
 1

 2

METROCAR S.A.

DIAGNOSTICO Y MEJORAMIENTO DEL PROGRAMA DE MANTENIMIENTO

PREVENTIVO APLICADO EN EL DEPARTAMENTO DE MANTENIMIENTO DE LA

EMPRESA DE SERVICIO DE TRANSPORTE PÚBLICO METROCAR S.A.

 3

2002

DIAGNOSTICO Y MEJORAMIENTO DEL PROGRAMA DE MANTENIMIENTO PREVENTIVO

APLICADO EN EL DEPARTAMENTO DE MANTENIMIENTO DE LA EMPRESA DE SERVICIO

DE TRANSPORTE PÚBLICO METROCAR S.A.

KAROL LEONIV GIRÓN CHANG

ALEJANDRO JOSÉ MADERO CASADIEGO

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN INDUSTRIAL

CARTAGENA, D.T. Y C.

 4

2002

DIAGNOSTICO Y MEJORAMIENTO DEL PROGRAMA DE MANTENIMIENTO PREVENTIVO

APLICADO EN EL DEPARTAMENTO DE MANTENIMIENTO DE LA EMPRESA DE SERVICIO

DE TRANSPORTE PÚBLICO METROCAR S.A.

KAROL LEONIV GIRÓN CHANG

ALEJANDRO JOSÉ MADERO CASADIEGO

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN INDUSTRIAL

CARTAGENA, D.T. Y C.

 5

2002

DIAGNOSTICO Y MEJORAMIENTO DEL PROGRAMA DE MANTENIMIENTO PREVENTIVO

APLICADO EN EL DEPARTAMENTO DE MANTENIMIENTO DE LA EMPRESA DE SERVICIO

DE TRANSPORTE PÚBLICO METROCAR S.A.

KAROL LEONIV GIRÓN CHANG

ALEJANDRO JOSÉ MADERO CASADIEGO

Trabajo de grado como requisito para optar al título de

Administrador Industrial

Asesor

ELMER FAJARDO OSPINO

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN INDUSTRIAL

CARTAGENA, D.T. Y C.

 6

2002

 Nota de Aceptación

 Presidente del Jurado

 Jurado

 Jurado

Cartagena, 20 de marzo de 2002

 7

Dedicatoria

A mis padres (Rocío y Saúl), por darme todo su apoyo de manera incondicional, por su amor y la

constante motivación para alcanzar éste logro.

Karol

 8

Dedicatoria

A mis padres Teresa casadiego y Julio Madero, por toda sus enseñanzas, apoyo y amor, factores

importantes al momento de realizar este proyecto.

A mi tío Pedro Olivella, persona que siempre ha confiado en mi y me ha apoyado durante estos últimos

cinco años.

A Maria Elena Arteaga, por todo su amor, ternura y motivación, en aquellos momentos difíciles

presentados durante el tiempo de realización de este trabajo.

 9

 Alejandro

AGRADECIMIENTOS

Expresamos nuestros sinceros agradecimientos a:

Hernando Sierra Porto, Ex-gerente METROCAR S.A. por abrirnos las puertas y permitirnos desarrollar éste

trabajo en la empresa

Elmer Fajardo Ospino, Ingeniero Mecánico asesor de la Investigación, por sus orientaciones

Jaime Cuadro Quintero, Jefe del Departamento de Mantenimiento durante el desarrollo del trabajo, por sus

valiosos aportes

Yesid de la Espriella, Administrador de Empresas, por su ayuda en la selección de la empresa para el desarrollo

del trabajo

Yesenia y Zulai, Secretarias del Departamento de Mantenimiento, por toda la información suministrada

 10

El equipo de Mecánicos y Técnicos del departamento de Mantenimiento, por sus orientaciones en la

consecución de la información

Luz Adriana Restrepo Torres, por su ayuda incondicional y su toque de creatividad puesto en el diseño de

formatos y diapositivas incluidas en éste trabajo

Cada una de las personas que contribuyeron y confiaron en que la realización de éste trabajo fuera posible

Cada uno de los profesores que durante el transcurso de la carrera nos aportaron sus conocimientos y

experiencias

 Gracias a todos

TABLA DE CONTENIDO

 Pág.

INTRODUCCIÓN 20

PRESENTACIÓN DE LA EMPRESA METROCAR S.A. 24

1. DESCRIPCIÓN DEL DESARROLLO DE LAS ACTIVIDADES DE

MANTENIMIENTO EN METROCAR S.A. 29

1.1 GENERALIDADES SOBRE LA GESTIÓN DEL MANTENIMIENTO 31

1.1.1 Tipos de mantenimiento 32

 11

1.2 ASPECTOS GENERALES A TENER EN CUENTA A LA HORA DE

DISEÑAR UN PROGRAMA DE MANTENIMIENTO PREVENTIVO 36

1.2.1 Qué inspeccionar 37

1.2.2 Frecuencia de las inspecciones 38

1.2.3 Manejo de la información en un programa de Mantenimiento

preventivo 40

 1.2.4 Necesidades del sistema de información de mantenimiento 41

1.3 ORGANIZACIÓN DEL DEPARTAMENTO DE MANTENIMIENTO DE

METROCAR S.A. 43

1.3.1 Medidas establecidas para la seguridad industrial 44

1.3.2 Documentos utilizados 45

1.4 ACTIVIDADES REALIZADAS EN EL DEPARTAMENTO DE

MANTENIMIENTO DE METROCAR S.A. 49

1.4.1 Actividades correctivas 49

1.4.2 Actividades preventivas 50

1.5 CÁLCULO DE LA DISPONIBILIDAD Y TASA DE FALLA DE LOS

VEHÍCULOS 55

2. PRINCIPALES COMPONENTES QUE CONFORMAN LOS VEHÍCULOS

DE METROCAR S.A. Y DETERMINACIÓN DE LOS ÍNDICES DE FALLA 73

2.1 PRINCIPALES COMPONENTES QUE CONFORMAN LOS VEHÍCULOS 73

2.1.1 Sistema de motor 74

2.1.2 Sistema de aire acondicionado 76

2.1.3 Sistema eléctrico 77

2.1.4 Sistema de frenos 77

2.1.5 Sistema de dirección hidráulica 78

2.1.6 Sistema de embrague 79

2.1.7 Sistema de suspensión 80

 12

2.1.8 Sistema de caja de cambios 80

2.1.9 Sistema de ejes y semiejes 81

2.1.10 Sistema neumático 81

2.1.11 Sistema de llantas 81

2.2 DETERMINACIÓN DE LOS ÍNDICES DE FALLAS DE LOS

PRINCIPALES SISTEMAS QUE CONFORMAN LOS VEHÍCULOS 82

3. FUNCIONAMIENTO DEL ALMACÉN DE REPUESTOS DEL

DEPARTAMENTO DE MANTENIMIENTO DE METROCAR S.A. Y SU

RELACIÓN CON EL PROGRAMA DE MANTENIMIENTO PREVENTIVO 91

3.1 ORGANIZACIÓN Y UBICACIÓN DEL ALMACÉN 91

3.2 HERRAMIENTAS PARA LA GESTIÓN DE STOCKS DE REPUESTOS 94

3.3 DESCRIPCIÓN DEL ALMACEN DE REPUESTOS DE METROCAR S.A. 96

3.4 TIPO DE DOCUMENTOS MANEJADOS EN EL ALMACÉN DE

REPUESTOS DE METROCAR S.A. 97

3.5 SISTEMA DE CODIFICACIÓN UTILIZADO EN EL ALMACÉN DE

REPUESTOS DE METROCAR S.A. 98

3.6 ENTRADA Y SALIDA DE REPUESTOS DEL ALMACÉN 100

3.7 ARTÍCULOS DE MAYOR ROTACIÓN 101

3.7.1 Política para el manejo del inventario de los repuestos con

mayor rotación 103

4. DIAGNÓSTICO DE LA GESTIÓN DE MANTENIMIENTO DESARROLLADA

EN METROCAR S.A. 106

5. PROPUESTAS PARA MEJORAR LA GESTIÓN DEL MANTENIMIENTO DE

LA EMPRESA METROCAR S.A. 112

5.1 PLAN DE MANTENIMIENTO PARA LOS BUSES DE METROCAR S.A. 113

5.2 ESTANDARIZACIÓN DE LAS PRINCIPALES ACTIVIDADES DE

MANTENIMIENTO PREVENTIVO DESARROLLADAS EN EL TALLER

DE METROCAR S.A. 126

 13

5.2.1 Manual de funciones propuesto para el departamento de

mantenimiento de METROCAR S.A. 131

5.2.2 Procedimientos a seguir para la realización de las principales

actividades preventivas 156

5.2.2.1 Procedimiento para cambio de aceite de motor y filtro 156

5.2.2.2 Procedimiento para cambio de filtro de combustible 158

5.2.2.3 Procedimiento para inspección de rodamientos delanteros 160

5.2.2.4 Procedimiento para inspección y/o cambio de terminales de

dirección 162

5.2.2.5 Procedimiento para inspección y/o cambio del agua del

sistema de refrigeración del motor 164

5.2.2.6 Procedimiento para la inspección del nivel de aceite de la caja

de velocidades 166

5.2.2.7 Procedimiento para el cambio de aceite de la caja de

velocidades 167

5.2.2.8 Procedimiento para la inspección del nivel de aceite del eje de

transmisión 169

5.2.2.9 Procedimiento para el cambio de aceite del eje de transmisión 170

5.2.2.10 Procedimiento para realizar mantenimiento a la batería

(acumulador) 172

5.2.2.11 Procedimiento para realizar inspección y/o cambio al sistema

de luces 173

5.2.2.12 Procedimiento para realizar inspección y/o cambio de

sensores de temperatura y lubricación 174

5.2.2.13 Procedimiento para realizar la inspección de las bandas del

sistema de frenos 176

5.2.2.14 Procedimiento para realizar el cambio de bandas traseras del

sistema de frenos 177

5.2.2.15 Procedimiento para realizar inspección de la bomba de freno 179

 14

5.2.2.16 Procedimiento para realizar mantenimiento a la bomba de

freno 180

5.2.2.17 Procedimiento para realizar inspección a los motores del

sistema de aire acondicionado 182

5.2.2.18 Procedimiento para realizar mantenimiento a los motores del

sistema de aire acondicionado 184

5.2.2.19 Procedimiento para realizar la inspección del voltaje del

alternador del sistema de aire acondicionado 186

5.2.2.20 Procedimiento para inspeccionar las correas del sistema de

aire acondicionado 187

5.2.2.21 Procedimiento para inspeccionar la carga de refrigerante del

sistema de aire acondicionado 188

5.2.2.22 Procedimiento para inspeccionar la tubería, mangueras y

acoples del sistema de aire acondicionado 190

5.2.2.23 Procedimiento para desvarar un bus que presente alguna

falla que le impida seguir el recorrido en la vía 192

5.3 PROPUESTA PARA DETERMINAR LA POSIBILIDAD DE

SUBCONTRATAR LA REALIZACIÓN DE ALGUNA ACTIVIDAD

EJECUTADA ACTUALMENTE EN EL TALLER DE METROCAR S.A. 194

5.3.1 Análisis de los trabajos de latonería 195

5.3.2 Análisis de los trabajos de llantería 199

5.3.3 Análisis de los trabajos de suspensión 200

BIBLIOGRAFÍA 207

ANEXOS 209

 15

LISTA DE TABLAS

 Pág.

Tabla 1. Duración buses en taller por actividades correctivas,

programadas y preventivas 58

Tabla 2. Duración buses en taller por actividades programadas 59

Tabla 3. Duración buses en taller por actividades preventivas 60

Tabla 4. Duración buses en taller por actividades correctivas 61

 16

Tabla 5. Horas totales en taller por actividades correctivas, preventivas

y programadas 62

Tabla 6. Porcentaje de horas en taller por actividades correctivas,

preventivas y programadas 62

Tabla 7. Disponibilidad y tasa de falla de los vehículos para el mes de

agosto de 2001 64

Tabla 8. Disponibilidad y tasa de falla de los vehículos para el mes de

septiembre de 2001 65

Tabla 9. Disponibilidad y tasa de falla de los vehículos para el mes de

octubre de 2001 66

Tabla 10. Disponibilidad y tasa de falla de los vehículos para el mes de

noviembre de 2001 67

Tabla 11. Resumen de las disponibilidades de los vehículos durante el

período agosto a noviembre de 2001 68

Tabla 12. Número de fallas presentadas en los vehículos durante el

período Agosto a noviembre de 2001 83

Tabla 13. Índice de fallas por sistema 90

Tabla 14. Consumo de artículos durante el período agosto a noviembre

de 2001 para las actividades preventivas 102

Tabla 15. Consumo de artículos promedio por mes para las

actividades preventivas 104

Tabla 16. Consumo de artículos promedio por semana para las

actividades preventivas 105

Tabla 17. Costos de trabajos de latonería realizados por personal

subcontratado 197

Tabla 18. Costos de trabajos de latonería realizados por personal de

METROCAR 197

Tabla 19. Costos de trabajos de suspensión realizados por personal de

METROCAR 201

Tabla 20. Costos de trabajos de suspensión realizados por personal

subcontratado 202

 17

LISTA DE FIGURAS

 Pág.

Figura 1. Porcentaje de tiempo en taller por actividades correctivas,

preventivas y programadas durante el período agosto a

noviembre de 2001 63

Figura 2. Curva de disponibilidad de la flota de METROCAR durante el

período agosto a noviembre de 2001 69

Figura 3. Índice de fallas por sistema 90

 18

LISTA DE ANEXOS

Anexo A. Organigrama de METROCAR S.A.

Anexo B. Control entrada vehículos a taller

Anexo C. Reporte de anomalías

Anexo D. Reporte de anomalías (Propuesto)

Anexo E. Orden de trabajo

Anexo F. Planeación del taller

 19

Anexo G. Reporte diario de taller

Anexo H. Reporte diario de lubricantes

Anexo J. Hoja de vida

Anexo K. Retiro de repuestos

Anexo L. Orden de pedido

Anexo M. Planilla de mantenimiento preventivo para realizar al sistema

mecánico cada 5.000 Km. recorridos

Anexo N. Planilla de mantenimiento preventivo para realizar al sistema

mecánico cada 10.000 Km. recorridos

Anexo Ñ. Planilla de mantenimiento preventivo para realizar al sistema

mecánico cada 15.000 Km. recorridos

Anexo P. Planilla de mantenimiento preventivo para realizar al sistema

mecánico cada 25.000 Km. y cada 30.000 Km. recorridos

Anexo Q. Planilla de mantenimiento preventivo para realizar al sistema

mecánico cada 60.000, cada 90.000 y cada 200.000 Km.

recorridos

Anexo R. Planilla de mantenimiento preventivo para realizar al sistema

de aire acondicionado cada 5.000 y cada 15.000 Km.

recorridos

Anexo S. Planilla de mantenimiento preventivo para realizar al sistema

eléctrico cada 5.000 Km. recorridos

Anexo T. Planilla de mantenimiento preventivo para realizar al sistema

eléctrico cada 30.000 y cada 90.000 Km. recorridos

Anexo U. Planilla de mantenimiento preventivo para realizar al sistema

de frenos cada 5.000 Km. recorridos

Anexo V. Planilla de mantenimiento preventivo para realizar al sistema

de frenos cada 15.000 y cada 90.000 Km. recorridos

Anexo W. Planilla de mantenimiento preventivo para realizar al sistema

de suspensión y llantas cada 5.000 Km. recorridos

 20

Anexo X. Planilla de mantenimiento preventivo para realizar al sistema

de suspensión y llantas cada 15.000 y cada 30.000 Km.

recorridos

INTRODUCCIÓN

Como resultado de esos cambios constante que viven las organizaciones durante

estos tiempos, las empresas deben renovar muchos de aquellos conceptos que

durante largo tiempo les han representado buenos beneficios y es que en la medida en

que un negocio obtiene buenos beneficios como resultado de su actividad, al mismo

tiempo se incrementa el nivel de exigencia por parte de sus clientes y lo que era bueno

ayer, hoy posiblemente no lo sea.

 21

Estos cambios han renovado el pensamiento administrativo dentro de todas las áreas

que integran una organización, fortaleciendo el desarrollo de todas las actividades,

permitiendo que la organización dirija todos sus esfuerzos para lograr altos niveles de

competitividad. En materia de mantenimiento son muchos los conceptos que se

aplican en la grandes y medianas empresas hoy en día, pero muy a pesar del gran

desarrollo que ha experimentado este campo a nivel industrial, son muchas las

empresas que carecen de conocimientos y técnicas relacionadas con el mejoramiento

de los sistemas de gestión de mantenimiento, lo cual disminuye su nivel de

competitividad con respecto aquellas que sí manejan y aplican todos los

conocimientos relacionados con este tema. Es así como surgió la necesidad de

contribuir con el desarrollo de una de esas empresas que requerían mejorar sus

sistema de gestión de mantenimiento, debido al poco compromiso administrativo que

existía en los inicios de METROCAR S.A.

El mantenimiento preventivo surgió como necesidad de disminuir el número de fallas

que presentaba un sistema (equipo) en un periodo determinado, con el propósito de

hacer más eficiente y prolongar su vida útil; además, este tipo de mantenimiento

busca disminuir la frecuencia de realización de actividades correctivas, las cuales

representan mayores costos para la empresa.

Dentro de las organizaciones se ha reflejado la inquietud de establecer nuevos

sistemas de gestión que permitan de manera eficiente y eficaz lograr los objetivos

establecidos. Los altos niveles de sistematización y automatización que presentan hoy

en día las diferentes máquinas y/o equipos hacen necesario que se desarrollen

 22

modernos y eficaces sistemas de gestión de mantenimiento con el fin de maximizar la

disponibilidad de la maquinaria y equipos utilizados en los procesos de producción

para que no se vea alterado el normal desarrollo de la empresa por medio de paros

injustificados, elaboración de productos de mala calidad que al final opacarían la

imagen de la empresa.

En el presente trabajo se muestra en el Capitulo 1, una descripción y un análisis de

la situación que vivió METROCAR S.A. en sus inicios y cómo a partir de muchos errores

cometidos se decidió por implantar una política de mantenimiento preventivo a su flota

de vehículos.

En el capitulo 2 , se realiza una descripción de los diferentes componentes que forman

parte del vehículo, dividiéndolo en 11 sistema principales, para luego determinar el

porcentaje de fallas que presentó cada uno de estos sistemas en un periodo de tiempo

establecido.

En el capitulo 3, se presenta el sistema de funcionamiento del almacén de repuestos

del departamento de mantenimiento de METROCAR S.A., su ubicación y organización

interna, se identificaron además las diferentes falencias presentadas durantes los

últimos tiempos, las cuales no contribuyen al manejo integral de un sistema de

mantenimiento preventivo.

En el capitulo 4, se muestra un diagnostico de cómo esta el departamento de

mantenimiento de METROCAR S.A., en lo que se refiere al tipo de organización

 23

administrativa presentada, y al estado positivo o negativo que presenta su sistema de

gestión de mantenimiento, con el fin de poder ofrecerle una serie de herramientas que

le permitan a la administración del taller, aplicar una política de mantenimiento

preventivo que les ayude a conservar y mantener en buen estado los buses de su flota.

El capítulo 5, muestra la diferentes propuestas de mejoramiento para el departamento

de mantenimiento de METROCAR S.A. Dentro de las principales recomendaciones

realizadas están: la elaboración de un plan de mantenimiento preventivo para la flota

de buses de la empresa, el diseño de un manual de funciones para el personal de

mantenimiento, la estandarización de los principales procedimientos a utilizar en la

ejecución de las tareas de mantenimiento preventivo, se estableció además las

cantidades de repuestos a mantener en el almacén utilizados principalmente en el

mantenimiento preventivo, y se realizó un análisis costo beneficio para determinar la

posibilidad de subcontratar la realización de alguna actividad ejecutada actualmente

en el taller de METROCAR S.A., esto con el fin de obtener mayores ahorros de tipo

económicos y disminuir el tiempo improductivo de los buses cuando las actividades

son realizadas en el taller de la empresa. Todo lo anterior busca mejorar la Gestión

administrativa y operativa dentro del departamento de mantenimiento de METROCAR

S.A.

 24

PRESENTACIÓN DE LA EMPRESA METROCAR S.A.

La empresa METROCAR S.A. se encarga del transporte masivo de pasajeros en la

ciudad de Cartagena, fue constituida el 17 de noviembre de 1993 y obtuvo su licencia

de funcionamiento mediante la resolución Nº 2490 del 26 de diciembre de 1994 para

atender tres rutas con origen y destino en la terminal de transportes de Cartagena. En

un principio las operaciones de transporte arrancaron con cinco buses de 42 pasajeros

marca Mercedes Benz y cinco busetas de 21 cupos marca Toyota, en la actualidad se

están atendiendo estas tres rutas, las cuales comprenden los siguientes recorridos:

 25

Ruta A: Avenida Pedro Heredia, Centro, Boca Grande, Ruta B: Bosque, Centro, Crespo,

Ruta C: Socorro, Campestre, Manga, Centro; todas con destino final la Terminal de

Transporte de Cartagena. Durante cierto tiempo METROCAR S.A. tuvo asignada otra

ruta denominada Ruta Cuatro, la cual a partir de principios del año 2001 se dejo de

atender por razones administrativas. METROCAR S.A. tiene actualmente un total de 45

vehículos disponibles para recorridos en la vía, clasificados así: 33 buses marca

Mercedes Benz, 9 busetas marca Encava y 3 busetas marca Toyota.

La empresa cuenta con una amplia gama de usuarios, entre estos se pueden destacar:

La población residente en el área geográfica de Cartagena cubierta por las tres rutas

(450.000 habitantes, aproximadamente), el turismo de la ciudad durante todos los

periodos del año, los usuarios y pasajeros de la Terminal de transporte, servicios

especiales contratados por algunas empresas privadas de la ciudad (GEMA TOURS

Ltda., ABOCOL S.A., AVIATUR, CARIBE TOURS, entre otros.).

El comportamiento que ha venido presentando METROCAR S.A. en lo que se refiere al

número de vueltas realizadas en promedio mensual, y el promedio de pasajeros

transportados mensualmente (cobertura mensual), desde el año 1998 hasta el año

2001, se puede apreciar a continuación: En el año de 1998 se realizaron 6.150

recorridos promedio mensuales con 637.300 pasajeros transportados, en 1999 se

realizaron 6.560 vueltas con 617.825 tiquetes vendidos en promedio mensual; en el

año 2000 se realizaron 5.951 recorridos en promedio mensual con 358.942 tiquetes

vendidos y en el año 2001 se vendieron en promedio 287.687 tiquetes por mes

haciendo 5.481 recorridos; la disminución en el número de personas movilizadas y en

 26

el número de recorridos encuentra su explicación en los efectos producidos por la

recesión económica a nivel nacional, sumado a la cancelación de la prestación del

servicio de una de las cuatro rutas asignadas inicialmente; otro aspecto que la

administración considera ha influido de manera significativa en la disminución del

número de tiquetes vendidos fue el despido de su personal de azafatas, el cual

generaba un valor agregado en el servicio, este hecho se presentó entre los meses de

Junio y Julio del 2001, donde la empresa paso de un total de 311.000 tiquetes a

281.000 tiquetes; lo que muestra una disminución del 10% aproximadamente.

La estructura organizacional de METROCAR S.A. está compuesta por una asamblea de

socios, seguida de una junta directiva, gerente general, un asesor jurídico, una

dirección administrativa, operativa y financiera la cual está compuesta por una jefatura

de operaciones y personal, una jefatura de mantenimiento, un departamento de

contabilidad, cada una de estas jefaturas cuenta con sus diferentes secciones. La

anterior estructura se puede apreciar de manera más clara en el Organigrama de la

empresa, el cual muestra la forma como está compuesta METROCAR S.A. actualmente

(Ver Anexo A). La empresa también tiene definida una misión y una visión, las cuales

guían y fortalecen el desarrollo de todas las actividades de la empresa mediante el

firme compromiso de todo el personal, el cual se esfuerza día a día por alcanzarlas;

dicha misión y visión se presentan a continuación:

Misión:

Somos una empresa de transporte masivo de pasajeros de alcance nacional con

negocios urbanos y metropolitanos que moderniza día a día la flota de vehículos para

 27

garantizar el más seguro, confortable y rápido servicio de transporte urbano,

sustentado por el mejor equipo humano con el fin de garantizar la movilización masiva

al menor costo económico y ambiental para la comunidad.

Visión:

Sostenernos en los próximos años como una empresa innovadora ubicada a la

vanguardia del transporte masivo de pasajeros urbanos del país, razón que nos hace

trabajar creativamente por la promoción de sistemas integrales de transportes

compatibles con la sustentabilidad ambiental en función de una elevada calidad de

vida de nuestras ciudades para beneficio de nuestros usuarios.

METROCAR no poseía en un comienzo una política clara sobre el mantenimiento que

se realizaría a los vehículos, no tenía instalaciones adecuadas para la realización de

los trabajos de mantenimiento, la mayoría de las actividades eran subcontratadas a la

bomba TEXACO ubicada en las cercanías a la terminal, sólo contaba con un jefe de

taller y tres mecánicos en nomina, cabe anotar que existía un almacén con muchas

deficiencias administrativas y locativas.

Ante esta situación y después de cierto tiempo se tomaron medidas encaminadas a

mejorar la gestión de mantenimiento y por ende la organización de METROCAR, dichas

medidas fueron: La construcción de un taller amplio en las instalaciones de la terminal

de transportes, la contratación de mecánicos, latoneros, técnicos en aire

acondicionado y frenos, electricistas, llantero, vigilante, muellero y pintor, se decidió

elaborar unos formatos que permitieran controlar la entrada por fallas de los vehículos

 28

al taller, controlar el tiempo laborado por el personal, generar las ordenes de trabajo y

planear las actividades del taller; reflejándose de ésta manera la preocupación por

parte de la gerencia y de los accionistas de mantener y mejorar el departamento de

mantenimiento con el fin de lograr los mejores rendimientos de los vehículos mediante

la optimización de las condiciones de los mismos.

En estos momentos el departamento de mantenimiento de METROCAR S.A. ha venido

trabajando en la implantación integral de un programa de mantenimiento preventivo

que permita minimizar la posibilidad que los vehículos interrumpan el normal

desarrollo de su recorrido por motivo de alguna falla imprevista y que cause

insatisfacción e incomodidad a los usuarios. Son varias las deficiencias que éste

programa presenta actualmente, pero también es evidente la evolución que ha

presentado el departamento de mantenimiento de METROCAR, ya que pasó de una

política de subcontratar la mayoría de las actividades a contar con un personal,

instalaciones y trabajar en la implantación integral de un programa de mantenimiento

preventivo que permita desarrollar las actividades necesarias para mantener en

buenas condiciones los vehículos. La inversión realizada buscó mejorar y conservar

las condiciones mecánicas de los buses, por medio de la realización de trabajos de

mayor calidad, ya que se dispondría de personal idóneo para resolver todas las

necesidades que presentaran los buses. Además, con la cristalización de éste cambio

de política de mantenimiento se pensó ejercer mayor control sobre la realización de

dichas actividades, para poder garantizar a los usuarios del servicio, los altos niveles

de calidad que presentó la empresa en un principio; calidad que se ve reflejada en

aspectos tales como: seguridad, comodidad, rapidez y atención personalizada dentro

 29

de los buses; así como lograr tener menores costos de reparación, mayor organización

administrativa y mejores rendimientos económicos.

1. DESCRIPCIÓN DEL DESARROLLO DE LAS ACTIVIDADES DE

MANTENIMIENTO EN METROCAR S.A.

La empresa de transporte público METROCAR S.A. cuenta actualmente con un

departamento de mantenimiento, el cual tiene por objeto atender, conservar y

garantizar el buen funcionamiento de su flota de vehículos, permitiendo de ésta

manera que la empresa brinde un servicio de alta calidad a todos sus usuarios; para

tal efecto METROCAR S.A. posee unas instalaciones en la parte Sur-Oriental de la

ciudad Cartagena más exactamente en la Terminal de transporte Intermunicipal. En

dichas instalaciones se encuentran la oficina de la Gerencia, jefatura de Operaciones y

Recurso Humano, departamento de Contabilidad y la Jefatura de Mantenimiento,

 30

conformada por cinco secciones principalmente: Mecánica, Electricidad, Refrigeración,

Latonería, Pintura; ésta jefatura se encuentra a cargo de un jefe de mantenimiento;

además, el departamento de mantenimiento tiene a su disposición un almacén de

repuestos, ubicado dentro de las instalaciones del taller. Éste almacén tiene como

función principal recibir, almacenar y entregar los diferentes repuestos y accesorios

que requieren los vehículos, con el fin de poder satisfacer de manera oportuna y eficaz

cualquier tipo de anomalía que se genere en el desarrollo de su recorrido y de igual

forma garantizar el desarrollo eficiente y eficaz de las diferentes actividades de

mantenimiento preventivo que se le realizan a los vehículos, así como aquellas

actividades programadas y correctivas.

En el capítulo tres de éste trabajo de investigación se realizará un análisis integral del

almacén, el cual permitirá ver e identificar las principales fortalezas y debilidades que

se están presentando, con el propósito de establecer las diferentes estrategias y

herramientas administrativas que permitan mejorar la gestión de materiales dentro del

taller de mantenimiento.

Antes de mostrar y clasificar las diferentes actividades de mantenimiento que se están

realizando actualmente en el taller de mantenimiento de METROCAR S.A., se

establecerá cuales deben ser los principales criterios y/o aspectos generales a tener

en cuenta por parte de la administración a la hora de iniciar el diseño o desarrollo de

cualquier tipo de Programa de Mantenimiento Preventivo, los cuales determinarán de

cierta forma poder alcanzar los diferentes beneficios que brinda tener un programa de

este tipo; además se describirá la forma cómo está organizado el taller de

mantenimiento, cómo está conformada la planta de personal de mantenimiento, qué

 31

tipo de vehículos tiene actualmente METROCAR S.A. y cual es el porcentaje de

Disponibilidad y de Falla de cada uno. Finalmente se identificarán las diferentes

actividades que se realizan en el departamento y se establecerá cuales corresponden

a actividades correctivas o preventivas, además se enumerarán los diferentes

documentos que se manejan actualmente, los cuales deben responder a las diferentes

necesidades evidenciadas en el equipo de trabajo a la hora de planear, organizar,

ejecutar y controlar cada una de las actividades que deben integrar el Programa de

Mantenimiento Preventivo.

