeación y

Control. (2005), Editorial Limusa, S.A de C.U

E.T Newbrough. Administración de Mantenimiento Industriales. (1982),

Editorial Dioma.

[URL 1] Slideshare [pagina web en línea]. Disponible:

http://www.slideshare.net/jcfdezmxmanag/indicadores-de-gestin-1031612

[Consulta: Abril 2010-Junio 2010]

[URL 2] Gestiopolis [pagina web en línea]. Disponible:

http://www.gestiopolis.com/canales6/ger/comomeman.htm

[Consulta: Abril 2010-Junio 2010]

[URL 3] Slideshare [pagina web en línea]. Disponible:

http://www.slideshare.net/jcfdezmx2/construccion-de-indicadores-216014

 [Consulta: Abril 2010-Junio 2010]

[URL 4] HIDROBOLIVAR [pagina web en línea]. Disponible:

http://www.hidrobolivar.gob.ve/

 [Consulta: Abril 2010]