1.1 GENERALIDADES SOBRE LA GESTIÓN DEL MANTENIMIENTO

La gestión del mantenimiento en el actual entorno industrial, ha tomado una

importancia muy significativa al punto de ser uno de los conceptos que han

presentado una mayor evolución en los últimos tiempos, debido al papel determinante

que cumple en el funcionamiento de una organización; convirtiéndose en uno de los

factores claves para alcanzar altos niveles de competitividad y de desarrollo

empresarial, para así poder ofrecer productos y/o servicios de alta calidad y mantener

unos niveles de costos manejables. Además se debe anotar la importancia que tiene

hoy día la gestión de planes de mantenimiento, como uno de los requisitos exigidos a

la hora de diseñar un sistema de gestión de la calidad.

La evolución de la gestión del mantenimiento se puede dividir en tres grandes

generaciones, es conveniente destacar que alcanzar una etapa más avanzada, no

 32

significa que se abandonen las metodologías anteriores, sino que se complementen

unas a otras.

Primera generación: Mantenimiento correctivo total, cubre el período hasta la Segunda

Guerra Mundial. La industria no estaba muy mecanizada, por lo que los periodos de

paradas no importaban mucho; la maquinaria era sencilla y en la mayoría de los casos

diseñada para un propósito determinado, esto hacía que fuese confiable y fácil de

reparar. Como resultado no se necesitaban sistemas de mantenimiento complicados y

la necesidad de personal calificado era menor que en estos momentos; en esta

generación se espera a que se produzca la avería para reparar.

Segunda generación: La Segunda Guerra Mundial incremento la necesidad de

productos de todas las clases, mientras que la mano de obra industrial bajó de forma

considerable, esto llevó a la necesidad de un aumento de la mecanización. Hacia el

año de 1950 se habían construido equipos de todo los tipos y cada vez más

complejos, las empresas habían comenzado a depender de ellos; al incrementar ésta

dependencia, el tiempo improductivo de una maquina se hizo más evidente, lo que

condujo a la idea de que las fallas se podían y debían Prevenir lo que dio como

resultado el nacimiento del concepto de Mantenimiento Periódico, que muchas veces

se llama Mantenimiento Preventivo.

Tercera generación: Dentro de esta generación se presenta un aumento significativo

de nuevos conceptos y técnicas de mantenimiento entre las que se encuentran:

Técnicas de monitoreo de condición, sistemas expertos, técnicas de gestión de riesgo,

modo de fallas y análisis de efectos, confiabilidad y mantenibilidad.

 33

1.1.1 Tipos de mantenimiento: De acuerdo a la evolución que ha presentado el

mantenimiento, se puede establecer o clasificar las diferentes formas de gestionar las

actividades de un departamento de mantenimiento independientemente del tipo de

industria de la siguiente manera:

 Mantenimiento correctivo: Este tipo de mantenimiento hace referencia a esperar

que se presente la falla para poder corregirla, con este tipo de mantenimiento no

se tiene una política clara que permita controlar el periodo de vida útil de los

equipos que posee la empresa y así poder preservar su capital. Con este

mantenimiento correctivo los diferentes paros continuos que se generan impiden el

cumplimiento de las operaciones, requiriendo un mayor número de personal

disponible para realizar las reparaciones cuando estas se incrementan, los costos

de las reparaciones aumentan debido al aumento de los daños, la calidad de las

reparaciones es baja ya que muchas veces por poner a funcionar el equipo de

inmediato se incurre en prácticas inadecuadas. Hay que anotar que esto se aplica

al Mantenimiento Correctivo de emergencia, pues existen otros sistemas que

conducen a un correctivo pero programado.

 Mantenimiento preventivo: Este tipo de mantenimiento es el realizado de manera

sistemática, a fin de conservar un equipo en condiciones de operación adecuadas,

ubicando las fallas, defectos y realizando las intervenciones o cambios de algunos

de los componentes o piezas según intervalos predeterminados estadísticamente o

 34

según eventos regulares como: horas de servicio, número de piezas producidas,

kilómetros recorridos, etc.

Casi todos los tipos de Mantenimiento Preventivo desarrollados de una forma

técnica suponen una programación, en la cual se incluyen rutinas de inspección,

conservación y limpieza, determinación de frecuencias de inspección y tiempo de

ejecución, procedimientos para estas rutinas de mantenimiento, además debe

presentar un control de costos y la optimización de los recursos utilizados en la

ejecución del mantenimiento. El Mantenimiento Preventivo es una filosofía de

trabajo que básicamente consiste en desarrollar inspecciones periódicas para

poder determinar las necesidades de un equipo antes de que se deteriore

gravemente.

 Mantenimiento predictivo: Este tipo de mantenimiento es un mantenimiento

programado y planificado con base en el muestreo, registro y análisis de variables

que determinan el estado de la maquina y que se monitorean para “predecir” la

falla; tales variables pueden ser nivel de vibración, temperatura, presión, velocidad,

etc. El mantenimiento predictivo es una etapa avanzada del mantenimiento

preventivo el cual reduce la incertidumbre acerca del tiempo en que un equipo

fallará; este tipo de mantenimiento es costoso debido a la utilización de equipos

especializados. El mantenimiento predictivo permite eliminar en un gran porcentaje

la generación de fallas e imprevistos, ahorros en la mano de obra, repuestos y

tiempos de reparaciones así como la disminución de los costos de mantenimiento.

 35

 Mantenimiento productivo total (TPM):

El TPM es una estrategia compuesta por una serie de actividades

ordenadas que una vez implantadas ayudan a mejorar la competitividad de

una organización industrial o de servicios. Se considera como estrategia, ya

que ayuda a crear capacidades competitivas a través de la eliminación

rigurosa y sistemática de las deficiencias de los sistemas operativos. El

TPM permite diferenciar una organización en relación a su competencia

debido al impacto en la reducción de los costes, mejora de los tiempos de

respuesta, fiabilidad de suministros, el conocimiento que poseen las

personas y la calidad de los productos y servicios finales1

El TPM es un enfoque innovativo para el mantenimiento que optimiza la utilización

del equipo, elimina las averías y promueve el mantenimiento autónomo por los

operarios, logrando así sistemas modelos de control de calidad que abarcan toda

la organización, mayor efectividad del equipo y entrenamiento de los trabajadores

para participar en las responsabilidades de la inspección de rutina, limpieza,

conservación, ajuste, mantenimiento y reparaciones menores con el personal de

mantenimiento. Con el tiempo, este esfuerzo cooperativo incrementa

considerablemente la productividad y calidad, optimiza el costo del ciclo de vida del

equipo y amplía la base de conocimientos y capacidad de cada empleado. La

optimización de la utilización del equipo requiere la completa eliminación de las

fallas, defectos y otros fenómenos negativos, es decir las pérdidas y desperdicios

incurridos en la operación del equipo; la meta dual del TPM es lograr cero averías y

cero defectos.

1
 Ceroaverias. Fecha desconocida. “¿Qué es TPM?”. España. [Web en línea]. Disponible desde Internet en:

<http://www.ceroaverias.com/que%20es%20TPM.htm> [Con acceso el 28 de diciembre de 2001]

 36

1.2 ASPECTOS GENERALES A TENER EN CUENTA A LA HORA DE DISEÑAR UN

PROGRAMA DE MANTENIMIENTO PREVENTIVO

“En cuanto a mantenimiento se refiere las únicas estrategias válidas hoy en día son las

encaminadas tanto a aumentar la disponibilidad y eficacia de los equipos productivos

como a reducir los costos de mantenimiento, siempre dentro del marco de la

seguridad y del medio ambiente”2; y esto es precisamente lo que pretende lograr la

utilización de Programas de Mantenimiento Preventivo en el mundo empresarial

globalizado de nuestros tiempos.

La selección de un tipo de mantenimiento específico en una empresa dependerá de

las condiciones internas de la misma, la clase de producto o servicio que realice, del

2
 http://io.us.es/formacion_mantenimiento.htm. Fecha desconocida. “Estudio de las necesidades de formación en el área

de mantenimiento preventivo industrial de Andalucía”. España. [Web en línea]. [Con acceso el 26 de diciembre de 2001]

 37

tipo de equipos que se tengan, su infraestructura física, el personal disponible, y el

alcance que ésta pretenda lograr.

Dentro de los puntos que se deben considerar antes de iniciar la elaboración de un

programa de Mantenimiento Preventivo, se puede citar la realización de un Análisis de

Riesgos, donde se estudien las distintas fallas que se suelen presentar en los

diferentes equipos y las consecuencias de las mismas; cabe mencionar que el Análisis

de Riesgos reconoce la imposibilidad de diseñar un plan de mantenimiento que

prevenga o evite todas las fallas en los equipos o instalaciones debido a que esto

supondría realizar un mantenimiento con costos infinitos (absoluta disponibilidad de

recursos, tanto técnicos como humanos , logísticos, etc.).

Este Análisis de Riesgos debe basarse en estudiar las consecuencias producidas por

las fallas en los siguientes aspectos:

 Consecuencias operacionales: En las que la falla produce trastornos en la

producción o prestación del servicio, así como en la calidad del mismo, lo que al

final se traducirá en tiempos perdidos en el proceso productivo.

 Consecuencias en la seguridad: Cuando la falla puede afectar en mayor o

menor medida la seguridad del personal.

 Consecuencias medio ambientales: En las que la falla puede afectar al medio

ambiente o al entorno, considerando las disposiciones legales que existan al

respecto.

 38

 Consecuencias en los costos: Son las propias de la reparación que la falla trae

consigo y que en ocasiones pueden ser de extraordinaria importancia.

1.2.1 Que Inspeccionar: Partiendo de la realización del anterior análisis se debe

proceder a definir las diferentes actividades de inspección, conservación y limpieza a

realizar para poder prevenir o minimizar la probabilidad de ocurrencia de aquellas

fallas que puedan generar un mal funcionamiento del equipo utilizado, definiendo

además los criterios a tener en cuenta para planear los periodos de realización de

cada una de las actividades seleccionadas; teniendo ya seleccionadas las actividades

de mantenimiento preventivo a realizar se debe proceder a hacer una clasificación de

cada uno de las herramientas e insumos que se necesitan para poder ejecutar de

manera eficiente y eficaz dichas actividades.

1.2.2 Frecuencias de las inspecciones

La decisión de cuán a menudo inspeccionar tendrá probablemente máxima

importancia en los costos y economías de un programa de Mantenimiento Preventivo;

por lo que la inspección excesiva es un gasto innecesario y puede involucrar más

tiempo ocioso que un paro de emergencia y de otro lado la subinspección produce más

paros y más reemplazos anticipados, por lo que se necesita establecer un buen

equilibrio en la programación de las inspecciones para producir y generar los ahorros

óptimos.

 39

Para determinar la frecuencia de las inspecciones a realizar al equipo que posee la

empresa se debe considerar los siguientes aspectos :

 El tipo de equipo con el que cuenta la planta

 La edad de los equipos

 El ambiente al cual están sometidos

 Las diferentes actividades que realiza

 Otro factores semejantes que se presenten en la empresa

Prácticamente toda planta puede dividir su inspección y funciones de servicio de

Mantenimiento Preventivo en tres grupos:

 CONSERVACIÓN RUTINARIA: Este tipo de trabajo se ejecuta en intervalos

regularmente cortos, incluye actividades como lubricación, limpieza, cambio de

filtros etc.

 INSPECCIONES PERIÓDICAS: Cubre el trabajo a intervalos prescritos sobre el

equipo que está funcionando o que ha sido detenido, incluye inspecciones

visuales, reparaciones, reemplazos programados de partes etc.

 TRABAJO CONTINGENTE: Incluye trabajo a intervalos definidos cuando el equipo

no está funcionando por otras razones. Cuando más trabajo de Mantenimiento

Preventivo pueda incluirse en esta categoría de contingencia será menos

costoso.

En el momento de iniciación del programa de mantenimiento preventivo por parte del

departamento de mantenimiento de METROCAR S.A. no se realizó el anterior análisis

 40

presentado, debido en gran parte por las necesidades de prestación del servicio diario,

las cuales no dieron espacio para su desarrollo. Esto lleva a la empresa en muchas

ocasiones a adoptar medidas que no contribuyen con el fortalecimiento del programa

de mantenimiento preventivo. Cabe anotar que otro factor muy importante que

dificulta el mejoramiento y el normal funcionamiento del programa es la situación

económica de la empresa, debido a que en algunos casos se retarda la ejecución de

los trabajos por la falta de algún repuesto o insumo en el almacén el cual no puede ser

adquirido en el momento.

1.2.3 Manejo de la información en un programa de mantenimiento preventivo: El

manejo de buenos sistemas de información en cada una de las unidades estratégicas

de una organización permitirá un mejor control de las actividades realizadas, facilitará

la generación de informes además de servir de soporte en el proceso de toma de

decisiones.

Dentro de un Departamento de Mantenimiento en el momento de iniciar el diseño de

un Programa de Mantenimiento Preventivo, se debe definir y estructurar buenos

sistemas de información que permitan visualizar y controlar el desarrollo de cada una

de las actividades de mantenimiento a llevar a cabo, para así poder tener una

herramienta que ayude a la realización de una mejor planeación, organización,

ejecución y control de todo el sistema de gestión del mantenimiento.

 41

Un buen sistema de información no hace referencia solamente al hecho de

implementar un software informático, sino al proceso de captación de datos,

elaboración y preparación de la información necesaria para cada una de las unidades

de control y al flujo, tratamiento y aprovechamiento de la misma, así como definir cada

uno de los receptores y emisores de la información que se maneje en determinado

momento. Bajo ésta perspectiva se pueden definir tres niveles de información que se

necesitan gestionar en un Programa de Mantenimiento Preventivo:

1. Información para la dirección: A la dirección se le debe preparar información sobre:

Objetivos y alcance de programa de mantenimiento preventivo, seguimiento

presupuestario, costos del programa de mantenimiento preventivo, indicadores y

resultados económicos.

2. Información para la operación: Para la operación se necesita información sobre:

Ordenes de trabajo, indicadores de disponibilidad y eficacia (con el propósito de

conocer el impacto de la gestión diaria sobre estos indicadores), análisis de averías

y equipos críticos (para conocimiento y explotación de la base de datos de averías,

para la determinación de las actuaciones preferentes de mantenimiento, con el

propósito de mejorar la situación y criticidad del equipo).

3. Información para el puesto de trabajo: donde se manejan conceptos sobre:

Sistemas de incentivos, necesidades de formación (detección de necesidades de

formación del personal de cara a la introducción de procesos de mejora continua),

Control de resultados (para la contribución a canalizar las mejoras) y

retroalimentación de la Información.

 42

Se debe buscar manejar un sistema de información lo más fácil y sencillo posible,

que permita integrar la gestión de mantenimiento con las demás unidades de

proceso de manera eficiente y eficaz.

1.2.4 Necesidades del sistema de información de mantenimiento: El sistema de

información a manejar dentro de un Programa de Mantenimiento Preventivo, debe

estar encaminado a recoger y procesar los datos precisos para satisfacer las

necesidades de información que permitan alcanzar los objetivos básicos de la gestión

de mantenimiento, que son: El aumento de la eficacia y la disminución de costos.

Para el aumento del indicador de eficacia se necesita controlar:

 Tiempos de mantenimiento programado.

 Tiempo y número de averías.

 Tiempo medio entre fallos.

 Tiempo promedio de reparación.

 Paradas de producción debido a cambios de útiles.

 Capacidad y producción realizada etc.

Para la reducción de costos:

 Costos de mano de obra propia y subcontratada de cada uno de las

intervenciones.

 Reparaciones realizadas por servicios externos.

 Costos de repuestos utilizados.

 Costo del stock de repuestos.

 43

Con el manejo de los datos anteriores se tienen los elementos precisos para elaborar

la información necesaria para la gestión del programa de mantenimiento preventivo.

Entre los diferentes puntos que se mencionaron anteriormente y que son necesarios

manejar en el diseño de un sistema de información para un departamento de

mantenimiento, se pudo identificar en METROCAR un bajo nivel de aplicación y

utilización de estos, lo que presenta un panorama deficiente en cuanto al manejo de la

información relacionada con mantenimiento; esto dificulta en muchas ocasiones el

seguimiento que se quiera realizar a algún equipo en particular, como también la

gestión de mantenimiento, convirtiéndola así en un sistema de administración reactivo

en vez de ser proactivo.

1.3 ORGANIZACIÓN DEL DEPARTAMENTO DE MANTENIMIENTO DE METROCAR S.A.

La planta de personal del departamento de mantenimiento está conformada por 22

personas, unas suministradas por bolsa de empleo de la ciudad y otras contratadas

directamente por la empresa, la planta está distribuida de la siguiente manera:

 Un jefe del departamento de mantenimiento

 Una secretaria de departamento

 Un almacenista

 Tres técnicos de aire acondicionado

 Tres técnicos eléctricos

 Un llantero

 Un técnico en frenos

 44

 Seis mecánicos

 Dos ayudantes de mecánica

 Un latonero

 Un pintor

 Un muellero

Para la realización de las distintas actividades de mantenimiento, todos los técnicos,

mecánicos y ayudantes del taller no cuentan con las herramientas necesarias para

desarrollar su trabajo, las que deben ser suministradas por la empresa como

elementos de trabajo, dificultando éste hecho el normal desarrollo de los trabajos

realizados en el taller, los cuales frecuentemente sufren retrasos; en el taller se cuenta

con diferentes equipos tales como: Esmeril, compresor para llantería de 250 psi,

compresor para pintar, maquina para soldadura, gatos hidráulicos, equipo de

soldadura oxiacetilénica, prensa, pulidora, taladro, bomba de vacío, llaves, dados

milimétricos, entre otras.

1.3.1 Medidas establecidas para la seguridad industrial: En la empresa se tienen

establecidas algunas medidas de seguridad de la siguiente forma:

 Dotación de Empleados: Los empleados han sido dotados con botas de

seguridad, overall, cinturón ergonómico, guantes, monogafas; sin embargo la

mayoría sólo usan las botas de seguridad, ya que el resto de los elementos se

han gastado y la empresa no se los ha vuelto a proporcionar, incumpliendo de

esta manera con uno de los puntos del código sustantivo del trabajo.

 45

 Equipos de seguridad para el taller: Se cuenta con 2 extintores multipropósito y

con una careta de protección para usar el esmeril, pero no es utilizada; es

importante resaltar que estos dos extintores en un determinado momento no

pueden ser suficientes debido a las dimensiones del taller y la ubicación que

tienen algunos buses en el mismo.

 Demarcación de zonas: En el taller no se encuentran demarcadas las diferentes

zonas en las que existen riesgos de accidentes o que presentan cierto peligro,

como por ejemplo la zona donde se encuentran almacenadas los tanques de

aceite, el banco donde se encuentra el esmeril, la rampa donde se sube el bus

para hacerle revisiones por debajo o algunos arreglos y el banco de pruebas

eléctricas. En este sentido es muy importante que la empresa tome medidas

orientadas a mejorar la parte de seguridad, ya sea haciendo una demarcación

de las zonas señaladas, organizando unas brigadas de seguridad, reactivando

su comité paritario de salud ocupacional entre otras.

1.3.2 Documentos utilizados: Dentro de la empresa se diseñaron una serie de

documentos encaminados a mejorar la gestión de mantenimiento del taller,

para poder tener una mayor organización y control de la información y de las

actividades de mantenimiento correctivas y preventivas realizadas. Estos

documentos son manejados actualmente de la siguiente manera:

 Control entrada vehículos al taller: Este formato se utiliza para consignar la

fecha, la hora de entrada y salida de cualquier vehículo al taller de

mantenimiento, así como la falla o anomalía que presenta al momento de entrar

 46

al taller; éste documento es diligenciado por el vigilante del taller durante el día

y luego es entregado a la secretaria del departamento para realizar el cálculo del

tiempo de duración en el taller durante el mes, finalmente es archivado.

Durante el estudio de campo se pudo detectar una serie de deficiencias que se

están presentando al momento de procesar el documento ya que algunos buses

presentan horas de entrada y no de salida o viceversa sin que exista una causa

que justifique este hecho, además en muchos casos no es clara la descripción

que se hace de la anomalía presentada por el bus al momento de ingresar al

taller, lo cual dificulta cualquier tipo de seguimiento o análisis que se pueda

realizar a los vehículos. (Anexo B)

 Reporte de anomalías: Este formato es diligenciado actualmente por cada

conductor en el caso que el vehículo presente alguna falla pasadas las 8:00 PM

(momento en el cual no hay mecánicos en el taller) y pueda ser atendido por

algún técnico en la mañana del día siguiente para que salga al recorrido, en él

se consigna el número del bus, el nombre del conductor y la anomalía que

presenta el vehículo. Este documento también se utiliza para que el conductor

el día que le toque el mantenimiento preventivo al bus anote todas las fallas que

le notó durante el mes (que no ameritaban en ese momento una entrada al

taller de manera inmediata), con el propósito que sean corregidas ese día

(Anexo C). El anterior formato no describe de manera precisa que partes del bus

presentan las anomalías, por lo que sea hace necesario modificarlo, de tal forma

que el conductor pueda identificar el o los sistemas que presentaron fallas y así

poder llevar un mejor control del tipo y del número de fallas que presenta en

 47

cada sistema un bus en determinado período de tiempo. El formato propuesto

se puede ver en el Anexo D

 Orden de trabajo: Este documento se utiliza actualmente para describir la falla,

el diagnóstico de la causa, asignar el mecánico y los repuestos requeridos para

realizar la reparación, así como para controlar el tiempo de duración de la

misma; en ocasiones es diligenciado por el mecánico que realiza la reparación.

Se presentan deficiencias en el manejo del documento, una de ellas es la

omisión de la hora de inicio y finalización de la tarea, muchas veces no se

describe claramente la descripción de la falla y el diagnóstico de causa, como

también el kilometraje que presenta el bus en el momento del arreglo no se

consigna debido a la ausencia de odómetros en los buses, es común también

que ésta orden sea diligenciada por la secretaria del departamento después que

el trabajo ha sido terminado, aspecto que no es el adecuado ya que éste

documento debe ser procesado por un jefe de taller o el jefe de mantenimiento,

como se muestra en las recomendaciones al final del trabajo. (Anexo E)

 Planeación del taller: Éste formato sirve para controlar la ejecución de las

ordenes de trabajo del día; actualmente no se está llenando el tiempo de

duración de los trabajos. (Anexo F)

 Reporte diario de taller: Éste documento lo diligencia el mecánico que tiene el

turno de 12:00 m a 8:00 p.m., mostrando el estado en que se encuentra el patio

al finalizar el día, cuantos buses hay, que tipo de trabajos se están realizando

etc., para que el mecánico que entre en el primer turno el día siguiente vaya

alistando los buses. (Anexo G)

 48

 Reporte diario de lubricantes: Éste formato sirve para llevar la administración

del consumo diario de lubricante utilizado por vehículo, para después llevarlo al

almacén para realizar el control respectivo. (Anexo H)

 Hoja de vida: Lo que se maneja como hoja de vida en el taller de mantenimiento

es la acumulación o archivo de todas las ordenes de trabajo en una carpeta que

se le lleva a cada uno delos buses; por éste motivo se diseñó un formato que se

propone sea utilizado como “hoja de vida de los buses”, con el fin de poder

llevar un mejor control de los diferentes trabajos que se ejecutan a los buses y

de los costos generados por cada uno en un periodo de tiempo, en éste formato

se registra y consigna la placa del bus, la marca, el modelo, el número del

motor, el número del chasis, tipo de transmisión que presenta, la descripción de

los diferentes trabajos realizados y el número de la orden trabajo, el tipo de

mantenimiento ejecutado, repuestos utilizados y su valor, número de horas

hombres utilizadas y su valor y el costo total de los trabajos realizados. (Anexo J).

METROCAR S.A. cuenta actualmente con un total de 53 vehículos pero todos no están

disponibles para hacer recorridos debido a que tienen daños muy grandes o se

encuentran en un alto grado de deterioro por lo cual fueron dados de baja. Para el

estudio se tendrán en cuenta sólo 43 vehículos, ya que se exceptuarán los que están

dados de baja y dos nuevos que entraron a la flota como afiliados a finales del mes de

diciembre de 2001, por lo que no existen datos suficientes para su análisis; los

vehículos que se estudiarán se clasifican como sigue:

 19 buses marca Mercedes Benz (OH 1318) con trasmisión mecánica, con cupo

para 42 personas.

 49

 12 buses marca Mercedes Benz (OH 1420) con trasmisión automática, con cupo

para 44 personas.

 9 busetas marca Encava con trasmisión automática, con cupo para 32 personas.

 3 busetas marca Toyota con trasmisión mecánica, con cupo para 22 personas.

Todos estos buses tienen un periodo de funcionamiento aproximadamente de siete

años lo cual ha contribuido a que el estado actual no sea el óptimo, esto unido al tipo

de servicio prestado en la ciudad de Cartagena donde se tienen unas condiciones

ambientales muy críticas así como la poca preocupación por parte de la antigua

administración de establecer políticas de mantenimiento que contribuyeran a la

conservación de los vehículos en buenas condiciones de funcionamiento.

1.4 ACTIVIDADES REALIZADAS EN EL DEPARTAMENTO DE MANTENIMIENTO DE

METROCAR

Dentro del departamento de mantenimiento de METROCAR S.A. se realizan la mayoría

de las actividades de mantenimiento que los vehículos requieren para poder garantizar

la prestación del servicio a todos sus usuarios, bajo los parámetros de calidad,

comodidad, rapidez y seguridad necesarios, ya que hay otras que todavía son

subcontratadas. Las actividades que se ejecutan dentro del taller se pueden

discriminar de la siguiente forma:

1.4.1 Actividades correctivas: La mayoría de las actividades que se realizan en el taller

de mantenimiento son de este tipo (ver tabla 5), e incluyen todas aquellas que se

generan por una falla o paro imprevisto. El procedimiento que se sigue actualmente

para generar y realizar una actividad correctiva es el siguiente: Cuando el vehículo

 50

presenta cualquier tipo de falla interrumpiendo o no el recorrido, se dirige al taller y el

conductor le comunica al portero la falla que está presentando el vehículo,

posteriormente el portero le da aviso al jefe de mantenimiento, este último asigna un

mecánico para que inspeccione y determine si la falla presentada por el vehículo debe

generar una orden de trabajo o no; en caso de que se genere una orden de trabajo el

jefe de mantenimiento asigna al técnico respectivo para que desarrolle la actividad

correctiva. Las actividades correctivas que más se desarrollan en el taller están

encaminadas a solucionar fallas y problemas en (ver tabla 13):

 Sistema de aire acondicionado: En este sistema las principales fallas que se

presentan son fugas en el sistema y para de motores por desgaste de carbonos.

 Sistema mecánico: En ésta parte mecánica se realizan actividades correctivas

para solucionar deficiencias en el sistema de frenos, el recalentamiento de

motores, daños en la caja de velocidades, así como problemas con el sistema de

embrague.

 Sistema eléctrico: En este sistema se realizan actividades correctivas para

solucionar problemas de daños del alternador, daños en el motor de arranque,

daño en luces internas y externas, switches direccionales, daños en los sensores

de temperaturas, daño en el motor limpia vidrios y daño en el pito.

 1.4.2 Actividades preventivas: Las actividades preventivas del departamento de

mantenimiento de METROCAR S.A. se desarrollan diariamente a uno o dos

vehículos, una vez por mes a cada vehículo, las fechas y los vehículos a los que se

le debe realizar el mantenimiento preventivo lo determina el jefe de mantenimiento

mediante una programación semanal, hay que tener presente que los buses no

 51

cuentan con odómetros que permitan llevar un control del número de kilómetros

recorridos, los cuales servirían para realizar un tipo de programación diferente. Las

actividades de mantenimiento preventivo desarrolladas actualmente son:

Actividades preventivas realizadas al sistema mecánico de los buses:

 Cambio de aceite para motor y filtro

 Cambio de filtro de combustible

 Limpieza o cambio del filtro de la prebomba de combustible

 Inspección y limpieza del filtro de aire

 Inspección y limpieza del filtro interno del tanque de combustible

 Inspección del estado de las correas y poleas del motor

 Inspección del nivel de aceite hidráulico

 Inspección del filtro interno del sistema hidráulico

 Inspección del radiador

 Inspección del nivel de aceite de la caja de velocidades

 Cambio de aceite de la caja de velocidades

 Inspección del nivel de aceite del eje de transmisión

 Cambio de aceite del eje de transmisión

 Inspección de la guaya del acelerador y cazoletas

 Inspección de rodamientos delanteros y estado de engrase

 Inspección de terminales de dirección

Actividades preventivas realizadas al sistema de aire acondicionado:

 Lavado general del sistema

 52

 Inspección de correas del compresor y del alternador

 Inspección del funcionamiento de los motores condensadores y evaporadores

 Inspección de tuberías, manguera y acoples

 Inspección de la carga de refrigerante

 Inspección de la carga del alternador

 Inspección del nivel de aceite del compresor

Actividades preventivas realizadas al sistema eléctrico:

 Inspección del sistema de luces (internas, externas)

 Inspección de direccionales

 Inspección del timbre

 Inspección del limpiavidrios

 Inspección de batería

 Inspección de sensores en general (Temperatura, lubricación)

Actividades preventivas realizadas al sistema de frenos:

 Inspección del estado de las bandas

 Inspección de la bomba de freno

 Inspección de válvulas (reguladora, relay, cuatro vías, alivio)

 Limpieza de tuberías del compresor

 Inspección del compresor

Actividades preventivas realizadas al sistema de suspensión y llantas

 Inspección y ajuste de grapas

 53

 Inspección del estado de pasadores

 Inspección de colgantes

 Inspección de platinas

 Inspección de bujes

 Inspección de barra estabilizadora

 Inspección del brazo tie rod

 Inspección de las bases

 Inspección del estado de llantas

 Medición de la presión de las llantas

El tiempo promedio total de duración de estas actividades de mantenimiento

preventivo es de catorce horas, lo que equivale a un día de recorrido en la vía. El

orden de ejecución de las actividades de mantenimiento preventivo a los diferentes

sistemas del vehículo es el siguiente: Primero se dirige a la estación de gasolina

TEXACO ubicada en la cercanías de la terminal de transportes para que se le realice un

lavado general al vehículo, luego se procede a petrolizar y engrasar por debajo,

posteriormente se procede a lavar el sistema de aire acondicionado el cual es

ejecutado por los propios técnicos de METROCAR S.A.; éstas actividades son

realizadas en la estación de gasolina debido a que el departamento de mantenimiento

de METROCAR S.A. no cuenta con los equipos necesarios para su realización (Agua a

presión, pistolas de engrase). Al finalizar estas actividades, el vehículo se dirige al

taller donde se le realizarán las demás actividades del mantenimiento preventivo al

sistema mecánico, eléctrico, aire acondicionado. Las actividades del sistema

 54

mecánico y eléctrico algunas veces se desarrollan simultáneamente dejando como

actividades finales las del sistema de aire acondicionado.

Como se mencionó anteriormente el mayor porcentaje de actividades ejecutadas en el

taller corresponden a actividades correctivas, lo que genera una preocupación

significativa ya que con la realización de actividades preventivas se busca minimizar el

tiempo improductivo de los vehículos debido a actividades correctivas y esto no está

sucediendo actualmente, además de que algunas actividades preventivas deberían

tener procedimientos claros de cómo realizarlas, para con ello lograr disminuir el

tiempo de realización de las mismas sin descuidar los parámetros de calidad y

seguridad requeridos a la hora de su realización y poder así hacer un mejor trabajo.

Además de las actividades preventivas mencionadas anteriormente, en el taller se

realizan otras actividades de forma programada, algunas de estas son:

 Latonería

 Pintura

 Reparación de motor

 Barrido del sistema de aire acondicionado

 Reparación del compresor de aire acondicionado

 Cambio de llantas

A pesar de que en estos momentos se manejan algunos conceptos de un sistema de

gestión de mantenimiento preventivo, dentro de los diferentes procedimientos

administrativos y operativos implementados en el taller son varias las deficiencias que

se están presentando actualmente, debido en parte, a la poca información y

 55

capacitación que tienen los técnicos y personal en general del departamento de

mantenimiento de METROCAR S.A. sobre lo que es un programa de mantenimiento

preventivo. Otro aspecto muy notorio en el taller a la hora de realizar las actividades

es la perdida de tiempo por parte de los técnicos ya sea por estar realizando ciertas

actividades con sus compañeros o por los constantes desplazamientos que realizan al

almacén, desplazamientos que pueden ser reducidos si manejaran unos

procedimientos estandarizados (ver punto 5.2.2) que le indicaran a cada técnico como

desarrollar sus actividades y que herramientas e insumos necesita, esto

complementado con una serie de capacitaciones que traten de crear una cultura

comprometida con el desarrollo de actividades preventivas, mediante la explicación de

cada una de las etapas de un programa de mantenimiento preventivo, su importancia

tanto para la empresa como para ellos y los diferentes beneficios que todos pueden

obtener gracias a la aplicación eficaz de cada uno de los conceptos de un

mantenimiento preventivo.

1.5 CÁLCULO DE LA DISPONIBILIDAD Y TASA DE FALLA DE LOS VEHÍCULOS

La disponibilidad y la tasa de falla son unas medidas fundamentales de la gestión de

mantenimiento que nos indican la fracción de tiempo en que los vehículos están en

condiciones de servicio (disponibilidad) y la fracción de tiempo en que los vehículos

están detenidos por alguna falla (tasa de falla), por ello la importancia de su cálculo.

Como en el departamento de mantenimiento de METROCAR S.A. no se tiene

 56

conocimiento de estos datos estadísticos, útiles al momento de controlar y programar

actividades de mejoramiento para cada uno de los equipos que se posean; para el

estudio se procedió a calcular dichos valores, tomando como período base el

comprendido entre los meses de agosto a noviembre del año 2001. Los cálculos se

realizaron utilizando la información consignada en el formato de control de entrada de

vehículos al taller durante los meses mencionados.

Con el cálculo de la tasa de falla se puede identificar cuales son los vehículos que más

fallas vienen presentando y así poder tomar acciones orientadas a minimizarlas y

aumentar su disponibilidad, logrando con esto que se aumenten también el número de

vueltas realizadas, beneficiándose económicamente la empresa.

Para el cálculo del porcentaje de disponibilidad y de falla de los vehículos fue

necesario determinar:

Tiempo disponible total: Que es equivalente al número de horas disponibles de los

vehículos por día multiplicado por el número de días disponibles en el mes.

TIEMPO DISPONIBLE TOTAL = 14Horas / día X 25 días

La empresa en su programación de operaciones maneja 14 horas disponibles diarias,

donde generalmente cada vehículo puede realizar un máximo de siete vueltas (en

promedio dos horas por vuelta), además se consideran meses de 25 días ya que

excluyen los domingos cuando la mayoría de los vehículos están guardados.

 57

Tiempo programado: Éste tiempo programado es el tiempo que tarda un vehículo en el

taller por actividades de mantenimiento programadas. Para el estudio se consideró

que mensualmente un vehículo duraba en promedio 15 horas en taller por este tipo de

actividades, este valor se promedió con ayuda del jefe de mantenimiento debido a la

ausencia de datos precisos para calcular el tiempo empleado realmente en la

realización de este tipo de mantenimiento. Para los vehículos que en algún mes

duraron 350 horas en taller, se les consideró todo éste tiempo como actividad

correctiva, por lo tanto no se le tuvieron en cuenta horas por actividades programadas

ni preventivas.

Tiempo por actividades preventivas: Es el tiempo que permanece el vehículo en taller

para la realización de actividades de tipo preventivo. La empresa emplea un total de

14 horas por vehículo al mes en éste tipo de actividades.

El tiempo disponible total menos el tiempo programado menos el Tiempo por

actividades preventivas nos da el Tiempo disponible neto, que representa el tiempo de

disponibilidad de los vehículos si no existieran actividades correctivas.

TIEMPO DISPONIBLE NETO = TIEMPO DISPONIBLE TOTAL - TIEMPO PROGRAMADO - TIEMPO POR

ACTIVIDADES PREVENTIVAS

Luego se procede a calcular el Tiempo operativo que es el tiempo disponible neto

menos el Tiempo por actividades correctivas.

TIEMPO OPERATIVO = TIEMPO DISPONIBLE NETO - TIEMPO POR ACTIVIDADES CORRECTIVAS

 58

Teniendo el tiempo operativo, el tiempo disponible neto y el tiempo por actividades

correctivas se puede calcular el porcentaje de disponibilidad y el porcentaje de falla

de los vehículos así:

DISPONIBILIDAD = TIEMPO OPERATIVO / TIEMPO DISPONIBLE NETO

TASA DE FALLA = TIEMPO POR ACTIVIDADES CORRECTIVAS / TIEMPO DISPONIBLE NETO

A continuación se presenta el cuadro que muestra el número de horas que duraron los

vehículos en taller por actividades correctivas, preventivas y programadas durante los

meses de agosto a noviembre de 2001:

Tabla 1. Duración Buses en Taller

Por Actividades Correctivas, Programadas y Preventivas

Bus

Agosto Septiembre Octubre Noviembre

Total Horas en

taller
Horas en taller Horas en taller

Horas en

taller

050 62 49 131 64 306

049 118 90 114 42 364

048 45 16 172 263 496

047 119 350 102 27 598

046 350 350 306 208 1214

045 41 44 55 49 189

043 53 49 132 19 253

042 64 35 70 57 226

041 45 38 53 52 188

039 50 95 73 49 267

013 51 68 67 111 297

002 14 123 70 49 256

888 54 41 82 53 230

887 130 37 62 79 308

886 94 45 54 87 280

884 62 48 74 56 240

883 95 184 39 70 388

882 104 52 193 350 699

881 23 40 33 42 138

722 55 70 14 14 153

701 101 45 61 80 287

698 45 129 140 80 394

697 90 64 72 35 261

 59

694 32 48 71 57 208

693 350 350 252 34 986

400 40 83 15 139 277

384 350 70 137 129 686

383 34 25 71 46 176

310 31 43 41 60 175

241 29 43 29 40 141

240 65 350 104 52 571

238 36 72 71 132 311

237 68 32 48 50 198

236 43 73 58 97 271

224 173 90 126 73 462

221 48 87 73 61 269

220 82 180 51 142 455

212 105 168 58 73 404

211 117 42 68 38 265

210 118 45 80 85 328

209 76 105 303 61 545

195 76 105 285 112 578

187 84 43 96 26 249

TOTAL 3822 4116 4206 3443 15587

Tabla 2. Duración Buses en Taller

Por Actividades Programadas

Bus

Agosto Septiembre Octubre Noviembre

Total Horas en

taller

Horas en

taller

Horas en

taller

Horas en

taller

050 15 15 15 15 60

049 15 15 15 15 60

048 15 0 15 15 45

047 15 0 15 0 30

046 0 0 15 15 30

045 15 15 15 15 60

043 15 15 15 0 45

042 15 15 15 15 60

041 15 15 15 15 60

039 15 15 15 15 60

013 15 15 15 15 60

002 0 15 15 15 45

888 15 15 15 15 60

887 15 15 15 15 60

886 15 15 15 15 60

884 15 15 15 15 60

883 15 15 15 15 60

882 15 15 15 0 45

881 0 15 15 15 45

722 15 15 0 0 30

701 15 15 15 15 60

698 15 15 15 15 60

 60

697 15 15 15 15 60

694 15 15 15 15 60

693 0 0 15 15 30

400 15 15 0 15 45

384 0 15 15 15 45

383 15 0 15 15 45

310 15 15 15 15 60

241 0 15 0 15 30

240 15 0 15 15 45

238 15 15 15 15 60

237 15 15 15 15 60

236 15 15 15 15 60

224 15 15 15 15 60

221 15 15 15 15 60

220 15 15 15 15 60

212 15 15 15 15 60

211 15 15 15 15 60

210 15 15 15 15 60

209 15 15 15 15 60

195 15 15 15 15 60

187 15 15 15 0 45

Tabla 3. Duración Buses en Taller

Por Actividades Preventivas

Bus

Agosto Septiembre Octubre Noviembre

Total Horas en

taller

Horas en

taller

Horas en

taller

Horas en

taller

050 14 14 14 14 56

049 14 14 14 14 56

048 14 14 14 14 56

047 14 0 14 14 42

046 0 0 14 14 28

045 14 14 14 14 56

043 14 14 14 14 56

042 14 14 14 14 56

041 14 14 14 14 56

039 14 14 14 14 56

013 14 14 14 14 56

002 14 14 14 14 56

888 14 14 14 14 56

887 14 14 14 14 56

886 14 14 14 14 56

884 14 14 14 14 56

883 14 14 14 14 56

882 14 14 14 0 42

881 14 14 14 14 56

722 14 14 14 14 56

701 14 14 14 14 56

698 14 14 14 14 56

697 14 14 14 14 56

 61

694 14 14 14 14 56

693 0 0 14 14 28

400 14 14 14 14 56

384 0 14 14 14 42

383 14 14 14 14 56

310 14 14 14 14 56

241 14 14 14 14 56

240 14 0 14 14 42

238 14 14 14 14 56

237 14 14 14 14 56

236 14 14 14 14 56

224 14 14 14 14 56

221 14 14 14 14 56

220 14 14 14 14 56

212 14 14 14 14 56

211 14 14 14 14 56

210 14 14 14 14 56

209 14 14 14 14 56

195 14 14 14 14 56

187 14 14 14 14 56

 62

Tabla 4. Duración Buses en Taller

Por Actividades Correctivas

Bus

Agosto Septiembre Octubre Noviembre

Total Horas en

taller

Horas en

taller

Horas en

taller

Horas en

taller

050 33 20 102 35 190

049 89 61 85 13 248

048 16 2 143 234 395

047 90 350 73 13 526

046 350 350 277 179 1156

045 12 15 26 20 73

043 24 20 103 5 152

042 35 6 41 28 110

041 16 9 24 23 72

039 21 66 44 20 151

013 22 39 38 82 181

002 0 94 41 20 155

888 25 12 53 24 114

887 101 8 33 50 192

886 65 16 25 58 164

884 33 19 45 27 124

883 66 155 10 41 272

882 75 23 164 350 612

881 9 11 4 13 37

722 26 41 0 0 67

701 72 16 32 51 171

698 16 100 111 51 278

697 61 35 43 6 145

694 3 19 42 28 92

693 350 350 223 5 928

400 11 54 1 110 176

384 350 41 108 100 599

383 5 11 42 17 75

310 2 14 12 31 59

241 15 14 15 11 55

240 36 350 75 23 484

238 7 43 42 103 195

237 39 3 19 21 82

236 14 44 29 68 155

224 144 61 97 44 346

221 19 58 44 32 153

220 53 151 22 113 339

212 76 139 29 44 288

211 88 13 39 9 149

210 89 16 51 56 212

209 47 76 274 32 429

195 47 76 256 83 462

187 55 14 67 12 148

 63

A continuación se presentan unas tablas donde se resumen el número total de horas

que duraron los buses en taller por concepto de actividades preventivas, programadas

y correctivas, y sus respectivos porcentajes, durante los meses de agosto a noviembre

del año 2001, junto con su representación gráfica (Figura 1)

Tabla 5. Horas totales en taller por actividades correctivas, preventivas y programadas

Horas Agosto Septiembre Octubre Noviembre

Horas por actividades Correctivas 2.707 3.015 3.004 2.285

Horas por actividades Preventivas 560 546 602 588

Horas por actividades Programadas 555 555 600 570

Horas Totales 3.822 4.116 4.206 3.443

Tabla 6. Porcentaje de horas en taller por actividades correctivas, preventivas y

programadas

Porcentaje de horas Agosto Septiembre Octubre Noviembre
Promedio

Agosto -Noviembre

% horas por actividades Correctivas 70,83% 73,25% 71,42% 66,37% 70,47%

% horas por actividades Preventivas 14,65% 13,27% 14,31% 17,08% 14,83%

% horas por actividades Programadas 14,52% 13,48% 14,27% 16,56% 14,71%

La anterior tabla nos muestra claramente que en el taller de METROCAR durante el

período en estudio, el mayor porcentaje de tiempo de trabajo se dedica a la realización

de trabajos correctivos (70,47%), en comparación con las actividades preventivas

(14,83%) y programadas (14,71%).

 64

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

Agosto Septiembre Octubre Noviembre

Meses

P
a
rc

e
n

ta
je

Actividades Corecctivas

Actividades Preventivas

Actividades Programadas

Figura 1. Porcentaje de tiempo en taller por actividades correctivas, preventivas y

programadas durante el período agosto a noviembre de 2001

 65

 Tabla 7. Disponibilidad y tasa de falla de los vehículos para el mes de agosto de 2001

Placa

Vehículo

Tiempo

Disponible

Total (Hrs)

Tiempo por paradas

programadas y

preventivas (Hrs)

Tiempo

disponible neto

(Hrs)

Tiempo por

paradas

correctivas (Hrs)

Tiempo

operativo

(Hrs)

Disponibilidad (%) Tasa de falla

1 050 350 29 321 33 288 89,72% 10,28%

2 049 350 29 321 89 232 72,27% 27,73%

3 048 350 29 321 16 305 95,02% 4,98%

4 047 350 29 321 90 231 71,96% 28,04%

5 046 350 0 350 350 0 0,00% 100,00%

6 045 350 29 321 12 309 96,26% 3,74%

7 043 350 29 321 24 297 92,52% 7,48%

8 042 350 29 321 35 286 89,10% 10,90%

9 041 350 29 321 16 305 95,02% 4,98%

10 039 350 29 321 21 300 93,46% 6,54%

11 013 350 29 321 22 299 93,15% 6,85%

12 002 350 14 336 0 336 100,00% 0,00%

13 888 350 29 321 25 296 92,21% 7,79%

14 887 350 29 321 101 220 68,54% 31,46%

15 886 350 29 321 65 256 79,75% 20,25%

16 884 350 29 321 33 288 89,72% 10,28%

17 883 350 29 321 66 255 79,44% 20,56%

18 882 350 29 321 75 246 76,64% 23,36%

19 881 350 14 336 9 327 97,32% 2,68%

20 722 350 29 321 26 295 91,90% 8,10%

21 701 350 29 321 72 249 77,57% 22,43%

22 698 350 29 321 16 305 95,02% 4,98%

23 697 350 29 321 61 260 81,00% 19,00%

24 694 350 29 321 3 318 99,07% 0,93%

25 693 350 0 350 350 0 0,00% 100,00%

26 400 350 29 321 11 310 96,57% 3,43%

27 384 350 0 350 350 0 0,00% 100,00%

28 383 350 29 321 5 316 98,44% 1,56%

29 310 350 29 321 2 319 99,38% 0,62%

30 241 350 14 336 15 321 95,54% 4,46%

31 240 350 29 321 36 285 88,79% 11,21%

32 238 350 29 321 7 314 97,82% 2,18%

33 237 350 29 321 39 282 87,85% 12,15%

34 236 350 29 321 14 307 95,64% 4,36%

35 224 350 29 321 144 177 55,14% 44,86%

36 221 350 29 321 19 302 94,08% 5,92%

37 220 350 29 321 53 268 83,49% 16,51%

38 212 350 29 321 76 245 76,32% 23,68%

39 211 350 29 321 88 233 72,59% 27,41%

40 210 350 29 321 89 232 72,27% 27,73%

41 209 350 29 321 47 274 85,36% 14,64%

42 195 350 29 321 47 274 85,36% 14,64%

43 187 350 29 321 55 266 82,87% 17,13%

 66

 Tabla 8. Disponibilidad y tasa de falla de los vehículos para el mes de septiembre de 2001

Placa

Vehículo

Tiempo

Disponible

Total (Hrs)

Tiempo por

paradas

programadas y

preventivas (Hrs)

Tiempo

disponible neto

(Hrs)

Tiempo por

paradas

correctivas (Hrs)

Tiempo

operativo

(Hrs)

Disponibilidad (%) Tasa de falla

1 050 350 29 321 20 301 93,77% 6,23%

2 049 350 29 321 61 260 81,00% 19,00%

3 048 350 14 336 2 334 99,40% 0,60%

4 047 350 0 350 350 0 0,00% 100,00%

5 046 350 0 350 350 0 0,00% 100,00%

6 045 350 29 321 15 306 95,33% 4,67%

7 043 350 29 321 20 301 93,77% 6,23%

8 042 350 29 321 6 315 98,13% 1,87%

9 041 350 29 321 9 312 97,20% 2,80%

10 039 350 29 321 66 255 79,44% 20,56%

11 013 350 29 321 39 282 87,85% 12,15%

12 002 350 29 321 94 227 70,72% 29,28%

13 888 350 29 321 12 309 96,26% 3,74%

14 887 350 29 321 8 313 97,51% 2,49%

15 886 350 29 321 16 305 95,02% 4,98%

16 884 350 29 321 19 302 94,08% 5,92%

17 883 350 29 321 155 166 51,71% 48,29%

18 882 350 29 321 23 298 92,83% 7,17%

19 881 350 29 321 11 310 96,57% 3,43%

20 722 350 29 321 41 280 87,23% 12,77%

21 701 350 29 321 16 305 95,02% 4,98%

22 698 350 29 321 100 221 68,85% 31,15%

23 697 350 29 321 35 286 89,10% 10,90%

24 694 350 29 321 19 302 94,08% 5,92%

25 693 350 0 350 350 0 0,00% 100,00%

26 400 350 29 321 54 267 83,18% 16,82%

27 384 350 29 321 41 280 87,23% 12,77%

28 383 350 14 336 11 325 96,73% 3,27%

29 310 350 29 321 14 307 95,64% 4,36%

30 241 350 29 321 14 307 95,64% 4,36%

31 240 350 0 350 350 0 0,00% 100,00%

32 238 350 29 321 43 278 86,60% 13,40%

33 237 350 29 321 3 318 99,07% 0,93%

34 236 350 29 321 44 277 86,29% 13,71%

35 224 350 29 321 61 260 81,00% 19,00%

36 221 350 29 321 58 263 81,93% 18,07%

37 220 350 29 321 151 170 52,96% 47,04%

38 212 350 29 321 139 182 56,70% 43,30%

39 211 350 29 321 13 308 95,95% 4,05%

40 210 350 29 321 16 305 95,02% 4,98%

41 209 350 29 321 76 245 76,32% 23,68%

42 195 350 29 321 76 245 76,32% 23,68%

43 187 350 29 321 14 307 95,64% 4,36%

 67

 Tabla 9. Disponibilidad y tasa de falla de los vehículos para el mes de octubre de 2001

Placa

Vehículo

Tiempo

Disponible Total

(Hrs)

Tiempo por paradas

programadas y

preventivas (Hrs)

Tiempo

disponible neto

(Hrs)

Tiempo por

paradas

correctivas (Hrs)

Tiempo

operativo

(Hrs)

Disponibilidad (%) Tasa de falla

1 050 350 29 321 102 219 68,22% 31,78%

2 049 350 29 321 85 236 73,52% 26,48%

3 048 350 29 321 143 178 55,45% 44,55%

4 047 350 29 321 73 248 77,26% 22,74%

5 046 350 29 321 277 44 13,71% 86,29%

6 045 350 29 321 26 295 91,90% 8,10%

7 043 350 29 321 103 218 67,91% 32,09%

8 042 350 29 321 41 280 87,23% 12,77%

9 041 350 29 321 24 297 92,52% 7,48%

10 039 350 29 321 44 277 86,29% 13,71%

11 013 350 29 321 38 283 88,16% 11,84%

12 002 350 29 321 41 280 87,23% 12,77%

13 888 350 29 321 53 268 83,49% 16,51%

14 887 350 29 321 33 288 89,72% 10,28%

15 886 350 29 321 25 296 92,21% 7,79%

16 884 350 29 321 45 276 85,98% 14,02%

17 883 350 29 321 10 311 96,88% 3,12%

18 882 350 29 321 164 157 48,91% 51,09%

19 881 350 29 321 4 317 98,75% 1,25%

20 722 350 14 336 0 336 100,00% 0,00%

21 701 350 29 321 32 289 90,03% 9,97%

22 698 350 29 321 111 210 65,42% 34,58%

23 697 350 29 321 43 278 86,60% 13,40%

24 694 350 29 321 42 279 86,92% 13,08%

25 693 350 29 321 223 98 30,53% 69,47%

26 400 350 14 336 1 335 99,70% 0,30%

27 384 350 29 321 108 213 66,36% 33,64%

28 383 350 29 321 42 279 86,92% 13,08%

29 310 350 29 321 12 309 96,26% 3,74%

30 241 350 14 336 15 321 95,54% 4,46%

31 240 350 29 321 75 246 76,64% 23,36%

32 238 350 29 321 42 279 86,92% 13,08%

33 237 350 29 321 19 302 94,08% 5,92%

34 236 350 29 321 29 292 90,97% 9,03%

35 224 350 29 321 97 224 69,78% 30,22%

36 221 350 29 321 44 277 86,29% 13,71%

37 220 350 29 321 22 299 93,15% 6,85%

38 212 350 29 321 29 292 90,97% 9,03%

39 211 350 29 321 39 282 87,85% 12,15%

40 210 350 29 321 51 270 84,11% 15,89%

41 209 350 29 321 274 47 14,64% 85,36%

42 195 350 29 321 256 65 20,25% 79,75%

43 187 350 29 321 67 254 79,13% 20,87%

 68

 Tabla 10. Disponibilidad y tasa de falla de los vehículos para el mes de noviembre de 2001

Placa

Vehículo

Tiempo

Disponible

Total (Hrs)

Tiempo por paradas

programadas y

preventivas (Hrs)

Tiempo

disponible neto

(Hrs)

Tiempo por

paradas

correctivas (Hrs)

Tiempo

operativo

(Hrs)

Disponibilidad (%) Tasa de falla

1 050 350 29 321 35 286 89,10% 10,90%

2 049 350 29 321 13 308 95,95% 4,05%

3 048 350 29 321 234 87 27,10% 72,90%

4 047 350 14 336 13 323 96,13% 3,87%

5 046 350 29 321 179 142 44,24% 55,76%

6 045 350 29 321 20 301 93,77% 6,23%

7 043 350 14 336 5 331 98,51% 1,49%

8 042 350 29 321 28 293 91,28% 8,72%

9 041 350 29 321 23 298 92,83% 7,17%

10 039 350 29 321 20 301 93,77% 6,23%

11 013 350 29 321 82 239 74,45% 25,55%

12 002 350 29 321 20 301 93,77% 6,23%

13 888 350 29 321 24 297 92,52% 7,48%

14 887 350 29 321 50 271 84,42% 15,58%

15 886 350 29 321 58 263 81,93% 18,07%

16 884 350 29 321 27 294 91,59% 8,41%

17 883 350 29 321 41 280 87,23% 12,77%

18 882 350 0 350 350 0 0,00% 100,00%

19 881 350 29 321 13 308 95,95% 4,05%

20 722 350 14 336 0 336 100,00% 0,00%

21 701 350 29 321 51 270 84,11% 15,89%

22 698 350 29 321 51 270 84,11% 15,89%

23 697 350 29 321 6 315 98,13% 1,87%

24 694 350 29 321 28 293 91,28% 8,72%

25 693 350 29 321 5 316 98,44% 1,56%

26 400 350 29 321 110 211 65,73% 34,27%

27 384 350 29 321 100 221 68,85% 31,15%

28 383 350 29 321 17 304 94,70% 5,30%

29 310 350 29 321 31 290 90,34% 9,66%

30 241 350 29 321 11 310 96,57% 3,43%

31 240 350 29 321 23 298 92,83% 7,17%

32 238 350 29 321 103 218 67,91% 32,09%

33 237 350 29 321 21 300 93,46% 6,54%

34 236 350 29 321 68 253 78,82% 21,18%

35 224 350 29 321 44 277 86,29% 13,71%

36 221 350 29 321 32 289 90,03% 9,97%

37 220 350 29 321 113 208 64,80% 35,20%

38 212 350 29 321 44 277 86,29% 13,71%

39 211 350 29 321 9 312 97,20% 2,80%

40 210 350 29 321 56 265 82,55% 17,45%

41 209 350 29 321 32 289 90,03% 9,97%

42 195 350 29 321 83 238 74,14% 25,86%

43 187 350 14 336 12 324 96,43% 3,57%

 69

Tabla 11. Resumen de las disponibilidades de los vehículos durante el período

Agosto a Noviembre de 2001

Placa

Vehículo

Disponibilidad

Agosto

Disponibilidad

Septiembre

Disponibilidad

Octubre

Disponibilidad

Noviembre

1 050 89,72% 93,77% 68,22% 89,10%

2 049 72,27% 81,00% 73,52% 95,95%

3 048 95,02% 99,40% 55,45% 27,10%

4 047 71,96% 0,00% 77,26% 96,13%

5 046 0,00% 0,00% 13,71% 44,24%

6 045 96,26% 95,33% 91,90% 93,77%

7 043 92,52% 93,77% 67,91% 98,51%

8 042 89,10% 98,13% 87,23% 91,28%

9 041 95,02% 97,20% 92,52% 92,83%

10 039 93,46% 79,44% 86,29% 93,77%

11 013 93,15% 87,85% 88,16% 74,45%

12 002 100,00% 70,72% 87,23% 93,77%

13 888 92,21% 96,26% 83,49% 92,52%

14 887 68,54% 97,51% 89,72% 84,42%

15 886 79,75% 95,02% 92,21% 81,93%

16 884 89,72% 94,08% 85,98% 91,59%

17 883 79,44% 51,71% 96,88% 87,23%

18 882 76,64% 92,83% 48,91% 0,00%

19 881 97,32% 96,57% 98,75% 95,95%

20 722 91,90% 87,23% 100,00% 100,00%

21 701 77,57% 95,02% 90,03% 84,11%

22 698 95,02% 68,85% 65,42% 84,11%

23 697 81,00% 89,10% 86,60% 98,13%

24 694 99,07% 94,08% 86,92% 91,28%

25 693 0,00% 0,00% 30,53% 98,44%

26 400 96,57% 83,18% 99,70% 65,73%

27 384 0,00% 87,23% 66,36% 68,85%

28 383 98,44% 96,73% 86,92% 94,70%

29 310 99,38% 95,64% 96,26% 90,34%

30 241 95,54% 95,64% 95,54% 96,57%

31 240 88,79% 0,00% 76,64% 92,83%

32 238 97,82% 86,60% 86,92% 67,91%

33 237 87,85% 99,07% 94,08% 93,46%

34 236 95,64% 86,29% 90,97% 78,82%

35 224 55,14% 81,00% 69,78% 86,29%

36 221 94,08% 81,93% 86,29% 90,03%

37 220 83,49% 52,96% 93,15% 64,80%

38 212 76,32% 56,70% 90,97% 86,29%

39 211 72,59% 95,95% 87,85% 97,20%

40 210 72,27% 95,02% 84,11% 82,55%

41 209 85,36% 76,32% 14,64% 90,03%

42 195 85,36% 76,32% 20,25% 74,14%

43 187 82,87% 95,64% 79,13% 96,43%

Promedio Flota 81,03% 79,00% 78,24% 83,67%

 70

En las anteriores tablas (7,8,9,10), se puede apreciar el porcentaje de disponibilidad y

de falla presentado por cada uno de los buses durante cada uno de los meses en

estudio, así como los diferentes conceptos que se tuvieron presentes para poder

realizar los cálculos respectivos. La tabla 11, muestra un resumen de las

disponibilidades presentadas por cada bus durante los meses de agosto, septiembre,

octubre y noviembre del año 2001.

A continuación se presenta la gráfica de los porcentajes de disponibilidad registrados

por la flota de buses de METROCAR S.A., durante los meses de agosto a noviembre del

año 2001:

81,03%

79,00%

78,24%

83,67%

75,00%

76,00%

77,00%

78,00%

79,00%

80,00%

81,00%

82,00%

83,00%

84,00%

85,00%

Ago
st

o

Sep
tie

m
br

e

O
ct

ub
re

N
ov

ie
m

br
e

Meses

D
is

p
o

n
ib

il
id

a
d

Figura 2. Curva de disponibilidad de la flota de METROCAR durante el período agosto a

noviembre de 2001

 71

Se puede apreciar que el porcentaje de disponibilidad de la flota de buses de

METROCAR S.A., durante los meses de agosto a noviembre del 2001, se ha

incrementado, pasando de un 81.03%, en agosto a un 83.67%, en noviembre. Entre

el mes de agosto y septiembre la disponibilidad disminuyo en un 2.03%, como

consecuencia del incremento presentado durante los mismos meses en el total de

número de horas en taller por concepto de actividades correctivas, las cuales pasaron

de 2.707 en agosto a 3.015 en septiembre, como se muestra en la tabla 5 y 6.

Durante el período de septiembre a octubre la variación de la disponibilidad también

fue negativa en un 0.76%, pasando de un 79% en septiembre a un 78.24% en

octubre, esto se debió a la pequeña disminución del número de horas en taller por

actividades correctivas durante estos meses, las cuales registraron una disminución

del 1.83%, pasando de un 73.25% en septiembre a un 71.42% en octubre; otro

aspecto que influyó en este período fue el incremento que reflejó el número de horas

en taller por actividades programadas y preventivas, las cuales aumentaron de 13.48%

a 14.27% y de 13.27% a 14.31% respectivamente, como se muestra en la tabla 6. En

el período comprendido entre el mes de octubre y noviembre, el porcentaje de

disponibilidad registro una variación positiva muy significativa, logrando pasar de un

78.24% en octubre a un 83.67%, en noviembre, superando la disponibilidad alcanzada

en el mes de agosto. Lo anterior fue el resultado de la notable disminución registrada

por el número de horas en taller por actividades correctivas, las que pasaron de un

71.42% en octubre a un 66.37% en noviembre , presentando una variación del 5.05%,

a pesar del leve aumento registrado por el número de horas por actividades

programadas y preventivas durante estos meses, donde pasaron de un 14.27% en

octubre a un 16.56% en noviembre las horas programadas, y de 14.31% a 17.08% las

 72

horas preventivas, como se muestra en las tablas 5 y 6. Un aspecto importante a

tener presente en el análisis realizado a los porcentajes de disponibilidad calculados,

es el notable aumento de la disponibilidad entre el mes de octubre a noviembre,

donde influyó mucho la salida a la vía de dos buses que se encontraban en el taller

durante algunos meses anteriores por reparaciones programadas, y el inicio de la

temporada de vacaciones, lo cual incrementó la demanda potencial del servicio de

transporte en la ciudad, resultando indispensable para la empresa tener el mayor

número de buses en cada una de las rutas durante este período.

Muy a pesar que un alto porcentaje de los vehículos presentan una disponibilidad

superior al 60%, éste valor se ve afectado por la realización de prácticas inadecuadas,

como la de quitar repuestos de algunos buses en buen estado, que se encuentran en

mantenimiento o en algunas actividades programadas, para ser colocados a otro bus y

éste disponible en la vía rápidamente, sin medir el daño que se le causa al bus que se

encuentra en mantenimiento el cual verá disminuida su disponibilidad a costo del

aumento de la de otro bus.

Otro aspecto a considerar en este análisis es el siguiente: Independientemente de los

altos porcentajes de disponibilidad que registran los buses, la calidad del servicio de

METROCAR ha disminuido debido al estado en que se encuentran muchos vehículos,

los cuales no brindan la misma comodidad de otros años, por el estado de deterioro de

las sillas y las deficiencias en el sistema de aire acondicionado, disminuyendo así el

nivel de satisfacción de las personas; otros factores que han influido de manera

significativa son el grado de deterioro de la pintura, los golpes, rayones de la carrocería

 73

y la ausencia de las azafatas, aunque estas últimas no hacen parte de los

componentes físicos de los vehículos, representaban un valor agregado al servicio.

Estos aspectos pueden parecer insignificantes en un principio, pero a medida que se

incrementan, el nivel de calidad del servicio de transporte ofrecido, que se debe

caracterizar por ser cómodo, confortable, seguro y rápido se ve disminuido, viéndose

afectado los usuarios del servicio y la empresa.

 74

2. PRINCIPALES COMPONENTES QUE CONFORMAN LOS VEHÍCULOS DE

METROCAR S.A. Y DETERMINACIÓN DE LOS ÍNDICES DE FALLA

El propósito de este capítulo es realizar una breve descripción de los principales

componentes que forman parte de los vehículos de METROCAR S.A. y determinar cual

sistema es el que presenta los mayores índices de fallas; para poder realizar los

cálculos respectivos que permitieran hallar estos valores fue necesario estudiar las

diferentes ordenes de trabajo originadas por los vehículos entre los meses de agosto y

noviembre de 2001; con el cálculo de estos valores, la empresa podrá contar con

datos que le permitan conocer que sistemas están presentando el mayor número

fallas y así poder realizar un análisis más profundo de las principales causas que las

generan; facilitándosele de este modo la realización de una mejor planeación y

ejecución de actividades encaminadas a disminuir la ocurrencia de este tipo de fallas

en los principales componentes de los buses.

2.1 PRINCIPALES COMPONENTES QUE CONFORMAN LOS VEHÍCULOS

Para efectos de realizar un análisis objetivo que permitiera establecer lo más preciso

posible los índices de fallas de los vehículos, se procedió a dividirlo en 11 sistemas

principales y dentro de cada uno se hizo énfasis en aquellos componentes

considerados más importantes según la función realizada; cabe anotar que el objetivo

 75

de este capítulo no es hacer una descripción minuciosa de ellos, sino el de mostrar de

forma general como están constituidos este tipo de buses*; la selección de estos

componentes se llevó a cabo con la colaboración del jefe de mantenimiento y los

diferentes técnicos que laboran en el taller, los once sistemas principales son:

2.1.1 Sistema de Motor: El sistema de motor de los buses de METROCAR S.A., según

el sistema de encendido del combustible es de tipo Combustión o motor Diesel, es

decir el combustible es encendido por compresión. Este tipo de motor funciona de la

siguiente manera: Primero se comprime con el embolo el aire (sin combustible) del

cilindro hasta alcanzar una temperatura suficientemente elevada para que el

combustible pueda arder sin necesidad de iniciar la combustión; en este momento es

inyectado en el cilindro el combustible el cual se va quemando a presión constante. El

sistema del motor se encuentra compuesto principalmente por:

1. Culata o tapa del motor: Parte que se ajusta al bloque del motor y cierra

superiormente a los cilindros, es decir por la parte opuesta del cigüeñal. Tiene

como principal función limitar la profundidad de la cámara de combustión y

contribuir a la disipación de la energía que se produce en la combustión.

2. Válvulas: Permite la entrada del aire al cilindro (Admisión) o la salida de los gases

de la combustión (Escape).

3. Bloque del motor: Pieza de fundición que está compuesta principalmente por

piñones, el árbol de levas, el cigüeñal, los cilindros, pistones, bielas y tiene unos

conductos interiores por los que circula el agua de refrigeración.

*
 Muchas de las definiciones presentadas fueron adaptadas de libros, las referencias de los mismos se muestran en la

bibliografía.

 76

4. Cigüeñal: Eje articulado que recibe el movimiento alternativo de los pistones del

motor y lo convierte en movimiento de giro.

5. Sistema de inyección: Compuesto por bomba de inyección y los inyectores. La

bomba de inyección suministra la presión necesaria para pulverizar el combustible

y permite la regulación de la cantidad del mismo en función de la potencia

requerida. Los inyectores son dispositivos que pulverizan el combustible y lo

inyectan a la cámara de combustión.

6. Acelerador: Mecanismo que se gobierna por la acción de un pedal por el cual se

limita la cantidad de combustible servida al motor regulando así la potencia del

mismo.

7. Sistema de Refrigeración del Motor: Se encarga de absorber y disipar el exceso de

calor producido durante la combustión y al que se encuentra expuesto el motor, de

forma que la temperatura de este se mantenga dentro de los límites adecuados.

Está compuesto principalmente por las camisas de agua, el radiador, la bomba de

agua, el ventilador y el termostato.

 Camisas de Agua: Son conductos alrededor de los cilindros y de las válvulas

por los que circula el refrigerante.

 Radiador: Se encarga de enfriar el refrigerante procedente del motor, está

compuesto de dos depósitos (uno de entrada y otro de salida) y del panel.

 Bomba de Agua: Es una bomba centrífuga montada en la parte delantera del

bloque, la cual es accionada mediante una correa para mantener así la

circulación del refrigerante.

 77

 Ventilador: También llamado extractor, se encarga de aspirar una corriente

rápida de aire a través del radiador, este aire sirve para disipar el calor

contenido en el refrigerante que circula por el panal.

 Termostato: Válvula termostática calibrada que controla la circulación del

refrigerante por todo el circuito con el objetivo de mantenerlo en la

temperatura mínima normal.

2.1.2 Sistema de Aire Acondicionado: Sistema que limpia, seca el aire del

compartimiento de pasajeros permitiendo mantener una temperatura agradable

aislándolo de la polución externa. Este sistema está compuesto principalmente por:

1. Compresor: Máquina que bombea refrigerante vaporizado fuera del evaporador,

comprimiéndolo para elevar su presión y temperatura y lo pasa al condensador.

2. Mangueras y tuberías: Permiten el paso del gas refrigerante por todo el sistema

del aire acondicionado.

3. Refrigerante: Sustancia que circula entre el condensador y el evaporador para

producir frío.

4. Alternador: Encargado de mantener la carga de energía necesaria de modo que se

compensen todos los gastos de energía que realice el sistema de aire

acondicionado. Este alternador es independiente al que se utiliza para compensar

los demás gastos de energía que realiza el vehículo.

5. Tanque acumulador: Es utilizado para almacenar temporalmente el gas

refrigerante mientras se corrige una fuga o se realice una reparación al sistema de

aire acondicionado.

 78

6. Válvula de expansión: Válvula dosificadora situada entre el condensador y el

evaporador para controlar la cantidad de refrigerante que pasa al evaporador.

7. Evaporador: Intercambiador de calor, en el que el líquido refrigerante absorbe calor

y hierve; es decir, el refrigerante cambia de líquido a gas tomando calor del

ambiente que lo rodea, el calor se transfiere al refrigerante del aire que pasa a

través del evaporador.

8. Condensador: Dispositivo que permite que el refrigerante vaporizado pierda calor y

vuelva al estado líquido.

2.1.3 Sistema Eléctrico: Compuesto principalmente por:

1. Alternador: Encargado de mantener la carga de energía en las baterías de modo

que se compensen todos los gastos de energía que se realicen en el vehículo.

2. Motor de arranque: Motor eléctrico encargado de hacer girar el motor del vehículo

durante el tiempo necesario para ponerlo en marcha.

3. Batería: Recipiente de material resistente al ácido que contiene una serie de

placas de plomo enlazadas entre sí; sirve para almacenar la energía eléctrica

producida por el alternador y proveer de ella a todos los servicios eléctricos como:

Luces, pito, limpia vidrio, timbre e indicadores eléctricos.

2.1.4 Sistema de Frenos: Su función consiste en lograr la detención del vehículo tras

un tiempo definido e impedir su deslizamiento, está compuesto principalmente por:

1. Compresor: Aparato que se encarga de reducir el volumen del aire y aumentar su

presión.

 79

2. Válvulas: Dentro de las válvulas del sistema de frenos encontramos la reguladora,

la de relay, alivio y la de cuatro vías. Estas válvulas están constituidas

principalmente por empaquetaduras y sellos internos; se encargan de dar paso,

distribuir y regular el aire en el sistema.

3. Tanque de almacenamiento: Su fusión principal es la de almacenar el aire

comprimido, para cuando se necesite realizar una frenada.

4. Cámaras de frenos: Su función consiste en mover los raches para que estos giren

las levas y abran o cierren las bandas, las cuales friccionan las campanas

produciendo el frenado del bus.

2.1.5 Sistema de Dirección Hidráulica: Conjunto de piezas que permiten la orientación

de las ruedas delanteras de un vehículo, girándolas con relación al eje longitudinal de

simetría para efectuar los cambios de trayectoria. Está compuesto principalmente por:

1. Bomba hidráulica: Es la encargada de aumentar la fuerza ejercida por el conductor

en el volante utilizando aceite hidráulico, para suavizar la dirección al momento de

hacer un giro.

2. Caja de dirección: Conjunto de engranajes encerrados que hacen que el giro del

volante y con él, el de la columna de la dirección, se transforme en una oscilación

del brazo de mando.

3. Eje de dirección o puente delantero: Los ejes son unas barras de forma variada en

su sección, que terminan con sus extremos torneados, en los cuales giran las

ruedas.

 80

4. Volante: Es el elemento dentro de la carrocería que le permite al conductor

accionar todas las piezas mecánicas que constituyen la dirección cuando sea

necesario desviar la trayectoria del vehículo.

5. Barras conectoras de dirección: Son unas barras metálicas encargadas de

transmitir el giro del volante y el eje de dirección a las llantas delanteras.

2.1.6 Sistema de Embrague: Mecanismo situado entre el motor y la caja de cambio

de velocidades que permite establecer o interrumpir la transmisión de movimiento

entre el motor y las ruedas motrices del vehículo. Compuesto principalmente por:

1. Cilindro emisor: Es el encargado de transformar la energía mecánica (al accionar el

clutch) en energía hidráulica.

2. Booster de embrague : Tiene como función disminuir la presión del pedal del clutch

a través de aire comprimido y aumentar la presión del liquido proveniente del

cilindro emisor.

3. Cilindro receptor de embrague: Es el encargado de transformar la energía

hidráulica proveniente del booster de embrague en energía mecánica, para poder

accionar la prensa.

4. Prensa: Maquina que ejerce una fuerte presión sobre una volanta embragando el

sistema.

5. Disco de Embrague: Por medio de este se transmite toda la potencia desarrollada

por el motor al árbol de la caja de cambios.

6. Volanta: Es una rueda metálica maciza de superficie liza en la cual el disco de

embrague se conecta para embragar.

 81

2.1.7 Sistema de Suspensión: Este se encarga de absorber los impactos que recibe el

vehículo debido a las condiciones de la vía, está compuesto principalmente por:

1. Muelles: Absorben los golpes cuando las ruedas encuentran hoyos y baches y

soportan el movimiento vibratorio que actúa hacia arriba y abajo del eje, en vez de

transmitirlo a la estructura de la carrocería.

2. Soporte de muelles: Son los encargados de conectar los muelles al chasis por

medio de pasadores.

3. Guías, grapas: Son los elementos del muelle encargados de apretar las platinas y

evitar movimientos axiales.

2.1.8 Sistema de Caja de Cambios: El sistema de la caja de cambios permiten que

una velocidad de motor optima sea posible en condiciones de conducción muy

variadas. A través de horquillas selectoras accionadas por la palanca o barra de

cambio, las ruedas dentadas (engranajes) de varios tamaños conectados al eje de

entrada pueden engranarse con ruedas dentadas de distintos tamaños en el eje,

transmitiendo energía al diferencial. Este sistema se constituye principalmente por:

1. Barra de cambios: Es una barra metálica por la cual el conductor realiza los

cambios de relación de la caja de velocidades.

2. Caja de cambios: Dispositivo en el tren de transmisión de potencia que da lugar a

diversas relaciones de transmisión del giro del motor a las ruedas.

3. Eje de barra de cambios: Este eje es utilizado para transmitir el movimiento

realizado por el conductor en la barra de cambios a la caja de cambios, debido a

que los buses Mercedes Benz tiene el motor en la parte trasera.

 82

2.1.9 Sistema de ejes y Semiejes: compuesto principalmente por:

Eje De Cardan y Semiejes Traseros: El eje cardan lleva el movimiento de la caja de

cambios al diferencial, por medio de piñones y una corona se lo transmite a los ejes

traseros los cuales conectan a las ruedas traseras haciéndolas girar por medio de

rodamientos; el diferencial también permite en un giro que realice el vehículo la rueda

externa trasera gire más deprisa que la interna.

2.1.10 Sistema Neumático: Este permite abrir y cerrar las puertas, hacer sonar las

bocinas, además va al booster de embrague y al sistema de conexión rápido de

llantas.

2.1.11 Sistema de Llantas: Los buses Mercedes Benz poseen dos llantas delanteras y

cuatro traseras, compuestas principalmente por: Rines, protectores y neumáticos. Las

llantas tienen dos funciones principales, proveer la tracción necesaria para mover el

vehículo y le impiden derrapar, y absorber parte de los golpes del camino.

 83

2.2 DETERMINACIÓN DE LOS ÍNDICES DE FALLAS DE LOS PRINCIPALES SISTEMAS

QUE CONFORMAN LOS VEHÍCULOS

Partiendo del análisis de las diferentes ordenes de trabajo ejecutadas en el taller de

mantenimiento de METROCAR S.A. durante el período de Agosto a Noviembre del año

2001, se clasificaron cada una de las fallas de acuerdo al sistema involucrado; es muy

importante anotar que la forma como se están diligenciando las ordenes de trabajo

muestra muchas deficiencias, debido a que los técnicos no tienen establecidos

parámetros que permitan identificar el tipo de trabajo correctivo, preventivo o

programado desarrollado; muy a pesar que el formato brinda e incluye los aspectos

más relevantes a tener en cuenta al momento de ejecutar una actividad no es

diligenciado de una manera clara ni completa. A continuación se presenta un cuadro

que muestra el número de fallas que presentaron los vehículos en cada uno de los

sistemas seleccionados:

 84

Tabla 12. Número de fallas presentadas en los vehículos durante el período agosto a noviembre de 2001

Placa Vehículo
Sistema de

frenos

Sistema de

dirección

Sistema de

embrague

Sistema de

suspensión

Sistema de

caja de

cambios

Sistema de

ejes y

semiejes

Sistema de

motor

Sistema

eléctrico

Sistema de

Aire

acondicionado

Sistema

Neumático

Sistema

de

llantas

TOTAL

1 881 8 1 1 0 1 0 0 4 3 1 0 19

2 241 4 0 0 1 0 0 3 10 3 0 0 21

3 310 9 0 0 2 1 0 6 4 9 1 0 32

4 722 1 0 1 1 0 0 2 1 0 0 0 6

5 041 8 1 3 1 2 0 6 0 7 0 0 28

6 045 8 1 0 0 1 0 0 3 9 1 0 23

7 383 6 1 0 1 0 0 4 5 6 0 0 23

8 237 12 1 0 1 2 0 2 7 6 0 0 31

9 694 4 1 4 0 1 0 4 0 5 0 0 19

10 042 7 2 4 0 2 2 4 2 13 2 0 38

11 888 7 1 6 1 3 0 6 1 4 0 0 29

12 884 8 1 4 1 1 0 3 0 8 0 1 27

13 697 2 2 1 0 0 0 2 1 6 0 0 14

14 187 2 1 0 0 1 1 4 4 3 0 0 16

15 211 4 0 0 1 0 0 0 2 5 0 0 12

16 043 4 0 1 1 3 0 0 1 13 1 0 24

17 039 13 0 2 0 3 0 5 3 6 1 0 33

18 221 3 0 0 0 0 0 0 2 8 0 0 13

19 002 5 0 1 1 0 2 5 0 4 1 0 19

20 236 13 1 0 3 0 2 2 0 4 0 0 25

21 886 9 0 1 1 3 0 5 0 5 0 0 24

22 701 8 0 1 0 0 0 7 4 2 0 0 22

23 400 3 0 1 0 1 1 4 2 7 0 0 19

24 013 12 0 0 0 6 0 1 1 11 1 0 32

25 050 9 3 2 3 3 1 4 4 5 2 0 36

 85

Tabla 12. Número de fallas presentadas en los vehículos durante el período agosto a noviembre de 2001

Placa

Vehículo

Sistema de

frenos

Sistema de

dirección

Sistema de

embrague

Sistema de

suspensión

Sistema de

caja de

cambios

Sistema de

ejes y

semiejes

Sistema de

motor

Sistema

eléctrico

Sistema de

Aire

acondicionado

Sistema

Neumático

Sistema de

llantas
TOTAL

26 887 5 1 1 0 3 0 1 1 5 0 0 17

27 238 12 2 2 3 5 2 5 4 5 0 0 40

28 210 12 0 0 0 0 3 4 0 2 0 0 21

29 049 7 0 4 1 3 0 2 4 12 0 0 33

30 883 6 0 13 4 5 0 3 5 5 1 0 42

31 698 4 1 1 1 0 1 0 4 8 0 0 20

32 212 5 0 0 2 0 3 0 7 8 0 0 25

33 220 1 1 0 0 0 0 5 6 4 1 0 18

34 224 4 0 1 0 2 1 0 7 5 0 0 20

35 048 4 0 1 1 1 0 2 6 8 0 1 24

36 209 5 0 0 3 0 2 5 6 8 0 0 29

37 195 7 1 0 1 3 0 3 3 3 0 0 21

38 240 2 0 0 0 0 0 3 8 9 0 0 22

39 047 5 0 4 1 0 0 2 3 2 0 0 17

40 384 6 0 0 1 3 0 6 1 3 1 0 21

41 882 2 1 1 1 0 1 3 2 12 1 0 24

42 693 3 1 0 0 3 0 4 1 6 0 0 18

43 046 1 2 0 0 0 0 0 0 2 0 0 5

TOTAL 260 27 61 38 62 22 127 129 259 15 2 1002

 86

El estudio mostró que de la totalidad de trabajos realizados dentro del taller de

mantenimiento de METROCAR S.A. (ver Tabla 13), el porcentaje más alto está

relacionado con los destinados a solucionar fallas al sistema de frenos, las cuales

representan el 25.95% del total de fallas, seguida por las presentadas en el sistema

de aire acondicionado con un 25.85%. Dentro de los fallas que más se presentan en

el sistema de frenos las más frecuentes son:

 Fuga de aire

 Daño del sello de válvula reguladora

 Desprendimiento de bandas

 Ruptura de diafragma

 Daño de los interiores de la válvula reguladora

 Daño de retenedores

 Daño de flapper

 Taponamiento de la tubería del compresor

 Ruptura de mangueras

 Ruptura de chupas

Con relación al sistema de aire acondicionado las fallas más comunes son los

referentes a:

 Fuga de gas refrigerante

 Ruptura, perdida y aflojamiento de correas

 Daño de bobinas

 Paro de motor evaporador

 Taponamiento de desagües

 87

 Descalibramiento y taponamiento de válvulas

 Ruptura de mangueras

 Daño de escobillas del motor evaporador y motor condensador

El sistema eléctrico y el sistema del motor mostraron un porcentaje del 12.87% y de

12.67% respectivamente, siendo las fallas más características dentro del sistema

eléctrico las relacionadas con:

 Daño en el motor limpiavidrios

 Corto en el sistema de luces internas y externas

 Daño en los sensores (temperatura, lubricación)

 Daño en el pito

 Daño en el alternador (no carga, ruptura de la correa)

 Daño en el motor de arranque

Dentro del sistema del motor la mayor concentración de fallas se relacionan con:

 Recalentamiento

 Vibración excesiva

 Fugas de aceite

 Ruptura de camisas

 Ruptura del árbol de levas

 Ruptura de la correa del ventilador

 Fugas en el radiador

 Daños en la bomba de inyección

 Ruptura de la tubería de inyección

 88

 Fuga de combustible

 Ruptura de la guaya del acelerador

 Quemadura de empaques

 Ruptura del filtro de combustible

 Ruptura de la base del motor

En un 6.19% se encuentra las fallas del sistema de la caja de cambio, donde las

principales relacionan con:

 Ruptura de horquillas

 Daño en piñones

 Desgaste de las medias lunas

En un menor porcentaje se encuentran las fallas relacionadas con el sistema de

embrague con un 6.09%, caracterizadas por:

 Fuga de líquido

 Ruptura de la tubería de embrague

 Daños en el cilindro receptor

 Daño del prense

 Daños en el cilindro emisor

 Fuga de aire

 Daños en la balinera de empuje del embrague

Luego le sigue el sistema de suspensión el cual presentó un porcentaje del 3.79%,

donde la mayoría de fallas son:

 89

 Ruptura de platinas

 Ruptura de la barra estabilizadora

 Ruptura de grapas

 Ruptura de guías

 Desgaste de bujes

El sistema de dirección reflejó un porcentaje del 2.69%, donde las fallas más

frecuentes son:

 Fuga de aceite hidráulico

 Daño en los terminales de dirección

 Daño en el tren delantero

Muy cerca estuvo el sistema de ejes y semiejes con un porcentaje de fallas del 2.20%,

donde las más comunes son:

 Vibración en el eje de cardan

 Desajuste de tornillos en el eje cardan

 Daño de rodamientos

 Desajuste en el housing

En un menor porcentaje se ubicaron las fallas relacionadas con el sistema neumático y

el sistema de llantas las cuales mostraron un porcentaje del 1.50% y 0.20%

respectivamente; siendo las fallas más presentadas en el sistema neumático aquellas

relacionadas con: Fuga de aire en las puertas, y dentro del sistema de llantas las

relacionadas con: Desgaste irregular de llantas y pinchaduras.

 90

El anterior análisis le brinda a la empresa METROCAR S.A. por medio de su

departamento de mantenimiento la posibilidad de tomar acciones de mejoramiento,

como la aplicación del plan de mantenimiento propuesto en el punto 5.1,

encaminadas a disminuir aquellos índices de falla que presentan los mayores

porcentajes y contribuir así al incremento del tiempo operativo de los vehículos. Lo

anterior se puede lograr mediante la implantación de estrategias que permitan:

Redefinir intervalos de inspección de cada uno de los componentes principales de

cada sistema, renovar partes de los vehículos de acuerdo al periodo de vida útil del los

mismo, capacitar a los empleados, entre otras.

 91

Tabla 13. Índice de fallas por

sistema

Sistema
Fallas

Totales

Índice de

Fallas

Sistema de frenos 260 25,95%

Sistema de Aire

acondicionado
259 25,85%

Sistema eléctrico 129 12,87%

Sistema de motor 127 12,67%

Sistema de caja de

cambios
62 6,19%

Sistema de

embrague
61 6,09%

Sistema de

suspensión
38 3,79%

Sistema de

dirección
27 2,69%

Sistema de ejes y

semiejes
22 2,20%

Sistema Neumático 15 1,50%

Sistema de llantas 2 0,20%

TOTAL () 1002 100%

 Figura 3. Índice de fallas por sistema

25,95%

25,85%12,87%

12,67%

6,19%

6,09%

3,79%

2,69%

2,20%

1,50%

0,20%

Sistema de frenos

Sistema de Aire acondicionado

Sistema eléctrico

Sistema de motor

Sistema de caja de cambios

Sistema de embrague

Sistema de supensión

Sistema de dirección

Sistema de ejes y semiejes

Sistema Neumático

Sistema de llantas

 92

3. FUNCIONAMIENTO DEL ALMACÉN DE REPUESTOS DEL DEPARTAMENTO DE

MANTENIMIENTO DE METROCAR S.A. Y SU RELACIÓN CON EL PROGRAMA DE

MANTENIMIENTO PREVENTIVO

Dentro de este capítulo se busca mostrar las diferentes políticas de funcionamiento

que presenta el almacén de repuestos del departamento de mantenimiento de

METROCAR S.A. y cómo éstas afectan el normal desarrollo de las actividades de

mantenimiento preventivo ejecutadas en el taller. Para lograr lo anterior se procederá

a describir cuales deben ser las principales características y funciones de un almacén

de repuestos en cualquier tipo de empresa, también se establecerán algunos criterios

administrativos que pueden permitir mantener un buen sistema de control del

almacén y del inventario de repuestos.

 3.1 ORGANIZACIÓN Y UBICACIÓN DEL ALMACÉN

La ubicación y el tipo de organización que presente el almacén de repuestos en una

empresa es un factor importante para el funcionamiento eficaz de cualquier negocio,

debido a que en torno a éste gira y dependen un gran número de actividades, las

cuales ante cualquier deficiencia pueden afectar de manera significativa el

rendimiento de la empresa.

 93

Dentro de las principales funciones que posee un almacén de repuestos se pueden

citar las de: Recibir y proteger todos los repuestos, insumos, accesorios y herramientas

que la empresa decida comprar, hacer entrega de los diferentes artículos que se

soliciten (la entrega debe realizarse previa solicitud autorizada por el jefe o el

supervisor encargado), llenar y tener actualizados todos los registros y documentos

que se manejen en el almacén, mantener el almacén limpio y ordenado teniendo un

lugar para cada cosa y cada cosa en su lugar etc.

La persona encargada de un almacén debe además proteger los diferentes artículos

que se encuentren almacenados contra posibles incendios, corrosión, deterioro, polvo,

robo, humedad, etc., ya que los artículos almacenados muchas veces requieren de un

tratamiento diferente; este hecho hace necesario que se instalen aparatos adecuados

para combatir un posible incendio y disponerlos en forma que sean fácilmente

accesibles, además los materiales que se puedan deteriorar o estropear con el tiempo

no deben almacenarse en cantidades excesivas y aquellos artículos que se dañen por

acumulación de sucio, polvo etc., deberán ser guardados de manera que no se vea

afectado su funcionamiento al momento de ser necesitados. En este sentido es muy

importante que las directivas establezcan procedimientos claros que le faciliten a la

persona encargada del almacén realizar una buena distribución y ubicación de los

estantes al momento de almacenar los artículos.

En cuanto al establecimiento de la ubicación del almacén dentro de la empresa hay

que considerar algunos factores como:

 94

1. Las diferentes actividades que dependen de él

2. La disposición del almacén deberá facilitar el control de la totalidad de repuestos y

artículos

3. Debe facilitar el desarrollo del proceso de recepción y entrega de los diferentes

artículos que se adquieran

El control del almacén es un asunto de vital importancia, ya que de un control

adecuado de éste puede depender el éxito del negocio, pero un control inadecuado

puede representar grandes perdidas económicas para la empresa. Las ventajas que

ofrece un buen sistema de control del inventario dentro de un almacén, permiten que

los niveles de stocks se mantengan en un punto tal que la empresa pueda utilizar el

capital circulante para obtener un máximo rendimiento de este, reducir al mínimo los

hurtos y las perdidas, así como garantizar la continuidad de los trabajos desarrollados

en el taller de mantenimiento.

El análisis del sistema de manejo y control del inventario de repuestos, insumos,

accesorios y herramientas del almacén de METROCAR S.A. forma parte fundamental

del engranaje en la planeación de las actividades de mantenimiento, ya que este

análisis muestra los diferentes artículos y cantidades que hay en existencias en un

momento dado. Las cantidades a tener almacenadas deben estar acordes con las

necesidades y requerimientos que presente el taller de mantenimiento y así poder

realizar las actividades preventivas y correctivas en el menor tiempo posible, ayudando

a incrementar el tiempo de disponibilidad de los buses y disminuir el costo de

realización de las actividades.

 95

3.2 HERRAMIENTAS PARA LA GESTIÓN DE STOCKS DE REPUESTOS

La gestión de los stocks de repuestos busca minimizar el inventario de repuestos y

garantizar la disponibilidad de los equipos que posea una empresa, la importancia del

inventario de repuestos se puede ver claramente ya que éste supone un alto costo de

almacenamiento cuando se tiene y cuando no se tiene puede acarrear un costo de

disponibilidad de los equipos muy altos; por ello es necesario asegurar y disponer de

herramientas que permitan reducir al máximo el nivel de los stocks de repuestos sin

que se vea comprometida la capacidad de respuesta del departamento de

mantenimiento de cara a mantener el nivel deseado de disponibilidad y eficiencia de

los equipos.

El objetivo fundamental de implementar herramientas de gestión de stocks, es reducir

el valor del stock de repuestos inmovilizado, para ello el jefe de mantenimiento puede

valerse inicialmente de la información obtenida sobre el porcentaje de fallas que

presentaron los buses en cada sistema seleccionado para el estudio; luego de conocer

cuales son los sistemas con mayor porcentaje de fallas, puede iniciar un estudio

encaminado a identificar los repuestos o elementos críticos de cada sistema.

Lo anterior se puede complementar mediante la aplicación de conceptos de reducción

de inventarios y gestión de stocks como:

 96

1. Establecer una política clara con los principales proveedores que permita obtener

beneficios en cuanto a los plazos de entrega y en cuanto a la cobertura de las

referencias más requeridas.

2 Focalización de los repuestos importantes (A,B,C), ya que no es rentable

investigar todas las referencias que se tienen en el almacén.

3 Clasificación de las referencias, identificando las referencias que están obsoletas

para eliminarlas del inventario; una posible clasificación puede ser:

 Críticos: Ésta clasificación incluye las piezas de extraordinaria importancia

para el proceso y normalmente son de gran valor y presentan un tiempo de

entrega alto.

 Consumibles: Incluyen los elementos con una vida útil clara y que no son

reutilizables. Son piezas de alta rotación y plazos de entrega cortos.

 Recuperables: Incluye los elementos que pueden ser reparados después de

haber sido utilizados durante cierto tiempo, suelen ser piezas de alto valor y

plazos de entrega altos.

 Obsoletos: Este tipo de repuestos o elementos se deben hacer desaparecer

del inventario.

4 Identificar cuales son los repuestos y elementos críticos para el proceso y cuales

los de mayor y menor rotación.

 97

3.3 DESCRIPCIÓN DEL ALMACÉN DE REPUESTOS DE METROCAR S.A.

El almacén de repuestos y accesorios de mantenimiento de METROCAR S.A. es una de

las secciones que conforman y dependen directamente del departamento de

mantenimiento (ver anexo A), convirtiéndose en una de las más importantes por ser

ésta la encargada de almacenar, cuidar y hacer entrega de todos los repuestos y

elementos que requiera en cualquier momento este departamento para la realización

eficaz de sus actividades. El almacén de repuestos de METROCAR S.A., actualmente,

se encuentra ubicado dentro de las instalaciones del departamento de mantenimiento,

es importante resaltar que anteriormente éste almacén se encontraba ubicado en una

de las oficinas al interior de la terminal de transporte, distanciándose

significativamente del taller de mantenimiento, hecho que contribuía a que el tiempo

de duración de los trabajos se elevara aún más por los continuos y permanentes

desplazamientos que hacían los técnicos y mecánicos para buscar un repuesto o

cualquier otro elemento que necesitaban. Debido a esto y con el objetivo de reducción

de costos, se decidió cambiar de ubicación el almacén a principios del mes de

septiembre del año 2001, para así tratar de disminuir el tiempo que se estaba

perdiendo por concepto de desplazamiento y poder hacer más eficiente y eficaz los

trabajos del departamento; para tal efecto se acondicionó un Container en el taller,

abriéndole una puerta para entrada de artículos y una ventana para la salida de los

mismos. El almacén cuenta además con nueve estantes de tipo abierto (metálicos) en

los que se deben ubicar los diferentes repuestos, insumos, accesorios y herramientas

que adquiera la empresa para las labores de mantenimiento (este almacén no maneja

insumos de oficina). Ésta sección se encuentra a cargo de una almacenista, la cual

 98

cuenta con una computadora donde por medio del software de manejo de inventarios

ZEUS realiza todas las entradas y salidas de repuestos e insumos, manteniendo el

inventario de existencias actualizado, realizando igualmente la asignación de los

diferentes costos en que incurrió cada bus durante el periodo.

3.4 TIPO DE DOCUMENTOS MANEJADOS EN EL ALMACÉN DE REPUESTOS DE

METROCAR S.A.

Dentro de los diferentes registros que se manejan en el almacén se encuentran:

 Retiro de repuestos: Este documento es una autorización del jefe del departamento

de mantenimiento para que los mecánicos retiren los repuestos que necesitan al

momento de realizar un trabajo. En él se describe el tipo de repuesto requerido y la

cantidad (Anexo K). Es muy frecuente observar que éste formato no es firmado por

el jefe del departamento de mantenimiento, haciendo en su defecto la autorización

de manera oral o en un pedazo de hoja en blanco. Por este motivo se deben omitir

estas prácticas inadecuadas y velar por la utilización del formato cada vez que sea

necesario.

 Facturas de compra: Estas son expedidas por los proveedores al momento de

realizar una compra, son utilizadas para fines contables y para realizar las

diferentes entradas al sistema.

 Orden de compra: Es el documento en el cual se establecen los artículos que se

van a adquirir. Debe llevar el visto bueno del jefe de mantenimiento y la

 99

autorización del gerente de la empresa (Anexo L). Actualmente es requerida la

autorización del gerente para la adquisición de cualquier tipo de repuestos,

herramientas e insumos, sin importar el costo que tengan los mismos. Este hecho

centraliza el proceso de compras de una manera perjudicial debido a que en el

momento que se requiera un determinado repuesto del que no hallan existencias

en inventario y no se encuentre el gerente en las instalaciones de la empresa, la

compra no podrá ser realizada, lo que repercutiría en un incremento del tiempo

improductivo de los buses dentro del taller. Por lo tanto, se recomienda que

aquellos repuestos, insumos o herramientas que puedan ser adquiridos por medio

del monto manejado en caja menor, el cual equivale a $500.000 diarios, sean

autorizados por el jefe del departamento de mantenimiento (sin ser necesaria la

autorización del gerente de la empresa); mientras que aquellas compras de

repuestos, insumos o herramientas que excedan el monto de la caja menor, sí

deban requerir la orden y autorización del gerente de la empresa.

 3.5 SISTEMA DE CODIFICACIÓN UTILIZADO EN EL ALMACÉN DE REPUESTOS DE

METROCAR S.A.

El almacén de METROCAR S.A. maneja un sistema de codificación de todas sus

referencias para poder ingresar y controlar la información del programa, pero la

codificación utilizada no tiene ninguna relación con la manera de distribuir y ubicar los

elementos en los diferentes estantes, dificultando de cierta manera encontrar un

 100

artículo al momento de ser requerido. El sistema de codificación consta de cinco

caracteres los cuales se explicarán más adelante; el sistema consiste en dividir el bus

en departamentos por ejemplo: Llantería, motor, suspensión, embrague, aire

acondicionado, carrocería, dirección, ejes delanteros y traseros, eje cardan, frenos,

eléctrico etc., luego cada departamento se divide en varias líneas, por ejemplo:

El departamento de frenos tiene diez líneas a saber: Raches, bandas, aceites, bomba

principal de frenos, compresor, diafragma, empaques, frenos, mangueras y válvulas;

dentro de estas líneas puede haber más de una referencia las cuales son manejadas

con un número consecutivo de dos dígitos. A continuación se presenta un ejemplo del

sistema de codificación del almacén de METROCAR S.A.:

DEPARTAMENTO: LLANTERÍA

LÍNEA: LLANTAS

CÓDIGO: LL101, corresponde a: LLANTAS 1000*20

LÍNEA: NEUMÁTICOS

CÓDIGO: LL201, corresponde a: NEUMÁTICOS 1000*20

CÓDIGO: LL202, corresponde a: NEUMÁTICOS 1000*16

Los dos primeros caracteres corresponden a las letras iniciales del departamento, el

tercer carácter corresponde al número de la línea dentro del departamento (1,2,3 etc.)

y los dos últimos corresponden al consecutivo del número de referencias que hay

dentro de cada línea.

 101

3.6 ENTRADA Y SALIDA DE REPUESTOS DEL ALMACÉN

Dentro del almacén no se maneja actualmente ningún tipo de procedimiento

administrativo formal que indiquen cómo se deben realizar las entradas y salidas de

repuestos e insumos del almacén. Cuando la almacenista o el jefe de mantenimiento

miran que se necesita adquirir, la almacenista procede a realizar una orden de compra

y la entrega a su jefe para que de un visto bueno. Posteriormente la almacenista se la

hace llegar al gerente de la empresa para que la autorice y poder así realizar la compra

(actualmente todas las compras deben ser autorizadas por el gerente); con la orden de

compra autorizada, se realiza el pedido al proveedor o se envía al mensajero de la

empresa para que efectúe la compra directamente.

Se recomienda que al momento de realizar la recepción de la compra, la almacenista

verifique la factura y la orden de compra, junto con los artículos a recibir, para

establecer si corresponden a los solicitados, posteriormente deben ser ubicados en los

estantes previamente asignados para cada artículo, ya que actualmente son ubicados

de manera desordenada en dichos estantes o en el piso, sin seguir ningún parámetro

o criterio establecido, ocasionando constantemente amontonamientos que dificultan el

transito dentro del almacén y la entrega de los artículos; luego de ubicados en los

estantes, deben ser registradas las entradas en el software.

Cuando los mecánicos o técnicos requieran algún repuesto, deben solicitar al jefe de

taller los repuestos que necesiten y este procederá a enumerarlos en la orden de retiro

de repuestos, esta orden deberá ser firmada por el jefe del departamento de

 102

mantenimiento, para ser entregada a la almacenista quien procederá a realizar la

entrega del pedido, si lo hay en ese momento; luego ella descarga del sistema los

artículos entregados, asignándoselo al vehículo que los va a utilizar. Si no se

encuentra el repuesto solicitado, la almacenista procederá a informar al jefe de taller o

al jefe del departamento de mantenimiento para que sea tomada una decisión.

3.7 ARTÍCULOS DE MAYOR ROTACIÓN

Dentro de la totalidad de artículos que conforman el inventario de repuestos del

almacén de METROCAR S.A., un gran porcentaje se encuentra en cero existencias

dentro del software, éste hecho lo atribuyen las directivas a razones de tipo

económico. La política de inventarios manejada actualmente en el almacén es la de

comprar lo que se necesita en las cantidades requeridas, para los trabajos del mismo

día, presentándose muchos inconvenientes ya que los trabajos tanto de

mantenimiento preventivo como los correctivos y programados sufren demasiados

retrasos por falta de algún repuesto o insumo.

El análisis de inventario del almacén de METROCAR S.A. se orientó hacia aquellos

repuestos e insumos más requeridos al momento de ejecutar dicho mantenimiento

preventivo, los cuales deben estar en las cantidades necesarias ya que este

mantenimiento se realiza diariamente a dos buses.

 103

Después de verificar las salidas que se generaron durante los meses de agosto a

noviembre del año 2001, se pudo identificar cuales son los artículos que presentan los

mayores índices de consumo en el taller, estos artículos corresponden en muchos

casos a trabajos de tipo preventivo. A continuación se presentan dichos artículos junto

con el consumo registrado en cada uno de los meses de estudio:

Tabla 14. Consumo de artículos críticos durante el período agosto a noviembre de

2001 para las actividades preventivas

Artículo Agosto Septiembre Octubre Noviembre

Agua de batería (Botella) 100 60 61 74

Filtros de combustible 707 58 46 55 48

Filtros de combustible 3367 7 10 4 6

Filtro de aceite motor 366 31 18 19 17

Filtro de aceite motor 1754 11 10 10 9

Correa BX 78 2 3 4 2

Correa BX 38 3 1 2 2

Correa BX 46 3 4 4 1

Correa BX 77 2 4 7 3

Aceite 15w-40 (Cuartos) 1980 1980 1992 1612

Bombillos H4 24v 8 7 16 7

Bombillos 67 24v 80 80 105 99

Terminales de dirección N580 4 3 3 2

Escobillas condensadoras 19 15 46 50

Gas refrigerante 134 A (Libras) 120 150 149 172

Silicona alta temperatura (Tubo) 10 21 21 24

Cinta aislante (Rollo) 20 15 22 24

Líquido para frenos 147 178 213 131

Neumático 1000 x 20 31 37 41 37

Los demás artículos que se encuentran en el almacén como: Coronas y piñones, sellos,

empaques, bobinas, condensadores, compresores de aire acondicionado, bujes de

leva, crucetas, motor de arranque, rodamientos, volanta, disco de embrague, cilindro

emisor de embrague, pasadores, zapatas de frenos, soporte para muelles, hojas de

muelles, barra de cambio, horquillas de cambio, cazoletas, tapa de radiador etc., se

 104

encuentran en pocas cantidades y además su movimiento se relaciona con trabajos

realizados con muy poca frecuencia.

El valor del stock del inventario de repuestos de METROCAR S.A. hasta el mes de

noviembre de 2001 era de aproximadamente $45.000.000. (De los cuales un gran

porcentaje lo representan dos compresores nuevos para aire acondicionado que son

bastante costosos y repuestos de muy poca rotación).

3.7.1 Política para el manejo del inventario de los repuestos con mayor rotación:

Debido a la situación económica que está viviendo la empresa actualmente, la

gerencia ha decidido tomar medidas que la ayuden a mejorar, una de ellas es la

reducción al máximo del inventario existente en el almacén, hasta tal punto que

muchos de los artículos utilizados para el mantenimiento preventivo se optó por

comprarlos diariamente, aspecto que conllevó a proponer lo siguiente: Con los datos

de consumo de los productos más solicitados en el almacén durante los cuatro meses

de estudio se procedió a calcular un promedio aritmético para obtener el número de

unidades consumidas en promedio al mes:

 105

Tabla 15. Consumo de artículos críticos promedio por mes para las actividades

preventivas

Artículo Agosto Septiembre Octubre Noviembre

Consumo

promedio

por mes

Agua de batería (Botella) 100 60 61 74 74

Filtros de combustible 707 58 46 55 48 52

Filtros de combustible 3367 7 10 4 6 7

Filtro de aceite motor 366 31 18 19 17 21

Filtro de aceite motor 1754 11 10 10 9 10

Correa BX 78 2 3 4 2 3

Correa BX 38 3 1 2 2 2

Correa BX 46 3 4 4 1 3

Correa BX 77 2 4 7 3 4

Aceite 15w-40 (Cuartos) 1980 1980 1992 1612 1891

Bombillos H4 24v 8 7 16 7 10

Bombillos 67 24v 80 80 105 99 91

Terminales de dirección N580 4 3 3 2 3

Escobillas condensadoras 19 15 46 50 33

Gas refrigerante 134 A (Libras) 120 150 149 172 148

Silicona alta temperatura (Tubo) 19 21 21 24 21

Cinta aislante (Rollo) 20 15 22 24 20

Líquido para frenos 147 178 213 131 167

Neumático 1000 x 20 31 37 41 37 37

Con el dato de consumo promedio por mes (llevado a unidades enteras), se calculó el

número de unidades consumidas en promedio por semana (dividiéndolo por cuatro,

que son el número de semanas que tiene en promedio un mes):

 106

Tabla 16. Consumo de artículos críticos promedio por semana para las actividades

preventivas

Artículo

Consumo

Promedio por

mes

Consumo

promedio

por semana

Agua de batería (Botella) 74 18

Filtros de combustible 707 52 13

Filtros de combustible 3367 7 2

Filtro de aceite motor 366 21 5

Filtro de aceite motor 1754 10 3

Correa BX 78 3 1

Correa BX 38 2 1

Correa BX 46 3 1

Correa BX 77 4 1

Aceite 15w-40 (Cuartos) 1891 473

Bombillos H4 24v 10 2

Bombillos 67 24v 91 23

Terminales de dirección N580 3 1

Escobillas condensadoras 33 8

Gas refrigerante 134 A (Libras) 148 37

Silicona alta temperatura (Tubo) 21 5

Cinta aislante (Rollo) 20 5

Líquido para frenos 167 42

Neumático 1000 x 20 37 9

Se propone a la empresa que considere poner a prueba la opción de comprar los

artículos que tienen mayor consumo de manera semanal, según las cantidades

halladas de consumo en promedio semanal; esta opción le permitiría lograr tener

algún descuento mayor con los proveedores, como también asegurarse que los

repuestos e insumos estén disponibles inmediatamente en el almacén, disminuyendo

así el tiempo ocioso de los técnicos e incrementando la disponibilidad de los buses.

 107

4. DIAGNÓSTICO DE LA GESTIÓN DE MANTENIMIENTO DESARROLLADA

EN METROCAR S.A.

Con el propósito de establecer el estado en que se encuentra el departamento de

mantenimiento de METROCAR S.A., en cuanto a la aplicación de los principales

criterios a tener en cuenta al momento de aplicar un sistema de gestión de

mantenimiento preventivo se procedió a realizar el siguiente diagnóstico, el cual nos

muestra cada una de las necesidades que presenta actualmente éste departamento.

Durante el estudio realizado, se pudo determinar que dentro del departamento de

mantenimiento de METROCAR S.A. no se manejan políticas de mantenimiento

preventivo claras, orientadas a garantizar la utilización eficiente y oportuna de los

diferentes equipos que posee la empresa. En un programa de mantenimiento

preventivo son varias las herramientas necesarias que se deben utilizar para fortalecer

su implementación, dentro de estas se pueden citar los registros y formatos que

contribuyen con el mejoramiento administrativo y operativo de un taller de

mantenimiento; el análisis realizado en el departamento de mantenimiento de

METROCAR S.A. mostró que:

▪ Durante la realización de los diferentes trabajos en el taller, no se utilizan formatos

de inspección y control, hecho que impide garantizar la ejecución y calidad de los

trabajos asignados, lo que puede ocasionar en el bus la presencia constante de

fallas que impidan el normal recorrido de los vehículos en la vía, afectando de esta

 108

manera la comodidad que se le debe brindar a los pasajeros. Esta herramienta es

esencial en un programa de mantenimiento preventivo, debido a que mediante su

aplicación, se puede realizar un seguimiento oportuno y eficaz, de la forma como se

ejecutan las actividades de mantenimiento a cada uno de los buses, con el fin de

controlar el tiempo de ejecución de la actividad, la cantidad de repuestos e

insumos utilizados así como la calidad del mantenimiento desarrollado. Otros

documentos que no se manejan en este departamento son los relacionados con:

▪ Objetivos y alcance del programa de mantenimiento preventivo

▪ Sistemas de incentivos

▪ Identificación de necesidades para los trabajadores

▪ Hoja de vida de los equipos, indicadores de disponibilidad y de falla de los equipos

que le permitan al jefe de mantenimiento ejercer control y además le faciliten

realizar una mejor programación y asignación de actividades dentro del

departamento, con el propósito de ser más eficientes y eficaces al momento de

ejecutar las tareas.

▪ No se llevan datos exactos sobre los tiempos de mantenimiento programado,

preventivo y correctivo utilizados en determinado período, éste hecho se vio

reflejado en el desarrollo de la investigación, dificultando el cálculo del porcentaje

de disponibilidad y tasa de falla de los vehículos, los cuales se calcularon a partir

de los datos consignados en los formatos de control de entrada de vehículos al

taller, dando como resultado las tablas 7,8,9 y 10 y la Figura 1 de la curva de

disponibilidad de la flota de buses de METROCAR S.A., donde se registraron los

porcentajes de disponibilidad que presentó la flota de buses y el tiempo utilizado

en el taller en actividades correctivas, preventivas y programadas durante los

 109

meses de agosto a noviembre del año 2001 (ver Tabla 5, Tabla 11 y Figura 2).

Estos valores le deben de servir de base a la empresa para mirar cual es el

comportamiento de su flota durante todos los meses. La utilización y análisis de

estos valores deben ser complementados con los datos estadísticos sobre el

número de fallas presentadas por los buses en cada sistema, dato que

actualmente no se está manejando, dificultando notoriamente el correcto

desarrollo de las actividades administrativas y operativas que en el taller se

realizan.

▪ La información relacionada con costos de mano de obra, reparaciones realizadas

por servicios externos y costo del stock de repuestos es llevada adecuadamente.

En base a lo anterior se puede concluir que en el departamento de mantenimiento se

están presentado muchas deficiencias en el manejo de la información, las cuales

deben ser mejoradas para beneficio del sistema de gestión de mantenimiento

preventivo. (ver recomendaciones en el capítulo 5).

Actualmente el manejo y programación de las actividades de Mantenimiento

Preventivo realizadas en el taller de METROCAR S.A. no son las adecuadas, lo que

demuestra:

▪ La ausencia de un plan de mantenimiento estructurado a desarrollar en el taller de

mantenimiento de METROCAR S.A., ya que no se manejan criterios técnicos que

permitan estimar cada cuanto tiempo debe entrar un bus a mantenimiento

preventivo y como se debe ejecutar cada actividad, estos criterios deben estar

acorde a las condiciones operativas de los buses y a su vida útil. La política que se

 110

maneja es la de realizar un mantenimiento preventivo a cada bus mensualmente,

la razón principal para realizar y programar los mantenimientos de la anterior

manera, alegan los responsables de esta función es “siempre se ha hecho así”.

Otros aspectos muy importantes que afectan el proceso de control, la seguridad y la

calidad de los trabajos, son los siguientes:

▪ No se cuenta con una persona calificada para supervisar todos los trabajos que se

requieran en determinado momento en el taller. Esto contribuye a que los

mecánicos pierdan mucho tiempo ya que el jefe de mantenimiento no controla el

tiempo de duración de los trabajos, ni posee unos procedimientos estandarizados

de las principales actividades de mantenimiento preventivo realizadas, que le

permitan controlar el tiempo de duración de dichas actividades.

▪ Todos los empleados no cuentan con los instrumentos de trabajo completos, ni con

su dotación (botas de seguridad, overall, cinturón ergonómico, guantes,

monogafas). La seguridad dentro del taller es baja, ya que los equipos de

seguridad son insuficientes (se cuenta con 2 extintores multipropósito y con una

careta de protección para usar el esmeril) y además no se encuentran demarcadas

las diferentes zonas en las que existen riesgos de accidentes o que presentan

cierto peligro para los trabajadores.

Desde el punto de vista organizacional, se pudo detectar ciertas deficiencias como:

▪ El no cumplimiento de la misión y de las diferentes estrategias planteadas por

parte de la administración con el fin de mejorar permanentemente las condiciones

del servicio ofrecido. METROCAR S.A. presenta una estructura organizacional

 111

formal (ver anexo A), acorde con el tipo de servicio ofrecido y el tamaño de la

empresa, la cual consiste en un conjunto de cargos funcionales y jerárquicos,

encaminados a cumplir con el objetivo económico planteado por la asamblea de

socios de prestación del servicio de transporte en la ciudad de Cartagena. Ésta

estructura presenta además, el apoyo permanente de un revisor fiscal y de un

asesor jurídico.

▪ La ausencia de un manual de funciones para cada uno de sus departamentos que

sirva como un complemento a ésta estructura organizacional. Al interior del

departamento de mantenimiento de METROCAR S.A. la ausencia de éste manual

dificulta que se tenga de manera clara la información necesaria sobre lo que debe

hacer cada uno de los empleados en su puesto de trabajo, permitiendo que se

sigan presentando prácticas equivocadas como: asignarle a la secretaria de

mantenimiento la función de llenar las diferentes ordenes de trabajo, siendo ésta

una función para el jefe de mantenimiento o en su defecto, para un supervisor o

jefe de taller.

El almacén de repuestos también presenta deficiencias en cuanto a su

funcionamiento, ya que generalmente:

▪ No cuenta con un stock mínimo de los principales repuestos e insumos utilizados

en el desarrollo de las actividades de mantenimiento, hecho que perjudica en

muchas ocasiones con el normal desarrollo de las actividades tanto preventivas

como correctivas y programadas dentro del taller, incrementando el costo de

realización de los trabajos, debido al aumento del tiempo improductivo del bus o

buses en el taller.

 112

▪ Existe una mala organización y ubicación de los repuestos e insumos en cada uno

de los estantes ubicados dentro del almacén, hecho que retrasa la entrega de los

artículos, por la dificultad que se presenta al momento de encontrar los repuestos

solicitados por los mecánicos.

 113

5. PROPUESTAS PARA MEJORAR LA GESTIÓN DEL MANTENIMIENTO DE LA EMPRESA

METROCAR S.A.

De acuerdo a las deficiencias evidenciadas en el diagnóstico realizado a la gestión de

mantenimiento desarrollada en METROCAR S.A. se propone realizar una serie de

cambios con el fin de mejorarla, para poder garantizarle así a los diferentes usuarios

de éste servicio una mayor comodidad y seguridad durante los diferentes recorridos

que se efectúan diariamente en la ciudad de Cartagena. Entre los cambios propuestos

se encuentran: Diseñar un plan de mantenimiento de acuerdo a los kilómetros

recorridos por los vehículos, la realización de unos procedimientos estandarizados

para el desarrollo de las principales actividades de mantenimiento preventivo, el

diseño de un manual de funciones para el departamento de mantenimiento y la

realización de un análisis costo beneficio para determinar la posibilidad de

subcontratar la elaboración de alguna actividad ejecutada actualmente en el taller de

METROCAR S.A.

 114

5.1 PLAN DE MANTENIMIENTO PREVENTIVO PROPUESTO PARA LOS BUSES DE

METROCAR S.A.

Éste plan consiste en realizar el mantenimiento preventivo de acuerdo al kilometraje

recorrido por los buses, basándose en las especificaciones técnicas del fabricante, en

el estado actual y en las condiciones de operación de los vehículos; para poder cumplir

con este propósito es necesario que la empresa adquiera treinta y siete (37)

odómetros, para ser colocados en los buses que no cuentan con éste instrumento y así

poder llevar el control de los kilómetros recorridos por cada uno de los buses. Estos

odómetros actualmente tienen un costo promedio en el mercado de $200.000 cada

uno, lo que le representaría una inversión total de $7.400.000. El plan propuesto se

muestra a continuación:

MANTENIMIENTO A REALIZAR CADA 5.000 KILÓMETROS:

SISTEMA MECÁNICO:

Responsable: Mecánico asignado para Mantenimiento Preventivo

Motor

 Cambio de aceite de motor y filtro

 Inspección de correas y poleas del motor

 Inspección de las bases del motor

 Inspección de fugas de aceite y combustible en el motor

 Inspección y limpieza de filtros de aire

 Cambio de filtro de combustible

 Limpieza del filtro de la prebomba

 115

 Inspección del nivel, estado, fugas del sistema de enfriamiento del motor

 Inspección de guaya del acelerador y cazoletas

Dirección

 Inspección del filtro interno del sistema hidráulico

 Inspección del nivel de aceite hidráulico

 Inspección y/o cambio de terminales de dirección

Caja de velocidades

 Inspección del nivel de aceite de la caja de velocidades

 Inspección de fugas aceite en la caja de velocidades

Ejes

 Inspección del nivel de aceite del eje de transmisión

 Inspección de fugas de aceite en el eje de transmisión

SISTEMA ELÉCTRICO:

Responsable: Electricista automotriz asignado para Mantenimiento Preventivo

 Inspección del sistema de luces internas y externas

 Inspección de direccionales

 Inspección del timbre

 Inspección del limpiavidrios

 Inspección de la batería

 Inspección de sensores en general (Temperatura y lubricación)

 Inspección del funcionamiento de las puertas

 116

SISTEMA DE FRENOS:

Responsable: Técnico en frenos

 Inspección de las bandas de freno

 Inspección de la bomba de freno

 Inspección de las válvulas: Reguladora, relay, cuatro vías, alivio

 Inspección del compresor

 Limpieza de la tubería del compresor

 Inspección del funcionamiento de los raches

 Inspección de mangueras

 Inspección del freno de parqueo

 Inspección de fugas en los tanques de almacenamiento

SISTEMA DE AIRE ACONDICIONADO:

Responsable: Técnico en Aire Acondicionado asignado para Mantenimiento Preventivo

 Lavado general del sistema

 Inspección de correas del compresor y del alternador

 Inspección del funcionamiento de los motores condensadores y evaporadores

 Inspección de tuberías, mangueras y acoples

 Inspección de la carga de refrigerante

 Inspección del voltaje del alternador

SISTEMA DE SUSPENSIÓN Y LLANTAS:

Responsable: Muellero, Llantero

 Inspección del estado de llantas

 117

 Inspección de grapas

 Inspección del estado de los pasadores

 Inspección del estado de colgantes

 Inspección del estado de platinas

 Inspección del guías

OTRAS ACTIVIDADES:

 Petrolizado del bus (Contratado)

 Lavado general del bus (Contratado)

MANTENIMIENTO A REALIZAR CADA 10.000 KILÓMETROS:

SISTEMA MECÁNICO:

Responsable: Mecánico asignado para Mantenimiento Preventivo

Motor

 Inspección el estado de las balineras de la polea tensora y el cubo del ventilador

 Engrase de bujes del cable de aceleración

Dirección

 Inspección de fuga de aceite de la dirección hidráulica

 Inspección de juego del sinfín de la dirección hidráulica

Caja de velocidades

 Limpiar respiradero de la caja de velocidades

Ejes

 Engrase de crucetas y deslizante estriado del eje de cardan

 118

Embrague

 Inspección de fugas de líquido de embrague

 Inspección del nivel de líquido de embrague

 Inspección del juego libre del pedal de embrague

MANTENIMIENTO A REALIZAR CADA 15.000 KILÓMETROS:

SISTEMA MECÁNICO:

Responsable: Mecánico asignado para Mantenimiento Preventivo

Motor

 Inspección de válvulas reguladoras del motor

 Inspección del estado del soporte del ventilador

 Inspección de las tuberías de aceite y de combustible

 Engrase de articulaciones y tirantes del sistema de aceleración

 Inspección del sistema de escape

Dirección

 Inspección del estado de la correa de la bomba de la dirección hidráulica

ejes

 Inspección del desgaste y juego de las crucetas, deslizante estriado y balinera

central del eje cardan

 Reapriete del tornillo de ajuste de la corona del eje trasero

 119

SISTEMA DE FRENOS:

Responsable: Técnico en frenos

 Inspección de la fijación de los tanques de almacenamiento

SISTEMA DE AIRE ACONDICIONADO:

Responsable: Técnico en Aire Acondicionado asignado para Mantenimiento Preventivo

 Limpieza del filtro de retorno de aire del evaporador

 Inspección del nivel de aceite del compresor

SISTEMA DE SUSPENSIÓN Y LLANTAS:

Responsable: Muellero, Llantero

 Inspección de bujes

 Inspección de la barra estabilizadora

 Inspección de brazos tie rod

 Rotación de llantas

OTRAS ACTIVIDADES:

 Inspección del estado de la pintura de la carrocería

 Inspección del estado de las sillas

 Inspección del estado del torniquete

 120

MANTENIMIENTO A REALIZAR CADA 25.000 KILÓMETROS:

SISTEMA MECÁNICO:

Responsable: Mecánico asignado para Mantenimiento Preventivo

Caja de velocidades

 Cambio de aceite de la caja de velocidades

Ejes

 Cambio de aceite del eje de transmisión

MANTENIMIENTO A REALIZAR CADA 30.000 KILÓMETROS:

SISTEMA MECÁNICO:

Responsable: Mecánico asignado para Mantenimiento Preventivo

Motor

 Cambio del filtro de aire (Externo e interno)

 Inspección del radiador, soportes y fijación

 Lavado del radiador

 Inspección y limpieza del filtro interno del tanque de combustible

Dirección

 Inspección de la fijación de la caja de dirección

Ejes

 Inspección y ajuste de las balineras laterales de la corona del eje trasero

Embrague

 Engrase de balineras de empuje del embrague

 121

Rodamientos

 Inspección de rodamientos delanteros, ajustar juego axial, cambiar grasa y

retenedores

SISTEMA ELÉCTRICO:

Responsable: Electricista automotriz asignado para Mantenimiento Preventivo

 Inspección del motor de arranque

 Inspección del alternador

SISTEMA DE SUSPENSIÓN Y LLANTAS:

Responsable: Muellero

 Inspección y ajuste de grapas

 Inspección y ajuste de barra estabilizadora

 Inspección y ajuste de amortiguadores

 Inspección y ajuste de soporte de platinas

MANTENIMIENTO A REALIZAR CADA 60.000 KILÓMETROS:

SISTEMA MECÁNICO:

Responsable: Mecánico asignado para Mantenimiento Preventivo

Dirección

 Cambio de aceite de la caja de dirección

 122

MANTENIMIENTO A REALIZAR CADA 90.000 KILÓMETROS:

SISTEMA MECÁNICO:

Responsable: Mecánico asignado para Mantenimiento Preventivo

Motor

 Inspección de las toberas inyectoras

 Inspección del funcionamiento de la bomba de inyección

 Cambio del agua y del aditivo del sistema de enfriamiento del motor

 Limpieza interna del tanque de combustible y el elemento filtrante

Dirección

 Ajustar al torque recomendado el brazo Pitma

 Engrase de las cremalleras del volante

Embrague

 Cambio de líquido del sistema de embrague

Rodamientos

 Inspección de rodamientos traseros, ajustar juego axial, cambiar grasa y

retenedores

SISTEMA ELÉCTRICO:

Responsable: Electricista automotriz asignado para Mantenimiento Preventivo

 Inspección de escobillas y juego de las balineras del alternador

 Inspección del alineamiento de las luces delanteras

 123

SISTEMA DE FRENOS:

Responsable: Técnico en frenos

 Revisión general del sistema de frenos

MANTENIMIENTO A REALIZAR CADA 200.000 KILÓMETROS:

SISTEMA DE MECÁNICO:

Caja de dirección

 Inspección del funcionamiento y ajuste de la caja de dirección

Cada tres días se debe:

 Drenar el agua a los tanques de almacenamiento de aire comprimido

 Calibrar la presión de todas las llantas

Diariamente se debe:

 Inspeccionar el nivel de aceite del motor de los buses

 Limpiar internamente el bus antes de salir al recorrido

A continuación se muestra de forma resumida el plan de mantenimiento propuesto:

 124

PLAN DE MANTENIMIENTO PREVENTIVO PROPUESTO PARA LOS BUSES DE

METROCAR S.A.

Componentes del sistema (Actividad)

Realizar Cada:
Días (Miles de kilómetros)

1 3
5

Km.

10

Km.

15

Km.

25

Km.

30

Km.

60

Km.

90

Km.

200

Km.

Sistema Mecánico

Motor

Nivel de aceite del motor I

Aceite de motor y filtro c

Correas y poleas del motor I

Bases del motor i

Fugas de aceite y combustible en el motor i

Filtros de aire I, l c

Filtro de combustible c

Filtro de la prebomba l

Válvulas reguladoras del motor i

Toberas inyectoras i

Bomba de inyección i

Nivel, fugas del sistema de enfriamiento del motor i

Agua y aditivo del sistema de enfriamiento del motor c

Balineras de la polea tensora y del cubo del ventilador i

Soporte del ventilador i

Radiador, soportes y fijación I, l

Filtro interno del tanque de combustible I, l

Tanque de combustible y elemento filtrante L

Tuberías de aceite y de combustible i

Guaya del acelerador y cazoletas i

Bujes del cable de aceleración e

Articulaciones y tirantes del sistema de aceleración e

Sistema de escape i

Dirección

Filtro interno del sistema hidráulico i

Aceite hidráulico i C

Terminales de dirección I

Fuga de aceite de la dirección hidráulica i

Juego del sinfín de la dirección hidráulica i

Correa de la bomba de la dirección hidráulica i

Caja de dirección i I, a

Brazo Pitma A

Cremalleras del volante e

Caja de velocidades

Aceite de la caja de velocidades i c

Fugas aceite en la caja de velocidades i

Respiradero de la caja de velocidades l

A: Ajuste I: Inspección

C: Cambio L: Limpieza o Lavado

D: Drenar P: Petrolizado

E: Engrase R: Rotar

 125

Componentes del sistema (Actividad)

Realizar cada:
Días (Miles de kilómetros)

1 3
5

Km.

10

Km.

15

Km.

25

Km.

30

Km.

60

Km.

90

Km.

200

Km.

Ejes

Aceite del eje de transmisión i c

Fugas de aceite en el eje de transmisión i

Crucetas y deslizante estriado del eje de cardan e i

Balinera central del eje de cardan i

Tornillo de ajuste de la corona del eje trasero a

Balineras laterales de la corona del eje trasero I, a

Embrague

Fugas de líquido de embrague i

Líquido de embrague i c

Juego libre del pedal de embrague i

Balineras de empuje del embrague e

Rodamientos

Rodamientos delanteros I, a, e

Retenedores de rodamientos delanteros c

Rodamientos traseros I, a, e

Retenedores de rodamientos traseros C

Sistema Eléctrico

Sistema de luces internas y externas i

Direccionales i

Timbre i

Limpiavidrios i

Batería i

Sensores en general (Temperatura y lubricación) i

Puertas i

Motor de arranque i

Alternador i

Escobillas del alternador I

Balineras del alternador i

Alineamiento de las luces delanteras i

Sistema de Frenos

Tanques de almacenamiento D i i

Bandas de freno i

Bomba de freno i

Válvulas: Reguladora, relay, cuatro vías, alivio i

Compresor i

Tubería del compresor l

Raches i

Mangueras i

Freno de parqueo i

Sistema de frenos i

A: Ajuste I: Inspección

C: Cambio L: Limpieza o Lavado

D: Drenar P: Petrolizado

E: Engrase R: Rotar

 126

Componentes del sistema (Actividad)

Realizar cada:
Días (Miles de kilómetros)

1 3
5

Km.

10

Km.

15

Km.

25

Km.

30

Km.

60

Km.

90

Km.

200

Km.

Sistema de Aire Acondicionado

Lavado general del sistema l

Correas del compresor i

Correas del alternador i

Motores condensadores i

Motores evaporadores i

Tuberías i

Mangueras I

Acoples I

Carga de refrigerante i

Voltaje del alternador i

Filtro de retorno de aire del evaporador L

Nivel de aceite del compresor i

Sistema de Suspensión y Llantas

Presión de llantas i

Llantas I R

Grapas i I, a

Pasadores i

Colgantes i

Platinas i

Guías i

Bujes i

Barra estabilizadora i I, a

Brazos Tie rod i

Amortiguadores I, a

Soporte de platinas I, a

Otras Actividades

Interior del bus l

Petrolizado del bus p

Lavado general del bus l

Pintura de la carrocería I

Sillas I

Torniquete i

A: Ajuste I: Inspección

C: Cambio L: Limpieza o Lavado

D: Drenar P: Petrolizado

E: Engrase R: Rotar

 127

5.2 ESTANDARIZACIÓN DE LAS PRINCIPALES ACTIVIDADES DE MANTENIMIENTO

PREVENTIVO DESARROLLADAS EN EL TALLER DE METROCAR S.A.

La estandarización de las actividades de mantenimiento preventivo es un

componente muy importante en el manejo de un programa de este tipo, ya que le

permite al técnico encargado realizar la actividad de mantenimiento de una manera

eficiente bajo los parámetros de calidad que establezca el departamento, como

también tomar las medidas de seguridad necesarias al momento de ejecutarla;

mientras tanto al jefe del departamento le permite hacer una mejor planeación de las

diferentes actividades a desarrollar en el taller y ejercer un mejor control sobre el

mismo.

La estimación o medición de las actividades de mantenimiento preventivo se puede

ver como el proceso por el cual se establece un procedimiento y un tiempo estándar a

la ejecución de una actividad de tipo preventivo, determinando de cierta forma la

calidad del rendimiento esperado al momento de realizar dicha actividad.

La medición de las actividades de trabajo es un factor muy importante al momento de

ejercer control sobre la forma de realizarla, ésta medición puede ser el resultado de

una estimación aproximada mental o el establecimiento de un estándar de trabajo

cuidadosamente elaborado. Un sistema de medición elaborado de una forma

cuidadosa proporciona la oportunidad de alcanzar un alto grado de control sobre las

actividades de mantenimiento preventivo seleccionadas para la estandarización,

además este sistema de medición le brinda la oportunidad al jefe de mantenimiento

 128

de realizar una mejor planeación y programación de las actividades de

mantenimiento, medir y evaluar el desempeño del supervisor y técnicos del taller,

establecer los costos promedios de realizar un trabajo y estimar el tiempo de duración

del mismo, preparar el presupuesto anual del departamento de mantenimiento, poder

hacer análisis comparativos con otros periodos, identificar tendencias tales como:

desempeño, retrasos, etc.

Técnicas de medición y sus usos

Las técnicas de medición determinan el tiempo que debería tardar un trabajador

promedio en realizar cualquier labor bajo unas condiciones normales de trabajo

(disponibilidad de las diferentes herramientas de trabajo, disponibilidad de repuestos

e insumos, condiciones ambientales adecuadas, etc.). La técnica que se seleccione

para desarrollar un determinado trabajo debe estar determinado por el grado de

exactitud que se necesite y al mismo tiempo por el costo de dicho trabajo.

Dentro de las diferentes técnicas de medición utilizadas en un proceso de

estandarización las más comunes son:

Comparaciones: esta técnica es utilizada para equiparar el trabajo de un área con el

mismo trabajo realizado por otra área.

Registros históricos: Estos son documentos que se tienen sobre experiencias pasadas

en cada uno de los equipos, en este tipo de registro se anotan el número de horas de

 129

mano de obra necesarias para producir una determinada cantidad de trabajo en dicho

equipo y se utiliza más tarde cuando se realiza el mismo trabajo.

Estimaciones: La estimación supone que una persona calificada puede determinar

una aproximación razonable del tiempo que toma el realizar una actividad. Las

estimaciones pueden ser combinaciones de comparaciones e historias internas.

Estos tres métodos se basan en tiempos reales y son usados con frecuencia en la

gestión del mantenimiento por ser rápidas.

Estudios de tiempo: Para su utilización se procede a observar y cronometrar un

número suficientemente grande de ciclos tanto del tiempo del proceso como del

tiempo manual de una actividad; para calcular el tiempo correcto se estima el ritmo

del operario y se ajusta el tiempo promedio dependiendo de si el ritmo del operario ha

sido más rápido o más lento de lo normal. Este método resulta muy costoso y difícil

de mantener debido a la gran cantidad de datos que se requieren para cubrir todo el

trabajo.

Agrupación de trabajo estándar utilizando un rango de tiempo: Debido a la naturaleza

misma de los trabajos de mantenimiento, es impractico esforzarse por establecer

estándares individuales exactos; los trabajadores no realizan un trabajo asignado con

los mismos patrones de movimiento y agilidad, las condiciones variables del trabajo y

la experiencia de los empleados impiden que se realicen de ésta manera. En lugar de

establecer estándares exactos o precisos, se puede establecer estándares con base

 130

en un rango de tiempo durante el cual en empleado calificado puede llevar a cabo un

trabajo asignado.

Para la selección de las actividades de mantenimiento preventivo a estandarizar se

contó con la colaboración y apoyo del jefe de mantenimiento; las actividades fueron

elegidas de acuerdo a la importancia y complejidad que representa para el equipo.

Para el establecimiento de los tiempos estándar se procedió a observar y hablar con

los técnicos encargados de ejecutar las actividades preventivas, los cuales en base a

su experiencia determinaron un rango de tiempo en el cual ellos podían desarrollar

dichas actividades; estos rangos fueron verificados directamente por los

investigadores, encontrando lógicos y razonables los tiempos suministrados,

posteriormente con el apoyo del jefe de mantenimiento se comprobó y estableció de

manera definitiva el estándar para cada una de las actividades. Cabe anotar que en

la actualidad estos tiempos se encuentran fuera de los rangos suministrados por los

técnicos, ya que en la mayoría de los casos no se cuenta con los repuestos que se

necesitan reemplazar, ni con las herramientas necesarias para la realización de las

actividades; esto hace que el técnico desarrolle muchos desplazamientos al almacén

y además se retrasan por andar buscando quien le preste alguna herramienta.

Para el proceso de estandarización de las actividades de mantenimiento preventivo,

se debe contar con un manual de funciones del departamento de mantenimiento, que

le proporcione la información necesaria a cada uno de los miembros del

departamento sobre las responsabilidades durante su turno de trabajo, para evitar así

posibles problemas de tipo organizacional que interfieran de manera perjudicial con el

 131

ambiente interno del taller. Actualmente la empresa METROCAR S.A. no cuenta con

un manual de funciones para su personal de mantenimiento, por lo que más adelante

se les presenta una propuesta de manual de funciones a implementar (ver punto

5.2.1). Con este manual los técnicos sabrán en cualquier momento que deben y que

no deben hacer durante el desarrollo de sus funciones, sabrán cuales son los

objetivos del cargo y el nombre del cargo de su superior inmediato. El manual

también le proporciona una descripción clara de las condiciones laborales existentes

en el área de trabajo, las diferentes herramientas y equipos de seguridad necesarios

para desempeñar el cargo y así el empleado pueda brindar un desempeño mayor.

Éste manual puede servir como base para la calificación del desempeño de los

diferentes integrantes del departamento de mantenimiento con el fin de mejorar cada

día el rendimiento general del taller.

Con la aplicación de manera integral del manual de funciones propuesto, los

procedimientos estandarizados y los diferentes formatos de inspección, junto con el

desarrollo periódico del plan de mantenimiento diseñado, la empresa podrá mejorar el

desempeño diario de cada uno de los buses del parque automotor y garantizar la

calidad del servicio ofrecido, aspecto que permitirá retornar la confianza de los

usuarios por el servicio de METROCAR S.A.

 132

5.2.1. MANUAL DE FUNCIONES PROPUESTO PARA EL DEPARTAMENTO DE

MANTENIMIENTO DE METROCAR S.A.

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Jefe de departamento de mantenimiento

DEPENDENCIA:

Dirección administrativa, operativa y

financiera

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 1

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Gerente General

MISIÓN DEL CARGO

Planear, organizar, ejecutar y controlar los procesos de mantenimiento de los vehículos

y equipos, programando actividades y supervisando los procesos y procedimientos

para la reparación y mantenimiento de los mismos, con el propósito de mantenerlos en

condiciones operativas, en buen estado y a tiempo para las diferentes operaciones

que ejecuten.

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de oficina y

seguridad.

Equipos de oficina: Computador, teléfono, teléfono celular.

Equipos de seguridad: Es indispensable para el cargo el uso de botas, gafas

protectoras, guantes, protector de oído, protector de pantalla. El mal manejo y el no

uso de los equipos de protección y/o seguridad podrían afectar la salud del empleado.

Dinero: Es responsable del manejo de la caja menor

Valores: Datos estadísticos de cada bus y sus respectivos documentos

ÁREAS DE RESPONSABILIDAD

1. Revisar las actividades y programas de mantenimiento con el fin de ser oportunos

en la realización de la labor.

2. Programar los mantenimientos semanales de los buses de acuerdo al kilometraje

recorrido, con el fin de minimizar costos y mantener la disponibilidad de los buses.

 133

3. Constatar que el personal de mantenimiento lleve correctamente los controles y

registros de mantenimiento.

4. Revisar periódicamente las órdenes de trabajo externo, para verificar novedades y

programar los trabajos de mantenimiento .

5. Actualizar los programas y registros de mantenimiento en servicio para estar a la

vanguardia en los últimos avances en cuanto a mantenimiento de equipo se

refiere.

6. Revisar las órdenes de trabajo realizadas y pendientes.

7. Efectuar los pedidos de acuerdo al número de partes y especificaciones técnicas.

8. Elaborar el listado de normas de seguridad y colocarlo en un lugar visible para

facilitar la ejecución de las labores y preservar la salud física del trabajador.

9. Organizar trabajos por orden de prioridad en coordinación con el jefe de taller

teniendo en cuenta los reportes de anomalías, con el fin de desarrollar las

actividades más importantes y distribuir el trabajo a las diferentes personas del

departamento de mantenimiento.

10. Realizar reuniones con el personal de mantenimiento, con el propósito de discutir

los diferentes inconvenientes que se presentan en el trabajo y poder buscar

alternativas de solución a los mismos.

11. Revisar el correcto funcionamiento del almacén.

12. Elaborar informes a la Gerencia sobre acontecimientos que sucedan en el

departamento, como por ejemplo: Objetivos y alcance de programa de

mantenimiento preventivo, seguimiento presupuestario, costos del programa de

mantenimiento preventivo en cuanto a mano de obra y materiales, indicadores de

disponibilidad, eficiencia y eficacia, resultados económicos, análisis de averías y

equipos críticos

13. Realizar y organizar capacitaciones sobre temas que contribuyan al mejoramiento

personal y profesional de los empleados del departamento de mantenimiento

14. Las demás funciones inherentes al cargo que le sean asignadas

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Es autónomo en todas y cada una de

las decisiones, actividades y

operaciones que se presenten a diario.

 Reparaciones o fabricaciones de alto

costo.

 Ingreso de personal nuevo.

 Coordinar y programar actividades con

los demás departamentos

CARGOS SUBORDINADOS

Jefe de taller, secretaria, almacenista, mecánicos, pintor, muellero, llantero, técnico en

freno, técnico en aire acondicionado, electricistas, latonero.

 134

CONDICIONES DE TRABAJO

Esfuerzo físico: La mayoría de las actividades o funciones se realizan sentadas aunque

también se desarrollan funciones de pie.

Condiciones ambientales: El medio ambiente laboral es el adecuado, aunque se está

expuesto a lluvias, incendios y ruidos.

Reemplazo: Jefe de taller.

Elaboró: Revisó Fecha:

 135

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Jefe de taller

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 1

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de departamento de mantenimiento

MISIÓN DEL CARGO

Coordinar y controlar todas las actividades de mantenimiento preventivo y correctivo

que realiza el personal a su cargo.

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de seguridad.

Equipos de seguridad: Es indispensable para el cargo el uso de uniforme, botas, gafas

protectoras, guantes, protector de oído. El mal manejo y el no uso de estos equipos

podrían afectar la salud del empleado ocasionándole accidentes de trabajo como

problemas visuales y auditivos.

Dinero: No es responsabilidad del cargo.

Valores: Datos estadísticos de cada bus.

ÁREAS DE RESPONSABILIDAD

1. Distribuir y asignar tareas y actividades al personal a cargo, teniendo en cuenta las

rutinas de mantenimiento.

2. Recibir las novedades que presenten los equipos, con el fin de organizar la

realización de los trabajos que éstos requieran.

3. Coordinar los auxilios mecánicos de los buses cuando éstos se varen en la vía.

4. Inspeccionar periódicamente los vehículos para detectar daños y tratar de

conservar el parque automotor.

5. Controlar el buen uso de materiales, repuestos y consumibles de mantenimiento.

6. Informar al jefe inmediato de los daños o anormalidades en los vehículos.

7. Verificar la utilización de los implementos de seguridad, con el fin de evitar

cualquier accidente de trabajo.

8. Diligenciar el formato de requisición de materiales y repuestos para los diferentes

trabajos en el taller.

9. Diligenciar las ordenes de trabajo.

10. Elaborar informes para el jefe del departamento de mantenimiento.

 136

11. Revisar periódicamente los elementos de seguridad de los buses, para prevenir

inconvenientes o accidentes durante el transcurso de los recorridos.

12. Revisar periódicamente los documentos de los buses, con el fin de verificar la

vigencia de cada uno de estos.

13. Las demás funciones inherentes al cargo que le sean asignadas.

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Solución de novedades menores y

cotidianas que le sucedan a los buses

 Distribución y asignación de

actividades concernientes al

mantenimiento de los buses y equipos

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato, especialmente

cuando se presentan inconvenientes

en la reparación y mantenimiento de

los buses

 Reparaciones de motor

 Dificultades con el personal

 Pedidos de repuesto al almacén

CARGOS SUBORDINADOS

Técnicos en aire condicionado, Técnicos eléctricos, Llantero, Técnico en frenos,

Mecánicos, Latonero, Pintor, Muellero

CONDICIONES DE TRABAJO

Esfuerzo físico: Gran parte de las actividades se desarrollan de pie.

Condiciones ambientales: El medio ambiente laboral es el adecuado, aunque se está

expuesto a lluvias, incendios, ruidos, olores anormales (ACPM, gasolina) y materiales

corto punzantes

Reemplazo: Jefe de departamento de mantenimiento

Elaboró: Revisó Fecha:

 137

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Secretaria

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 1

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de departamento de mantenimiento

MISIÓN DEL CARGO

Servir de apoyo al departamento de mantenimiento en los diferentes procesos que

dentro de éste se presenten, elaborando, transmitiendo y recibiendo información de

las diferentes áreas de la empresa, con el fin de coordinar, gestionar, analizar, solicitar

y entregar resultados de su área. .

BIENES Y VALORES

Bienes: Es responsable del manejo y uso de elementos o equipos de oficina y equipo

de seguridad

Equipos de trabajo: Computadora, teléfono, calculadora. Son indispensables para el

adecuado desarrollo de las funciones. El mal uso dificultaría las labores y el proceso de

comunicación.

Equipos de seguridad: Es indispensable para el cargo el uso de protector de pantalla

para el computador. El mal manejo y/o el no uso de este equipo podría afectar la salud

del empleado ocasionándole problemas visuales.

Dinero: No es responsabilidad del cargo.

Valores: Documentos y datos estadísticos de cada bus.

ÁREAS DE RESPONSABILIDAD

1. Organizar y responder por el archivo del Departamento de Mantenimiento,

clasificando la información interna y externa en fólderes, planillas, con el fin de

establecer control y orden de todos los documentos que se generan en el área.

2. Responder por las llamadas telefónicas y tomar los mensajes respectivos con el fin

de recibir y transmitir la información necesaria que se solicita.

3. Organizar y responder por todos los elementos de la oficina.

4. Transcribir, elaborar y procesar en el computador informas, cartas y cuadros con el

fin de generar datos y darle el uso apropiado y requerido.

 138

5. Atender oportuna y amablemente al cliente o persona que lo solicite con el fin de

dar respuesta a sus inquietudes.

6. Elaborar informes para el jefe del departamento de mantenimiento.

7. Ser prudente en el manejo de la información, con el fin de preservar el clima

organizacional y evitar inconvenientes en el área laboral y personal.

8. Mantener actualizada la hoja de vida de los buses, registros de costos, horas

hombre de mantenimiento, tiempo de operación de los buses, kilometraje recorrido

por los buses.

9. Velar por el mantenimiento y conservación del área física de su dependencia.

10. Las demás funciones inherentes al cargo que le sean asignadas.

AUTORIDAD PARA TOMAR DECISIONES

DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Enviar correspondencia

 Organizar los documentos de manejo

interno

 Todas las actividades requieren

aprobación

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Las actividades y funciones se desarrollan sentadas.

Condiciones ambientales: Las condiciones ambientales son las adecuadas, aunque se

está expuesto a contraer y/o sufrir problemas visuales y afecciones lumbares

Reemplazo: Almacenista

Elaboró: Revisó Fecha:

 139

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Almacenista

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 1

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de departamento de mantenimiento

MISIÓN DEL CARGO

Recibir, clasificar, distribuir, controlar y entregar de manera oportuna al personal de

mantenimiento los diferentes repuestos, insumos y herramientas que la empresa

adquiera, así como procesar la información en el software de manejo de inventarios

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de oficina y equipo

de seguridad, así como de todos los repuestos, insumos y herramientas que se

encuentren dentro del almacén

Equipos de trabajo: Computadora, teléfono, calculadora. Son indispensables para el

adecuado desarrollo de las funciones. El mal uso dificultaría el control del inventario

existente.

Equipos de seguridad: Es indispensable para el cargo el uso de protector de pantalla

para el computador. Botas, guantes, escalera, cinturón ergonómico. El mal manejo y/o

el no uso de estos elementos podrían afectar la salud del empleado ocasionándole

accidentes de trabajo, problemas visuales y afecciones lumbares.

Dinero: No es responsabilidad del cargo.

Valores: Facturas, cotizaciones, datos sobre entradas y salidas de repuestos al

almacén.

ÁREAS DE RESPONSABILIDAD

1. Realizar las ordenes de pedido de los materiales cuando sea necesario

2. Recibir los diferentes repuestos, insumos y/o herramientas que la empresa

adquiera

3. Organizar en cada uno de los estantes los materiales adquiridos

4. Realizar la entrega de los repuestos, insumos y herramientas al personal de

mantenimiento, con la previa autorización del jefe de departamento de

mantenimiento

 140

5. Controlar el acceso de personal no autorizado al almacén, para evitar posibles

perdidas

6. Procesar la información relacionada sobre las entradas y salidas de repuestos del

almacén

7. Velar por la conservación en buen estado de los diferentes repuestos, materiales e

insumos que están en el almacén

8. Mantener de manera limpia y organizada los diferentes estantes

9. Mantener los pasillos despejados

10. Las demás funciones inherentes al cargo que sean asignadas

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Realizar cotizaciones de repuestos e

insumos

 Realizar compras

 Hacer entrega de repuestos e insumos

 Hacer pedidos de combustible

 Todas las decisiones deben ser

aprobadas por el superior inmediato

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Las funciones se desarrollan sentadas y de pie cuando necesite hacer

la entrega o recepción de repuestos.

Condiciones ambientales: Las condiciones ambientales son las adecuadas para un

almacén, aunque se está expuesto a sufrir accidentes de trabajo, afecciones lumbares

y problemas visuales

Reemplazo: Secretaria

Elaboró: Revisó Fecha:

 141

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Mecánico

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 6

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de taller

MISIÓN DEL CARGO

Realizar el mantenimiento preventivo y correctivo en toda el área mecánica de los

buses y equipos de METROCAR S.A. para su correcto funcionamiento

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de seguridad y

equipos de trabajo

Equipos de trabajo: Herramientas tales como: Llaves, dados milimétricos,

destornilladores, pinzas, entre otros.

Equipos de seguridad: Es indispensable para el cargo el uso de uniformes, botas,

guantes, gafas protectoras, protector de oído, cinturón ergonómico. El mal manejo y/o

el no uso de los equipos de protección y/o seguridad podrían afectar la salud del

empleado ocasionándole accidentes de trabajo, problemas visuales, auditivos y

afecciones lumbares.

ÁREAS DE RESPONSABILIDAD

1. Realizar labores de mantenimiento preventivo y correctivo a los buses de

METROCAR S.A. en la parte mecánica.

2. Realizar auxilios mecánicos en la vía a los buses que lo requieran.

3. Sincronizar los buses para un buen funcionamiento.

4. Colaborar con la inspección periódica que se realiza a los buses, para detectar

daños y tratar de conservar el parque automotor.

5. Hacer buen uso de los materiales, repuestos, herramientas y consumibles de

mantenimiento.

6. Informar al jefe inmediato de los daños o novedades anormales que presenten los

buses.

7. Registrar diariamente las actividades realizadas, materiales y tiempo laborado.

8. Revisar y consultar la programación de trabajo diariamente.

9. Utilizar los implementos de seguridad con el fin de evitar cualquier afección o

accidente de trabajo.

10. Las demás funciones inherentes al cargo que sean asignadas

 142

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Definir si un bus puede o no seguir en

la ruta

 Cambio de equipo

 Retiro de repuestos del almacén

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato, especialmente

cuando se presentan inconvenientes

en la reparación y mantenimiento de

los buses

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Gran parte de las actividades se desarrollan de pie

Condiciones ambientales: El medio ambiente laboral es el adecuado aunque se está

expuesto a lluvias, incendios, ruidos y olores desagradables al olfato como ACPM y

gasolina y materiales corto punzantes. Se pueden adquirir problemas visuales,

auditivos y accidentes de trabajo en la realización de la labor.

Reemplazo: Mecánico disponible

Elaboró: Revisó Fecha:

 143

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Técnico en aire acondicionado

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 3

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de taller

MISIÓN DEL CARGO

Realizar el mantenimiento preventivo y correctivo al sistema de aire acondicionado de

los buses de METROCAR S.A. con el fin de garantizar mayor comodidad a los usuarios

durante su desplazamiento.

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de seguridad y

equipos de trabajo

Equipos de trabajo: Herramientas tales como: Probador de corriente, llaves, voltímetro,

juego de manómetros múltiple, destornilladores, pinzas, escalera, entre otros.

Equipos de seguridad: Es indispensable para el cargo el uso de uniformes, botas,

guantes, gafas protectoras, protector de oído, mascarilla, cinturón ergonómico. El mal

manejo y/o el no uso de los equipos de protección y/o seguridad podrían afectar la

salud del empleado ocasionándole accidentes de trabajo, problemas visuales,

auditivos y afecciones lumbares.

ÁREAS DE RESPONSABILIDAD

1. Mantener el sistema de aire acondicionado de los buses en buen estado mediante

la realización del mantenimiento preventivo al sistema.

2. Realizar labores de tipo correctivo al sistema de aire acondicionado de los buses.

3. Identificar fallas que presenten los buses en cuanto al sistema de aire

acondicionado para llevar a cabo la respectiva reparación.

4. Colaborar con la inspección periódica que se realiza a los buses, para detectar

daños y tratar de conservar el parque automotor.

5. Hacer buen uso de los materiales, repuestos, herramientas y consumibles de

mantenimiento.

6. Informar al jefe inmediato de los daños o novedades anormales que presenten los

buses en cuanto al sistema de aire acondicionado.

7. Registrar diariamente las actividades realizadas, materiales y tiempo laborado.

8. Revisar y consultar la programación de trabajo diariamente

 144

9. Utilizar los implementos de seguridad con el fin de evitar cualquier afección o

accidente de trabajo

10. Las demás funciones inherentes al cargo que sean asignadas

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Definir si un bus puede o no seguir en

la ruta, debido al funcionamiento que

presente el sistema de aire

acondicionado

 Cambio de partes del sistema

 Retiro de repuestos del almacén

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato, especialmente

cuando se presentan inconvenientes

en la reparación y mantenimiento del

sistema de aire acondicionado de los

buses

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Gran parte de las actividades se desarrollan de pie y sobre el techo de

los buses.

Condiciones ambientales: El medio ambiente laboral es el adecuado aunque se está

expuesto a lluvias, incendios, ruidos y olores desagradables al olfato como ACPM y

gasolina y materiales corto punzantes. Se pueden adquirir problemas visuales,

auditivos y accidentes de trabajo en la realización de la labor.

Reemplazo: Técnico en aire acondicionado disponible

Elaboró: Revisó Fecha:

 145

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Técnico en frenos

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 1

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de taller

MISIÓN DEL CARGO

Realizar el mantenimiento preventivo y correctivo al sistema de frenos de los buses de

METROCAR S.A. con el fin de garantizar su buen funcionamiento en la vía y así evitar

posibles accidentes.

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de seguridad y

equipos de trabajo

Equipos de trabajo: Herramientas tales como: Llaves, camilla, gato hidráulico,

destornilladores, pinzas, entre otros.

Equipos de seguridad: Es indispensable para el cargo el uso de uniformes, botas,

guantes, gafas protectoras, protector de oído, cinturón ergonómico. El mal manejo y/o

el no uso de los equipos de protección y/o seguridad podrían afectar la salud del

empleado ocasionándole accidentes de trabajo, problemas visuales, auditivos y

afecciones lumbares.

ÁREAS DE RESPONSABILIDAD

1. Mantener el sistema de freno de los buses en perfecto estado para así garantizar

la seguridad de los pasajeros durante su desplazamiento mediante la realización

del mantenimiento preventivo.

2. Realizar labores de tipo correctivo al sistema de freno de los buses.

3. Identificar las fallas que presenten los buses en el sistema de frenos para llevar a

cabo la respectiva reparación.

4. Realizar auxilios en la vía a los buses que presenten fallas en el sistema de frenos.

5. Colaborar con la inspección periódica que se realiza a los buses, para detectar

daños y tratar de conservar el parque automotor.

6. Hacer buen uso de los materiales, repuestos, herramientas y consumibles de

mantenimiento.

7. Informar al jefe inmediato de los daños o novedades anormales que presenten los

buses en cuanto al sistema de frenos.

 146

8. Registrar diariamente las actividades realizadas, materiales y tiempo laborado.

9. Revisar y consultar la programación de trabajo diariamente.

10. Utilizar los implementos de seguridad con el fin de evitar cualquier afección o

accidente de trabajo.

11. Las demás funciones inherentes al cargo que sean asignadas.

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Definir si un bus puede o no seguir en

la ruta, de acuerdo al funcionamiento

que presente el sistema de frenos

 Cambio de partes del sistema

 Retiro de repuestos del almacén

 Realizar pruebas en la carretera

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato, especialmente

cuando se presentan inconvenientes

en la reparación y mantenimiento del

sistema de aire acondicionado de los

buses

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Gran parte de las actividades se desarrollan de pie, agachado y debajo

de los buses.

Condiciones ambientales: El medio ambiente laboral es el adecuado aunque se está

expuesto a lluvias, incendios, ruidos y olores desagradables al olfato como ACPM y

gasolina y materiales corto punzantes. Se pueden adquirir problemas visuales,

auditivos y accidentes de trabajo en la realización de la labor.

Reemplazo: Mecánico con experiencia en frenos disponible

Elaboró: Revisó Fecha:

 147

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Electricista automotriz

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 3

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de taller

MISIÓN DEL CARGO

Realizar el mantenimiento preventivo y correctivo al sistema eléctrico de los buses de

METROCAR S.A. con el fin de garantizar un buen desempeño de los mismos en la vía.

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de seguridad y

equipos de trabajo

Equipos de trabajo: Herramientas tales como: Llaves, destornilladores, pinzas, dados

milimétricos, cargador de batería, probador de corriente, densímetro, entre otros.

Equipos de seguridad: Es indispensable para el cargo el uso de uniformes, botas,

guantes, gafas protectoras, protector de oído, mascarilla, careta, cinturón ergonómico.

El mal manejo y/o el no uso de los equipos de protección y/o seguridad podrían

afectar la salud del empleado ocasionándole accidentes de trabajo, problemas

visuales, auditivos y afecciones lumbares.

ÁREAS DE RESPONSABILIDAD

1. Realizar el mantenimiento preventivo al sistema eléctrico de los buses de

METROCAR y garantizar su buen funcionamiento.

2. Realizar labores de tipo correctivo al sistema eléctrico de los buses.

3. Identificar las fallas que presenten los buses en el sistema eléctrico para llevar a

cabo la respectiva reparación.

4. Realizar auxilios en la vía a los buses que presenten fallas en el sistema eléctrico.

5. Colaborar con la inspección periódica que se realiza a los buses, para detectar

daños y tratar de conservar el parque automotor.

6. Hacer buen uso de los materiales, repuestos, herramientas y consumibles de

mantenimiento.

7. Informar al jefe inmediato de los daños o novedades anormales que presenten los

buses en cuanto al sistema eléctrico.

 148

8. Registrar diariamente las actividades realizadas, materiales y tiempo laborado.

9. Revisar y consultar la programación de trabajo diariamente

10. Utilizar los implementos de seguridad con el fin de evitar cualquier afección o

accidente de trabajo

11. Las demás funciones inherentes al cargo que sean asignadas

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Bajar el motor de arranque

 Reparar alternador y el motor de

arranque

 Cambio de partes del sistema

 Retiro de repuestos del almacén

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato, especialmente

cuando se presentan inconvenientes

en la reparación y mantenimiento del

sistema eléctrico de los buses

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Gran parte de las actividades se desarrollan de pie.

Condiciones ambientales: El medio ambiente laboral es el adecuado aunque se está

expuesto a lluvias, incendios, ruidos y olores desagradables al olfato como ACPM,

gasolina y ácido para batería y materiales corto punzantes. Se pueden adquirir

problemas visuales, auditivos y accidentes de trabajo en la realización de la labor.

Reemplazo: Electricista automotriz disponible

Elaboró: Revisó Fecha:

 149

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Latonero

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 1

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de taller

MISIÓN DEL CARGO

Realizar el mantenimiento preventivo y correctivo a la latonería de los buses de

METROCAR S.A. con el fin de evitar el deterioro de los mismos.

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de seguridad y

equipos de trabajo

Equipos de trabajo: Herramientas tales como: Maquina de soldar, oxicorte, pulidora,

entre otros.

Equipos de seguridad: Es indispensable para el cargo el uso de uniformes, botas,

guantes, gafas protectoras, protector de oído, mascarilla, careta, cinturón ergonómico.

El mal manejo y/o el no uso de los equipos de protección y/o seguridad podrían

afectar la salud del empleado ocasionándole accidentes de trabajo, problemas

visuales, auditivos y afecciones lumbares.

ÁREAS DE RESPONSABILIDAD

1. Realizar labores de mantenimiento preventivo y reparación a la latonería de los

buses de METROCAR.

2. Realizar trabajos de soldadura que se requieran en el taller.

3. Colaborar con la inspección periódica que se realiza a los buses, para detectar

daños y tratar de conservar el parque automotor.

4. Hacer buen uso de los materiales, repuestos, herramientas y consumibles de

mantenimiento.

5. Informar al jefe inmediato de los daños o novedades anormales que presenten los

buses en cuanto a latonería.

6. Registrar diariamente las actividades realizadas, materiales y tiempo laborado.

7. Revisar y consultar la programación de trabajo diariamente

8. Utilizar los implementos de seguridad con el fin de evitar cualquier afección o

accidente de trabajo

9. Las demás funciones inherentes al cargo que sean asignadas

 150

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato

 Retiro de repuestos del almacén

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Gran parte de las actividades se desarrollan de pie.

Condiciones ambientales: El medio ambiente laboral es el adecuado aunque se está

expuesto a lluvias, incendios, ruidos y olores desagradables al olfato como ACPM,

gasolina, materiales corto punzantes. Se pueden adquirir problemas visuales, auditivos

y accidentes de trabajo en la realización de la labor.

Reemplazo: Latonero externo

Elaboró: Revisó Fecha:

 151

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Pintor

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 1

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de taller

MISIÓN DEL CARGO

Realizar labores de pintura general a los buses, equipos e instalaciones locativas para

conservar y mejorar la presentación de la empresa.

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de seguridad y

equipos de trabajo

Equipos de trabajo: Herramientas tales como: Lija, pulidora, pistola de alta presión,

compresor, entre otros.

Equipos de seguridad: Es indispensable para el cargo el uso de uniformes, botas,

guantes, gafas protectoras, protector de oído, mascarilla, careta, cinturón ergonómico.

El mal manejo y/o el no uso de los equipos de protección y/o seguridad podrían

afectar la salud del empleado ocasionándole accidentes de trabajo, problemas

visuales, auditivos, afecciones lumbares y pulmonares.

ÁREAS DE RESPONSABILIDAD

1. Pintar los buses de METROCAR S.A.

2. Realizar trabajos de pintura en las instalaciones locativas del taller.

3. Colaborar con la inspección periódica que se realiza a los buses, para detectar

daños y tratar de conservar el parque automotor.

4. Hacer buen uso de los materiales, repuestos, herramientas y consumibles de

mantenimiento.

5. Informar al jefe inmediato de los daños o novedades anormales que presenten los

buses en cuanto a pintura.

6. Registrar diariamente las actividades realizadas, materiales y tiempo laborado.

7. Revisar y consultar la programación de trabajo diariamente

8. Utilizar los implementos de seguridad con el fin de evitar cualquier afección o

accidente de trabajo

9. Las demás funciones inherentes al cargo que sean asignadas

 152

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato

 Retiro de repuestos del almacén

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Gran parte de las actividades se desarrollan de pie.

Condiciones ambientales: El medio ambiente laboral es el adecuado aunque se está

expuesto a lluvias, incendios, ruidos y olores desagradables al olfato como ACPM,

gasolina, pintura, thiner, materiales corto punzantes. Se pueden adquirir problemas

visuales, auditivos y accidentes de trabajo en la realización de la labor.

Reemplazo: Pintor externo

Elaboró: Revisó Fecha:

 153

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Llantero

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 1

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de taller

MISIÓN DEL CARGO

Realizar el mantenimiento preventivo y correctivo a las llantas de los buses de

METROCAR, con el fin de lograr un mejor rendimiento de las mismas.

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de seguridad y

equipos de trabajo

Equipos de trabajo: Herramientas tales como: Gato hidráulico, calibrador, compresor,

llaves, dados milimétricos, entre otros.

Equipos de seguridad: Es indispensable para el cargo el uso de uniformes, botas,

guantes, gafas protectoras, protector de oído, cinturón ergonómico. El mal manejo y/o

el no uso de los equipos de protección y/o seguridad podrían afectar la salud del

empleado ocasionándole accidentes de trabajo, problemas visuales, auditivos,

afecciones lumbares.

ÁREAS DE RESPONSABILIDAD

1. Realizar el mantenimiento preventivo a las llantas de los buses de METROCAR S.A.

2. Colaborar con la inspección periódica que se realiza a las llantas de los buses, para

detectar daños y tratar de conservar el parque automotor.

3. Realizar auxilio a los buses que lo requieran en la vía por daños en las llantas.

4. Medir la presión y calibrar las llantas diariamente.

5. Hacer buen uso de los materiales, repuestos, herramientas y consumibles de

mantenimiento.

6. Informar al jefe inmediato de los daños o novedades anormales que presenten los

buses en cuanto a llantas.

7. Registrar diariamente las actividades realizadas, materiales y tiempo laborado.

8. Revisar y consultar la programación de trabajo diariamente

9. Utilizar los implementos de seguridad con el fin de evitar cualquier afección o

accidente de trabajo

10. Las demás funciones inherentes al cargo que sean asignadas

 154

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato

 Retiro de repuestos del almacén

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Gran parte de las actividades se desarrollan de pie.

Condiciones ambientales: El medio ambiente laboral es el adecuado aunque se está

expuesto a lluvias, incendios, ruidos y olores desagradables al olfato como ACPM,

gasolina, materiales corto punzantes. Se pueden adquirir problemas visuales, auditivos

y accidentes de trabajo en la realización de la labor.

Reemplazo: Muellero

Elaboró: Revisó Fecha:

 155

DESCRIPCIÓN DEL CARGO

IDENTIFICACIÓN DEL CARGO

NOMBRE DEL CARGO:

Muellero

DEPENDENCIA:

Jefatura de mantenimiento

No. DE PERSONAS QUE DESEMPEÑAN EL

CARGO: 1

NOMBRE DEL CARGO DEL JEFE

INMEDIATO:

Jefe de taller

MISIÓN DEL CARGO

Realizar el mantenimiento preventivo y correctivo al sistema de suspensión de los

buses de METROCAR, con el fin de lograr un buen desempeño del mismo.

BIENES Y VALORES

Bienes: Es responsabilidad del cargo el manejo y/o uso de equipos de seguridad y

equipos de trabajo

Equipos de trabajo: Herramientas tales como: Gato hidráulico, dados, mandril, llaves,

torres, camilla, entre otros.

Equipos de seguridad: Es indispensable para el cargo el uso de uniformes, botas,

guantes, gafas protectoras, protector de oído, cinturón ergonómico. El mal manejo y/o

el no uso de los equipos de protección y/o seguridad podrían afectar la salud del

empleado ocasionándole accidentes de trabajo, problemas visuales, auditivos,

afecciones lumbares.

ÁREAS DE RESPONSABILIDAD

1. Mantener el sistema de suspensión de los buses de METROCAR S.A. en buen

estado, mediante la realización de actividades preventivas.

2. Colaborar con la inspección periódica que se realiza al sistema de suspensión, para

detectar daños y tratar de conservar el parque automotor.

3. Realizar auxilio a los buses que lo requieran en la vía por daños en el sistema de

suspensión.

4. Hacer buen uso de los materiales, repuestos, herramientas y consumibles de

mantenimiento.

5. Informar al jefe inmediato de los daños o novedades anormales que presenten los

buses en cuanto al sistema de suspensión.

6. Registrar diariamente las actividades realizadas, materiales y tiempo laborado.

7. Revisar y consultar la programación de trabajo diariamente.

8. Utilizar los implementos de seguridad con el fin de evitar cualquier afección o

accidente de trabajo

9. Las demás funciones inherentes al cargo que sean asignadas.

 156

AUTORIDAD PARA TOMAR DECISIONES
DECISIONES QUE NO REQUIEREN

APROBACIÓN DEL SUPERVISOR INMEDIATO

DECISIONES QUE REQUIEREN APROBACIÓN

DEL SUPERVISOR INMEDIATO

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato

 Retiro de repuestos del almacén

 Todas las decisiones deben ser

aprobadas y/o autorizadas por el

superior inmediato

CARGOS SUBORDINADOS

No supervisa el trabajo de otras personas para el desarrollo de su cargo

CONDICIONES DE TRABAJO

Esfuerzo físico: Gran parte de las actividades se desarrollan de pie y debajo de los

buses.

Condiciones ambientales: El medio ambiente laboral es el adecuado aunque se está

expuesto a lluvias, incendios, ruidos y olores desagradables al olfato como ACPM,

gasolina, materiales corto punzantes. Se pueden adquirir problemas visuales, auditivos

y accidentes de trabajo en la realización de la labor.

Reemplazo: Llantero, muellero externo.

Elaboró: Revisó Fecha:

 157

5.2.2 PROCEDIMIENTOS A SEGUIR PARA LA REALIZACIÓN DE LAS PRINCIPALES

ACTIVIDADES PREVENTIVAS

5.2.2.1 Procedimiento para cambio de aceite de motor y filtro

 Objetivo: Asegurar que el aceite del motor conserve sus propiedades lubricantes

para brindarle una completa protección durante su actividad.

 Alcance: Este procedimiento cubre a todos los buses Mercedes Benz OH 1318

Herramientas Requeridas

Una llave Allen de 14 mm

Una llave de 14 mm

Una llave de 19 mm

Trapo

Tanque para recoger aceite usado

Camilla

Repuestos y/o Insumos Requeridos

Aceite para motor 15 w 40 (16

cuartos)

Filtro de aceite (referencia 366)

Gasolina o ACPM

 Duración: De 20 a 30 minutos

 Frecuencia: El cambio de aceite del motor y el filtro se realiza cada 5.000

Kilómetros

 Número de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Ubicarse debajo del bus y quitar tornillo del carter para drenar el aceite usado en el

tanque

 158

3. Verificar si hay limallas grandes en el aceite usado, si hay limallas proceder a bajar

el carter y verificar que pieza dentro del motor se rompió para repararla; si no hay

limallas seguir con el paso #4.

4. Colocar tornillo del carter y ajustar

5. Quitar tornillo de drenaje de la carcasa del filtro y drenar aceite usado en tanque

6. Colocar tornillo de drenaje de la carcasa del filtro y ajustar

7. Quitar tornillo de ajuste de la carcasa al motor y bajar carcasa

8. Sacar filtro de aceite usado de la carcasa

9. Limpiar carcasa con gasolina o ACPM

10. Colocar empaque a la carcasa

11. Introducir filtro nuevo en la carcasa

12. Llenar carcasa con aceite para motor

13. Montar carcasa al motor y ajustar tornillo de ajuste de la carcasa

14. Quitar tapa del orificio de llenado de aceite del motor

15. Colocar embudo en orificio de llenado

16. Agregar aceite al motor

17. Quitar embudo y colocar tapa al orificio de llenado (girar hasta que quede bien

ajustada)

18. Verificar nivel de aceite con varilla medidora (que marque hasta full)

19. Prender el carro durante aproximadamente tres minutos y verificar que no halla

fuga de aceite por la carcasa.

20. Apagar el carro.

 159

5.2.2.2 Procedimiento para cambio de filtro de combustible

 Objetivo: Asegurar que el combustible al entrar al sistema de inyección este libre de

partículas que puedan causar alguna obstrucción, perjudicando el normal

funcionamiento del bus.

 Alcance: Este procedimiento cubre a todos los buses Mercedes Benz OH 1318

Herramientas Requeridas

Una llave de ½ pulgada

Una llave de 19 MM

Camilla

Repuestos y/o Insumos Requeridos

Dos filtros de combustible (Referencia 707)

Gasolina o ACPM

 Duración: 5 minutos

 Frecuencia: El cambio de los filtros de combustible se realiza cada 5000

Kilómetros.

 Número de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Aflojar los tornillos de ajuste de la carcasa de los filtros de combustible y bajarla

3. Sacar los filtros viejos

4. Limpiar la carcasa con gasolina o ACPM

5. Colocar filtros nuevos dentro de la carcasa y empaques

6. Montar la carcasa y ajustar tornillos

7. Bombear ACPM para llenar carcasa

 160

8. Sacar aire por el tornillo de drenaje de la carcasa

9. Prender el bus y verificar si hay fuga de ACPM, si hay fuga corregirla

10. Apagar el carro

 161

5.2.2.3 Procedimiento para inspección de rodamientos delanteros

 Objetivo: Garantizar el buen estado de los rodamientos y el nivel de engrase de los

mismo con el fin de asegurar un correcto desempeño durante el recorrido del bus.

 Alcance: Este procedimiento aplica a las dos ruedas delanteras de los buses

Mercedes Benz de METROCAR S.A.

Herramientas Requeridas

Una llave de copa de 3”

Una llave de 19”

Un martillo

Un botador

Camilla

Repuestos y/o Insumos Requeridos

Gasolina

grasa Molitex

 Duración: 30 minutos por llanta

 Frecuencia: La inspección de los rodamiento delanteros se realiza cada 5.000

Kilómetros.

 Numero de personas requeridas: Una persona

Procedimiento

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Quitar cubo de la rueda

3. Quitar tuerca de ajuste, arandela de seguridad y tuerca de apriete

4. Sacar rodamiento

5. Desgraduar los frenos para aflojar la llanta

6. Sacar llanta

7. Lavar con gasolina la punta del tren delantero

 162

8. Inspeccionar la rosca de la punta del tren delantero (Si está desgastada mandar a

rectificar)

9. Lavar rodamiento con gasolina y verificar si presenta picaduras (Si presenta

picaduras cambiarlos)

10. Limpiar masa de la rueda con gasolina

11. Cambiar retenedor y rodamiento

12. Engrasar rodamiento con grasa Molitex

13. Montar llanta

14. Colocar rodamiento

15. Colocar tuerca de ajuste, arandela de seguridad y tuerca de apriete

16. Doblar ganchos de la arandela de seguridad

17. Montar cubo de la rueda

 163

5.2.2.4 Procedimiento para inspección y/o cambio de terminales de dirección

 Objetivo: Garantizar el correcto estado de los terminales para que el bus no

presente problemas en la dirección durante el desarrollo de su recorrido, evitando

así la posible ocurrencia de accidentes.

 Alcance: Este procedimiento aplica a todos los terminales del sistema de dirección

de los buses Mercedes Benz de METROCAR S.A.

Herramientas Requeridas

Dado de 30 mm

Palanca de fuerza

Una pinza saca clic

Llave de 19 mm

Una prensa

Un tubo

Un gato hidráulico

Un extractor

Repuestos y/o Insumos Requeridos

Terminales referencia 580 y 533

 Duración: 1 hora

 Frecuencia: La inspección y/o cambio de los terminales de dirección se realiza

cada 5.000 Kilómetros.

 Numero de personas requeridas: Dos personas

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Colocar el gato en el centro del tren delantero y levantar el carro

3. Accionar la dirección de lado a lado (Con ayuda de una persona)

4. Si no presentan tolerancia los terminales el procedimiento finaliza

Si presentan tolerancia los terminales seguir los siguientes pasos:

 164

5. Sacar pasadores de las tuercas de seguridad

6. Bajar el brazo de terminales aflojando cada una de las abrazaderas y las tuercas,

(no sacar las tuercas completamente para evitar accidente)

7. Colocar el extractor en el terminal dañado del brazo de terminales y dar giros

(contándolos) hasta que salga

8. Colocar el terminal nuevo en el brazo de terminales, con el mismo número de giros

con que salió

9. Colocar y apretar abrazaderas

10. Colocar tuerca de apriete del terminal delantero y trasero

11. Apretar y colocar pasadores de seguridad

 165

5.2.2.5 Procedimiento para inspección y/o cambio del agua del sistema de

enfriamiento del motor

 Objetivo: Mantener el agua del sistema de refrigeración del motor en buenas

condiciones de forma que se pueda mantener la temperatura del motor dentro de

los limites adecuados.

 Alcance: Este procedimiento aplica a todos los radiadores de los buses Mercedes

Benz de METROCAR S.A.

 Herramientas utilizadas:

Herramientas Requeridas

Destornillador de pala

Repuestos y/o Insumos Requeridos

Aditivo para radiador

Agua potable

 Duración: 20 minutos

 Frecuencia: La inspección del agua del radiador se realiza cada 5.000 Kilómetros y

el cambio se realiza cada 90.000 Kilómetros.

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Destapar el depósito de agua del sistema de enfriamiento

3. Inspeccionar el estado del agua y el nivel, si no presenta oxidación tapar el

depósito.

4. Lavar el panel con agua potable

 166

Si presenta oxidación, seguir los siguientes pasos:

5. Quitar manguera inferior del radiador para drenar el agua

6. Lavar el depósito con agua potable dejándola fluir hasta que salga limpia

7. Colocar la manguera inferior

8. Aplicar aditivo en el depósito (dos galones) y completar nivel con agua

9. Tapar el depósito de agua del sistema de enfriamiento

 167

5.2.2.6 Procedimiento para la inspección del nivel de aceite de la caja de velocidades

 Objetivo: Asegurar que el nivel de aceite de la caja de velocidades sea el adecuado

para que exista una correcta lubricación y evitar el daño de la misma.

 Alcance: Este procedimiento cubre a la caja de velocidades de todos los buses

Mercedes Benz de METROCAR S.A.

 Repuestos y/o Insumos Requeridos

Herramientas Requeridas

Trapo para limpiar

Embudo

Repuestos y/o Insumos Requeridos

Aceite 15 w 40

 Duración: 10 minutos

 Frecuencia: La medición del nivel del aceite de la caja de velocidades se realiza

cada 5.000 Kilómetros.

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Encender el bus por un tiempo de cinco minutos

3. Subir al bus y destapar el compartimiento del piso que cubre la caja de velocidades

4. Sacar varilla medidora del nivel de aceite de la caja de velocidades y limpiarla

5. Medir el nivel de aceite, debe estar en la marca full, si no está, completar el nivel

de aceite

6. Colocar varilla medidora en la caja de velocidades

7. Tapar el compartimiento del piso que cubre la caja de velocidades y apagar el bus

 168

5.2.2.7 Procedimiento para el cambio de aceite de la caja de velocidades

 Objetivo: Asegurar que el aceite de la caja de velocidades conserve sus

propiedades lubricantes para brindar una completa protección.

 Alcance: Este procedimiento cubre a la caja de velocidades de todos los buses

Mercedes Benz de METROCAR S.A.

Herramientas Requeridas

Una llave de 13mm

Una camilla

Trapo para limpiar

Un tanque para recoger aceite usado

embudo

Repuestos y/o Insumos Requeridos

Gasolina

Aceite 15w40 (20 cuartos)

Un filtro (Referencia: BT 360, solo para

buses con caja automática)

 Duración: Entre 40 minutos a 60minutos

 Frecuencia: El cambio del aceite de la caja de velocidades se realiza cada 25.000

Kilómetros.

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Ubicarse debajo del bus y quitar tornillo del carter para drenar aceite usado en

tanque

3. Verificar si hay limallas grandes en el aceite usado, si hay limallas proceder a bajar

la caja para repararla; si no hay limallas seguir con el paso #4.

4. Colocar tornillo del orificio de drenaje del carter

 169

5. Bajar la base del carter aflojando cada tornillo y quitar empaque usado

6. Lavar la base del carter con gasolina

7. Quitar filtro usado y colocar filtro nuevo

8. Colocar empaque nuevo en la base del carter y colocarlo en su lugar, ajustando

adecuadamente los tornillos

9. Quitar varilla medidora del nivel de aceite del orificio de llenado

10. Colocar embudo en el orificio de llenado de la caja de velocidades

11. Agregar aceite a la caja de velocidades

12. verificar el nivel de aceite de la caja de velocidades y Colocar varilla medidora del

nivel de aceite en su lugar.

Los buses mecánicos no llevan filtro en la caja de velocidades, por lo tanto los pasos

5, 6, 7 y 8 no se realizan.

 170

5.2.2.8 Procedimiento para la inspección del nivel de aceite del eje de transmisión

 Objetivo: Asegurar que el nivel de aceite del eje de trasmisión sea el adecuado para

que exista una correcta lubricación y evitar el daño del mismo.

 Alcance: Este procedimiento cubre el eje de transmisión de todos los buses de

METROCAR S.A.

Herramientas Requeridas

Trapo para limpiar

Una llave de 20 mm

Camilla

Embudo

Repuestos y/o Insumos Requeridos

Aceite 85w-140

 Duración: 10 minutos

 Frecuencia: La medición del nivel del aceite del eje de transmisión se realiza cada

5.000 kilómetros.

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Colocarse debajo del bus y quitar el tornillo del orificio de llenado del eje de

transmisión, si al quitarlo hay goteo de aceite, el nivel es el adecuado, sino hay

goteo

3. Completar el nivel hasta el tope

4. Tapar el orificio de llenado del eje de transmisión

 171

5.2.2.9 Procedimiento para el cambio de aceite del eje de transmisión

 Objetivo: Asegurar que el aceite del eje de transmisión conserve sus propiedades

lubricantes para brindar una completa protección.

 Alcance: Este procedimiento cubre el eje de transmisión de todos los buses de

METROCAR S.A.

Herramientas Requeridas

Una llave Allen de 14 mm

Una llave de 20 mm

Una camilla

Trapo para limpiar

Embudo

Tanque para recoger aceite usado

Repuestos y/o Insumos Requeridos

Aceite 85w-140

 Duración: 40 minutos

 Frecuencia: El cambio del aceite del eje de trasmisión se realiza cada 25.000

kilómetros.

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Ubicarse debajo del bus y quitar tornillo para drenar el aceite usado en el tanque

3. Verificar si hay limallas grandes en el aceite usado, si hay limallas proceder a

destaparlo para repararlo; si no hay limallas seguir con el paso #4

4. Colocar tornillo de drenaje y ajustar

5. Quitar el tornillo del orificio de llenado y colocar el embudo

 172

6. Agrega aceite hasta el tope

7. Colocar el tornillo para tapar el orificio de llenado

 173

5.2.2.10 Procedimiento para realizar mantenimiento a la batería (acumulador)

 Objetivo: Conservar la batería en buen estado y pueda proporcionar la energía

necesaria para el normal funcionamiento del bus.

 Alcance: Este procedimiento aplica al acumulador de todos los buses Mercedes

Benz de METROCAR S.A.

Herramientas Requeridas

Una pinza

Una llave de ½

Un densímetro

Repuestos y/o Insumos Requeridos

Agua potable

Agua destilada

 Duración: 30 minutos

 Frecuencia: El mantenimiento del acumulador de los buses Mercedes Benz se

realiza cada 5.000 kilómetros

 Numero de personas requeridas: Una persona

Procedimiento:

1. Destapar cada celda de la batería

2. Inspeccionar el nivel y densidad de los ácidos (si el nivel está bajo restablecer con

agua destilada, si la densidad no es la adecuada cambiar ácidos)

3. Tapar cada celda de la batería

4. Inspeccionar estado de sulfatación de los bornes y postes, si están sulfatados

limpiar con agua sin mojar los cables de distribución, si están muy deteriorados

cambiarlos

5. Limpiar la parte exterior de la batería

 174

5.2.2.11 Procedimiento para realizar inspección y/o cambio al sistema de luces

 Objetivo: Garantizar el funcionamiento oportuno y adecuado de cada uno de los

bombillos que conforman el sistema de luces con el propósito de evitar accidentes

y cumplir así con las disposiciones establecidas por la ley.

 Alcance: Este procedimiento cubre el sistema de luces internas y externas de cada

uno de los buses Mercedes Benz de METROCAR S.A.

Herramientas Requeridas

Un destornillador de estría

Un destornillador de pala

Pinza

Probador de corriente

Repuestos y/o Insumos Requeridos

Bombillos 67 24V

Cable eléctrico

 Duración: 30 minutos

 Frecuencia: La inspección del sistema de luces en general, se realiza cada 5.000

kilómetros

 Numero de personas requeridas: Una persona

Procedimiento:

1. Prender el interruptor de luces (internas, externas y delanteras)

2. Recorrer los diferentes puntos del bus donde hay luces

3. Si hay algún bombillo quemado, reemplazar

4. Revisar el estado de las conexiones y reparar si es necesario

5. Verificar que los cambios o las reparaciones hechas funcionen correctamente

 175

5.2.2.12 Procedimiento para realizar inspección y/o cambio de sensores de

temperatura y lubricación

 Objetivo: Asegurar que los sensores de temperatura y lubricación funcionen

adecuadamente notificando cualquier cambio que presenten estas variables.

 Alcance: Este procedimiento aplica a los sensores de temperatura y lubricación

que poseen los buses Mercedes Benz de METROCAR S.A.

Herramientas Requeridas

Una llave de 19 mm

Una llave de 22 mm

Repuestos y/o Insumos Requeridos

Sensores de temperatura y lubricación

 Duración: 10 minutos

 Frecuencia: La inspección de los sensores de temperatura y lubricación se realiza

cada 5.000 kilómetros

 Numero de personas requeridas: Una persona

Procedimiento:

1. Encender el bus

2. Inspeccionar en el tablero de instrumentos el funcionamiento de los sensores, si

funcionan apagar el bus

Si no funciona alguno de los sensores, seguir los siguientes pasos:

3. Apagar el bus

4. Desmontar el sensor dañado

5. Colocar sensor nuevo

 176

6. Encender el bus y comprobar el correcto funcionamiento

7. Apagar el bus

 177

5.2.2.13 Procedimiento para realizar la inspección de las bandas del sistema de

frenos

 Objetivo: Garantizar el buen funcionamiento de las bandas de frenos para asegurar

un correcto frenado del vehículo durante el desarrollo del recorrido en la vía.

 Alcance: Este procedimiento se aplica a las llantas traseras de los vehículos

Mercedes Benz de METROCAR S.A.

 Herramientas utilizadas:

Una camilla

 Duración: 30 minutos

 Frecuencia: La inspección de bandas se realiza cada 5.000 kilómetros

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Colocarse en la camilla debajo del bus

3. Inspeccionar el estado de las bandas de cada una de las llantas

4. Si alguna presenta desgaste, graduarla hasta el nivel adecuado o si es mayor del

rango establecido según las especificaciones del fabricante, proceder a cambiarla.

 178

5.2.2.14 Procedimiento para realizar el cambio de bandas traseras del sistema de

frenos

 Objetivo: Garantizar un correcto frenado del vehículo durante el desarrollo de los

recorridos en la vía y evitar la ocurrencia de accidentes.

 Alcance: Este procedimiento se aplica a las llantas traseras de los vehículos

Mercedes Benz OH 1318

Herramientas Requeridas

Una llave de 17mm

Una llave de ½ pulgada

Una llave de 19mm

Una llave de copa

Repuestos y/o Insumos Requeridos

Silicona

Bandas (Referencia 4672X)

Grasa Molitex

 Duración: 2 horas por cada llanta

 Frecuencia: El cambio de bandas se realiza cada vez que se presenta desgaste en

alguna de ellas

 Numero de personas requeridas: Una persona

Procedimiento

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Colocar un gato debajo del carro y levantar el bus

3. Soltar la tapa del eje de la llanta

4. sacar el eje de la llanta

5. soltar tuercas que sostienen la balinera de referencia 33215, y sacar la balinera

6. sacar la llanta

7. sacar retenedor y rodamiento de referencia 33019

 179

8. soltar tornillos que sostienen los pasadores de las bandas y sacar los pasadores

9. sacar las dos bandas y colocar bandas nuevas

10. colocar pasadores y los tornillos que sostienen los pasadores de las bandas

11. colocar retenedor y rodamiento de referencia 33019 (este rodamiento debe estar

engrasado)

12. montar la llanta

13. colocar rodamiento de referencia 33215 y colocar tuercas (este rodamiento debe

estar engrasado)

14. montar el eje de la llanta

15. agregar silicona a la tapa del eje de la llanta y ajustar la tapa

16. quitar el gato

 180

5.2.2.15 Procedimiento para realizar inspección de la bomba de freno

 Objetivo: Garantizar una correcta respuesta de la bomba en el momento del

frenado del vehículo durante el desarrollo de los recorridos en la vía y evitar la

ocurrencia de accidentes.

 Alcance: Este procedimiento se aplica a la bomba de freno de cada uno de los

buses Mercedes Benz de METROCAR S.A.

 Herramientas utilizadas: ninguna

 Duración: 5 minutos

 Frecuencia: La inspección de la bomba de frenos se realiza cada 5.000 kilómetros

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Prender el bus y dejar cargar la presión hasta 8 bares

3. Revisar con la mano que la bomba no presente ningún tipo de fuga, si presenta

alguna fuga, proceder a desmontar la bomba y realizar mantenimiento.

 181

5.2.2.16 Procedimiento para realizar mantenimiento a la bomba de freno

 Objetivo: Garantizar una correcta respuesta de la bomba en el momento del

frenado del vehículo durante el desarrollo de los recorridos en la vía y evitar la

ocurrencia de accidentes.

 Alcance: Este procedimiento se aplica a la bomba de freno de cada uno de los

buses Mercedes Benz de METROCAR S.A.

Herramientas Requeridas

Una llave de ½”

Una llave de 22 mm

Una llave de 10 mm

Una pinza saca Clic

Repuestos y/o Insumos Requeridos

Un juego de interiores para bomba de frenos

 Duración: 30 minutos

 Frecuencia: El mantenimiento a la bomba de frenos se realiza cada vez que se

presente una fuga al momento de la inspección o cuando se dañe

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo y acuñar llantas

2. Soltar la manguera de la bomba

3. Soltar tuercas y bajar bomba

4. Trasladar la bomba a un banco de trabajo y desarmarla según especificaciones del

fabricante

5. Remplazar interiores dañados por nuevos

 182

6. Armarla según especificaciones del fabricante

7. Instalarla en el bus y realizar prueba de funcionamiento

 183

5.2.2.17 Procedimiento para realizar inspección a los motores del sistema de aire

acondicionado

 Objetivo: Garantizar el buen funcionamiento de los motores condensadores y

evaporadores del sistema de aire acondicionado durante el recorrido, para que no

se presente deficiencia en el proceso de enfriamiento.

 Alcance: Este procedimiento se aplica a los seis motores evaporadores del sistema

de aire y cuatro condensadores del sistema de aire acondicionado de los buses

Mercedes Benz de METROCAR S.A.

 Herramientas Requeridas

Destornillador de copa de 5/16

Destornillador de pala

Una escalera

 Duración: El tiempo de duración de esta inspección es de 10 a 15 minutos

 Frecuencia: La inspección de los motores condensadores y evaporadores se realiza

cada 5.000 kilómetros.

 Numero de personas requeridas: Una persona

Procedimiento.

1. Colocar el bus en un lugar seguro, activar freno de parqueo, acuñar llantas Y

dejarlo encendido.

2. Subirse al techo del bus y destapar la cubierta que protege el equipo de motores

del sistema de aire acondicionado.

3. Observar y verificar que todos los motores estén funcionando (los seis

evaporadores y cuatro condensadores). Si alguno de los motores no funciona se

 184

debe proceder a bajar el motor y realizarle mantenimiento; sino presentan

problema, se coloca la cubierta que protege el equipo y fin del procedimiento.

 185

5.2.2.18 Procedimiento para realizar mantenimiento a los motores del sistema de aire

acondicionado

 Objetivo: Garantizar el buen funcionamiento de los motores condensadores y

evaporadores del sistema de aire acondicionado durante el recorrido, para que no

se presente deficiencia en el proceso de enfriamiento.

 Alcance: Este procedimiento se aplica a cualquiera de los motores evaporadores y

condensadores del sistema de aire acondicionado de los buses Mercedes Benz de

METROCAR S.A.

Herramientas Requeridas

Un Destornillador de copa de 5/16”

Un Destornillador de pala

Un Destornillador de estría

Un Probador de corriente

Una escalera

Repuestos y/o Insumos Requeridos

Escobillas y fusibles

 Duración: Entre 1 hora y 2 horas

 Frecuencia: El mantenimiento de los motores condensadores y evaporadores se

realiza cada vez que se presenta un mal funcionamiento de alguno de los motores.

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo, acuñar llantas y dejarlo

encendido.

 186

2. Subirse al techo del bus y destapar la cubierta que protege el equipo de motores

del sistema de aire acondicionado.

3. apagar el bus y el sistema de aire acondicionado para desmontar el motor que

presenta problemas.

4. Desarmar el motor en mesa de trabajo para inspeccionar el estado de fusibles y

escobillas, si están dañadas proceder a colocar escobillas o fusibles nuevos

5. Verificar que el motor no presente corto, si es así se debe enviar a embobinar

6. Armar el motor ya revisado y proceder a colocarlo en el bus

7. Prender el bus y encender el sistema de aire acondicionado para verificar el

funcionamiento de los motores.

 187

5.2.2.19 Procedimiento para realizar la inspección del voltaje del alternador del

sistema de aire acondicionado

 Objetivo: Garantizar que el alternador mantenga la carga de energía necesaria para

mantener en funcionamiento el sistema de aire acondicionado

 Alcance: Este procedimiento cubre el alternador del sistema de aire acondicionado

de todos los buses Mercedes Benz de METROCAR S.A.

 Herramientas utilizadas:

Voltímetro

 Duración: 20 minutos

 Frecuencia: La inspección de la carga del alternador del sistema de aire

acondicionado se realiza cada 5.000 kilómetros.

 Numero de personas requeridas: Dos personas

 Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo, acuñar llantas Y

dejarlo encendido.

2. Activar el sistema de aire acondicionado.

3. Dirigirse al alternador e inspeccionar el voltaje del mismo con el voltímetro (Debe

estar entre 24 y 25 voltios cuando la aceleración es mínima; a una aceleración de

1.500 R.P.M el voltaje debe estar entre 27 y 28 voltios). Si el bus presenta un

voltaje inferior a 24 voltios o mayor a 28 voltios se procede a bajar el alternador y

realizarle mantenimiento; pero si el voltaje está entre los rangos establecidos el

procedimiento termina.

 188

5.2.2.20 Procedimiento para inspeccionar las correas del sistema de aire

acondicionado

 Objetivo: Mantener en buen estado las correas del sistema de aire acondicionado

para garantizar un buen funcionamiento y evitar la ruptura o la perdida de alguna

de ellas durante el recorrido en la vía

 Alcance: Este procedimiento cubre las correas del sistema de aire acondicionado

de los buses Mercedes Benz de METROCAR S.A.

Herramientas Requeridas

1 llave de 2/4

1 llave de 5/8

1 llave de 29 mm

Repuestos y/o Insumos Requeridos

Correa (según referencia)

 Duración: 15 minutos

 Frecuencia: La inspección de las correas del sistema de aire acondicionado se

realiza cada 5.000 kilómetros

 Numero de personas requeridas: Una persona

Procedimiento:

1. Colocar el bus en un lugar seguro, activar freno de parqueo, acuñar llantas

2. Verificar que las correas no estén recalentadas, no tengan los dientes desgastados

o estén agrietadas, si presenta alguna de estas anomalía cambiar la correa

3. Si la correa está en buen estado, pero su tensión no es la adecuada, proceder a

tensionarla.

4. Prender el bus y verificar el funcionamiento de la correa

 189

5.2.2.21 Procedimiento para inspeccionar la carga de refrigerante del sistema de aire

acondicionado

 Objetivo: Garantizar que la cantidad de refrigerante sea la adecuada para que el

sistema de aire acondicionado trabaje dentro de las presiones necesarias y pueda

enfriar de manera uniforme el interior del bus.

 Alcance: Este procedimiento cubre el sistema de aire acondicionado de los buses

Mercedes Benz de METROCAR S.A.

Herramientas Requeridas

Juego de manómetros múltiples

Repuestos y/o Insumos Requeridos

Gas refrigerante (134 A ó 22)

 Duración: 40 minutos

 Frecuencia: La inspección de la carga de refrigerante del sistema de aire

acondicionado se realiza cada 5.000 kilómetros

 Numero de personas requeridas: Dos personas

Procedimiento

1. Colocar el bus en un lugar seguro, activar freno de parqueo, acuñar llantas

2. Conectar el juego de manómetros múltiples en el compresor

3. Prender el bus y el sistema de aire acondicionado

4. Acelerar el bus a 1500 R.P.M

5. Leer las presiones que marca los manómetros las cuales deben estar en los

siguientes rangos:

 190

- Para los buses que utilizan gas refrigerante 134 A: Entre 35 y 40 PSI por baja

presión y entre 200 y 220 PSI por alta presión

- Para los buses que utilizan gas refrigerante 22: Entre 60 y 70 PSI por baja presión

y entre 300 y 375 PSI por alta presión

Si las presiones no están entre los rangos mostrados anteriormente, inspeccionar las

tuberías, mangueras y acoples del sistema para detectar la existencia de una posible

fuga; si no existen fugas en el sistema, proceder a recargarlo con el gas refrigerante

indicado.

 191

5.2.2.22 Procedimiento para inspeccionar la tubería, mangueras y acoples del sistema

de aire acondicionado

 Objetivo: Garantizar la conservación en buen estado de tuberías, mangueras y

acoples del sistema de aire acondicionado, para evitar la generación o presencia

de fugas del gas refrigerante durante el recorrido del bus.

 Alcance: Este procedimiento cubre todas las tuberías, mangueras y acoples

presentes en el sistema de aire acondicionado de los buses Mercedes Benz de

METROCAR S.A.

Herramientas Requeridas

Juego de manómetros múltiples

1 Llave inglesa de 10”

1 Llave inglesa de 15”

1 Llave de tubo de 18”

1 segueta

Tubería de cobre

Soldadura de plata

equipo de soldadura oxiacetilénica

1 metro de manguera de 7/8 y acoples

Repuestos y/o Insumos Requeridos

Gas refrigerante (134 A ó 22)

Agua de jabón

 Duración: 1 hora

 Frecuencia: La inspección de la tubería, mangueras y acoples del sistema de aire

acondicionado se realiza cada 5.000 kilómetros

 Numero de personas requeridas: Una persona

Procedimiento

1. Colocar el bus en un lugar seguro, activar freno de parqueo, acuñar llantas

2. Revisar la presencia de manchas de aceite en la tubería, manguera y acoples

 192

3. Si hay manchas de aceite, agregar agua de jabón y verificar si se producen

burbujas, si las hay, proceder a reparar la fuga.

 193

5.2.2.23 Procedimiento para desvarar un bus que presente alguna falla que le impida

seguir el recorrido en la vía

 Objetivo: Brindar apoyo a los buses de METROCAR de manera oportuna y eficaz

cuando estos presenten alguna falla durante el recorrido, afectando la prestación

del servicio.

 Alcance: Este procedimiento abarca las fallas que sufran los buses de METROCAR

en la vía, ya sea en el sistema eléctrico, mecánico, suspensión y frenos,

ocasionando una varada en la vía.

Herramientas Requeridas

Dependiendo del tipo de falla reportado, se

seleccionarán las herramientas requeridas

Repuestos y/o Insumos Requeridos

Dependiendo del tipo de falla reportado,

se seleccionarán los repuestos y/o

insumos requeridos

 Frecuencia: Este procedimiento se aplicará siempre que un bus presente una falla

que ocasione una varada en la vía y pueda ser corregida por los técnicos

disponibles en el taller.

 Numero de personas requeridas: Máximo dos personas

Procedimiento

1. El conductor reporta al taller mediante una llamada telefónica y de manera clara el

problema que se le ha presentado

2. El Jefe de departamento de mantenimiento o el jefe de taller, analizan el reporte

hecho por el conductor y determinan si la falla puede ser corregida en la vía, en

 194

este caso proceden a designar un técnico para que se traslade al lugar donde se

encuentre el bus, con todas las herramientas y repuestos que requieran; para ello

debe utilizar como medio de transporte la camioneta utilizada por el mensajero de

la empresa, si está disponible, sino deben utilizar el servicio de un taxi. Si la falla no

puede ser resuelta en la vía, se procede a contratar una grúa para que traslade el

bus hasta el taller.

3. En el lugar donde se encuentre el bus, se procede a realizar las reparaciones que

se requieran para que éste pueda iniciar nuevamente su recorrido.

4. Si durante el desarrollo de la reparación se presentan problemas mayores y no

pueden ser resueltos en la vía, se procede a solicitar una grúa para trasladar el bus

hasta el taller.

 195

5.3 PROPUESTA PARA DETERMINAR LA POSIBILIDAD DE SUBCONTRATAR LA

REALIZACIÓN DE ALGUNA ACTIVIDAD EJECUTADA ACTUALMENTE EN EL TALLER DE

METROCAR S.A.

Debido a las políticas de reducción de costos que se están implementando en

METROCAR S.A., como consecuencia de la actual situación económica que está

viviendo, se sugirió que se hiciera un análisis costo beneficio que permitiera establecer

los diferentes ventajas y desventajas de subcontratar alguna de las actividades de

mantenimiento que se realizan actualmente en el taller. Se determinó que estas

actividades, serían aquellas que evidenciaran las mayores dificultades operativas y

locativas al momento de ejecutarlas, lo anterior incluye la disponibilidad de:

Herramientas y repuestos, mano de obra calificada, calidad, duración y costo de los

trabajos realizados.

Luego del estudio de todo el taller se pudo concluir que al momento de realización de

las actividades de latonería, llantería y suspensión, se presentan muchos retrasos por

la falta de recursos tanto de mano de obra calificada como de materiales y

herramientas; lo cual dificulta el normal funcionamiento del taller, ocasionando un

retraso innecesario de los buses y una perdida económica a la empresa.

 196

5.3.1 ANÁLISIS DE LOS TRABAJOS DE LATONERÍA

Para los trabajos de latonería, el taller de METROCAR S.A. cuenta actualmente con un

latonero, encargado de realizar todas las labores relacionadas con la carrocería de los

buses. Los trabajos de latonería entran en el grupo de actividades programadas que

se ejecutan en el taller; la política de programación de éste tipo de trabajos al

momento de realizar la investigación era de uno o dos trabajos por mes.

En ocasiones, cuando el latonero se encuentra realizando un trabajo y entra al taller

un bus para reparcheo (arreglo del techo, parales, guardabarros, estribo etc.), se

procede a contratar con personal externo el desarrollo de estas actividades, debido a

la incapacidad que presenta éste trabajador para realizar todos los trabajos de

latonería.

La infraestructura que posee la empresa para el desarrollo de éste tipo de actividades

no es la adecuada, ya que carecen de herramientas necesarias para realizar estos

trabajos, la disponibilidad de personal es limitada y poco calificada. Al momento de

realizar estos trabajos no se cuenta con los materiales y repuestos necesarios en el

almacén, ya que le es muy costoso a la empresa mantenerlos en inventario, teniendo

en cuenta la poca frecuencia de realización de estos trabajos.

La experiencia en el desarrollo de las actividades de latonería ha mostrado que el

tiempo promedio de duración de estos trabajos cuando son realizados por el latonero

del taller es mucho mayor que cuando lo realizan personal externo. Por lo tanto surge

 197

la necesidad de conocer desde el punto de vista económico, que beneficios obtiene la

empresa si subcontrata o no estas actividades.

Para conocer lo anterior se procedió a clasificar las actividades de latonería en:

 Reparcheo de guardabarros

 Reparcheo de parales (Los parales son las divisiones metálicas que hay entre una

ventanilla y otra)

 Reparcheo del techo

 Reparcheo de laterales en general

 Reparcheo de faldones (Los faldones son las laminas metálicas que recubren los

guardabarros)

 Reparcheo de estribos

Dentro de las anteriores actividades se escogieron tres para mostrar las economías

que se generan si se subcontratan o si las realiza METROCAR S.A. por medio de su

latonero.

Un caso típico de reparcheo de algún bus es el siguiente: Se requiere realizar un

cambio de los dos estribos del bus, dos guardabarros (delantero y trasero), y de un

faldón. Cuando estas reparaciones son hechas por personal externo son realizadas a

“todo costo” (incluyen el valor de los materiales y de mano de obra), los datos

promedio que maneja el taller en este tipo de contratos son los siguientes:

 198

Tabla 17. Costos de trabajos de latonería realizados por personal subcontratado

ACTIVIDAD TOTAL

Cambio de los dos estribos $500.000

Cambio de los dos guardabarros $500.000

Cambio de un faldón $200.000

Pintura $400.000

COSTO TOTAL $1.600.000

La realización de este trabajo tiene un tiempo promedio de duración de cuatro días, es

importante anotar que el contratista cuenta con tres ayudantes durante el desarrollo

de los trabajos. Bajo el anterior panorama la empresa incurre en unos costos de

$1.600.000

Pero si el mismo trabajo es realizado por el latonero de METROCAR S.A. y con la ayuda

del pintor, este trabajo tardaría aproximadamente diez días, reflejando los siguientes

costos de materiales y mano de obra:

Tabla 18. Costos de trabajos de latonería realizados por personal de METROCAR

CONCEPTO COSTOS

Mano de obra (latonero + pintor) $421.350

Materiales para latonería $380.000

Materiales para pintura $250.000

COSTOS TOTALES $1.051.350

Si el trabajo es realizado por el latonero del taller con la ayuda del pintor, METROCAR

S.A. tendría unos gastos de $1.051.350 (incluyendo costos de materiales). Este valor

es menor al reflejado en el caso de la subcontratación, representando un ahorro

aparente de $548.650 a la empresa.

 199

En este análisis hay que incluir el costo de inmovilizar el bus durante el tiempo que

dura la reparación, para este cálculo se requiere conocer :

 Numero de vueltas realizadas en promedio por día: 7

 Promedio de tiquetes vendidos por vuelta: 60

 Costo por tiquete:$1.100

 Numero de días adicionales en el taller (si lo realiza el latonero del taller): 6

Con los datos anteriores se puede determinar cuanto le representa a la empresa tener

inmovilizado esos seis días adicionales el bus en el taller, de la siguiente manera:

60 (tiquetes vendidos en promedio por vuelta) X1100 (Costo tiquete) X7 (Vueltas por

día) X 6 (Días inmovilizados) = $2.772.000  COSTO DE INMOVILIZAR EL BUS POR

SEIS DÍAS.

Si se le restan los $548.650, que se ahorraría la empresa si el trabajo lo realizara su

latonero, daría un monto de $2.223.350. El anterior valor es lo que estaría dejando de

ganar METROCAR en promedio, si el trabajo lo realizara el latonero de la empresa, lo

cual ante la débil situación económica manifestada por parte de las directivas de

METROCAR S.A. hace mucho más rentable la subcontratación de todas estas

actividades. Se debe adicionar el hecho de que los pocos equipos que hay en el taller

no tienen una disponibilidad del cien por ciento del tiempo, ya que estos pueden ser

utilizados para otro tipo de trabajos, prolongando más la duración del trabajo de

latonería.

 200

Otro aspecto muy importante y que a menudo se evidencia en el taller es el siguiente:

Cuando a un bus se le están realizando trabajos de latonería y como se mencionó

anteriormente su tiempo de permanencia en el taller es elevado, se corre el riesgo que

se le retiren piezas en buen estado que no se encuentren en el almacén, para ser

colocadas a otro bus que las necesite en el momento. Esta práctica en el taller es muy

común por razones de inmediatez del servicio, argumentan las directivas.

5.3.2 ANÁLISIS DE LOS TRABAJOS DE LLANTERÍA

Para los trabajos de llantería, se cuenta en el departamento de mantenimiento con un

llantero, dicha persona se encarga de realizar los arreglos que requieran las llantas de

los buses de METROCAR S.A., los trabajos de llantería desarrollados en el taller de

mantenimiento se basan principalmente en las inspecciones del estado de llantas

mensualmente y el arreglo de llantas cuando están pinchadas, además de la medición

de la presión cada tres días además, cuando un bus sufre un pinchazo en la vía, el

llantero es desplazado al lugar para solucionar el problema, siempre que esté

disponible, sino lo está el conductor puede dirigirse a una llantería y corregir la falla.

Los trabajos de cambio de llantas dentro del taller, tiene una duración promedio de 50

a 60 minutos (ya que se realiza manualmente). El costo de mano de obra y de

materiales utilizados en METROCAR S.A. es equivalente al de una llantería promedio;

en este caso lo más importante es el tiempo y la calidad del servicio realizado. En

 201

METROCAR S.A. el tiempo de duración es mucho mayor que en una llantería, donde

tienen maquinas neumáticas especiales para realizar los trabajos, tardando

aproximadamente entre 20 a 25 minutos, mientras que en el taller de METROCAR S.A.

no cuentan con éste tipo de herramientas, obligando al trabajador a hacerlo de forma

manual utilizando: Mona, pico, barra metálica, etc., herramientas que al momento de

ser utilizadas afectan el estado de los rines y de las mismas llantas.

Por este motivo se recomienda que estas actividades sean subcontratadas, de modo

que le permita a la empresa tener menores tiempos improductivos de los buses y

trabajos que garanticen el buen estado de las partes involucradas (llantas, rines). Se

sugiere a la empresa realizar estos trabajos en una de las estaciones de servicio

ubicadas en las inmediaciones de la Terminal de transporte, por tener los equipos y

personal requeridos y por la cercanía al taller de mantenimiento.

5.3.3 ANÁLISIS DE LOS TRABAJOS DE SUSPENSIÓN

En lo referente a los trabajos de suspensión, estos son desarrollados por un muellero

contratado por METROCAR S.A., se realizan inspecciones, ajustes y cambios de las

hojas de los muelles, las grapas, guías y bujes. En éste sistema la actividad más

crítica que se presenta es la del cambio de la hoja principal trasera. Debido a que la

clase de hojas de muelles que requieren estos buses Mercedes Benz son especiales,

por lo que a la empresa le es muy costoso tenerlas en stock y además la situación

 202

económica de la empresa no lo permite. Por este motivo se decidió realizar una

promesa de compra al distribuidor de estos repuestos “MUELLES CARTAGENA”, para

que le suministre las diferentes hojas, guías, grapas y bujes cuando METROCAR S.A.

los necesite. De esta manera el distribuidor corre con los gastos de almacenamiento

pero METROCAR S.A. le garantiza la compra de sus productos.

Muelles Cartagena cuenta con un taller en donde se realizan todo tipo de trabajos

relacionados con los sistemas de suspensión. El costo por mano de obra de un arreglo

o cambio de una hoja principal trasera del sistema de suspensión en ésta empresa, es

de $25.000 aproximadamente; con un tiempo de realización promedio de 2 horas, ya

que el muellero cuenta con dos ayudantes y con todos los repuestos que requiera de

manera inmediata. Mientras que en METROCAR S.A. éste trabajo tiene un tiempo

promedio de realización de 6 horas, debido a que es desarrollado por una sola

persona la cual no cuenta con los repuestos necesarios al momento de ejecutar dichos

trabajos, con lo que el bus permanece cuatro horas adicionales inmovilizado, lo que le

representa una perdida por concepto de las dos vueltas que deja de realizar en esas

cuatro horas.

El cambio de la hoja principal trasera realizado por el muellero de METROCAR S.A.

tiene los siguientes costos:

Tabla 19. Costos de trabajos de suspensión realizados por personal de METROCAR

CONCEPTO COSTO

Mano de obra (6 horas, $1350/hora) $8.100

Hoja principal trasera $120.200

Buje (2 por hoja, $4000/buje) $8000

COSTO TOTAL $136.300

 203

Haciendo el cambio de hoja principal trasera en MUELLES CARTAGENA se incurre en

los siguientes costos:

Tabla 20. Costos de trabajos de suspensión realizados por personal subcontratado

CONCEPTO COSTO

Mano de obra $25.000

Hoja principal trasera $120.200

Buje (2 por hoja, $4000/buje) $8000

COSTO TOTAL $153.200

El realizar éste cambio en METROCAR S.A. representa un ahorro de $16.900; pero si

se tienen en cuenta las dos vueltas que deja de hacer el bus por estar inmovilizado

cuatro horas más en el taller, las cuales le representan un total de $132.000

(Vendiendo 60 tiquetes en promedio por vuelta, con un costo por tiquete de $1100), y

si al anterior monto se le resta el ahorro por mano de obra de $16.900 que tendría

METROCAR S.A. haciéndolo en su taller, daría un total de $115.100. Este valor es lo

que deja de ganarse la empresa por realizar el trabajo en el taller. Se puede concluir

que le es más rentable a METROCAR S.A. subcontratar estos trabajos con miras a

reducir el tiempo improductivo de los buses y disminuir los costos totales de dichos

trabajos, por la poca capacidad del personal contratado actualmente para realizar

estos trabajos, la no disponibilidad de los recursos necesarios, por los largos períodos

de realización y la poca calidad de los trabajos desarrolladas en estas áreas.

Además de las propuestas citadas anteriormente, se presentan a continuación una

serie de recomendaciones al departamento de mantenimiento de METROCAR S.A., con

 204

las que se busca mejorar su sistema de gestión de mantenimiento, entre éstas se

encuentran:

1. Utilizar el formato propuesto como Hoja de vida de los buses (Anexo J), en este

documento se deben consignar los diferentes trabajos que se le realicen a los

vehículo a través del tiempo, los costos en que se incurren por concepto de mano

de obra y el número de la orden de trabajo asignada a cada tipo de actividad; se

debe además anotar de manera clara y constante el número de horas hombre

gastadas y la descripción de los diferentes repuestos utilizados.

2. Diligenciar las ordenes de trabajo de manera clara y ordenada, sin omitir ninguno

de los espacios presentes en ella, ya que actualmente algunos no se están

teniendo en cuenta y especialmente los que se refieran a la hora de inicio y de

terminación de la actividad. Además se le recomienda a la empresa utilizar las

propuestas de planillas de mantenimiento preventivo para los diferentes sistemas

que componen el vehículo, de ésta manera se podrán controlar de una mejor forma

las actividades preventivas y también servirán de guía para realizar actividades

programadas a los vehículos. (ver anexos M al X).

3. Se debe codificar cada uno de los estantes con el tipo de repuesto o artículo a ser

ubicado en dicho estante (colocándole un sticker con su código) , para que de esta

forma se mejore la organización interna del almacén y se pueda ser más eficiente

en el proceso de entrega de elementos; además no se deben colocar artículos, ni

cajas en los pasillos del almacén ya que esto dificulta el desplazamiento.

 205

4. El jefe de mantenimiento debe realizar una lista detallada de los principales

atributos o características que deben tener los artículos adquiridos y entregarla a la

almacenista para que ésta pueda saber cuando rechazar un pedido.

5. Se debe restringir la entrada al almacén de los mecánicos, técnicos u otros

empleados, para evitar posibles perdidas de repuestos y la realización de reuniones

informales dentro del almacén.

6. Actualizar la base de datos de los principales proveedores, realizando una

clasificación de acuerdo al nivel de cumplimiento y de calidad de los productos

adquiridos, con el fin de determinar en un momento dado a quien comprarle los

diferentes repuestos e insumos, buscando obtener tiempos de entrega cortos, alta

calidad de los productos y descuentos por compra.

7. Contratar un jefe de patio o supervisor, que tenga como funciones: Realizar el

control sobre la ejecución de las actividades de mantenimiento preventivo,

programado y correctivo, llenar las ordenes de trabajo y asignar de acuerdo al tipo

de falla que presenten los vehículos el o los técnicos adecuados para realizar los

trabajos y así poder llevar un mejor control del manejo que le dan los mecánicos a

los diferentes elementos utilizados en el desarrollo de sus actividades, servir de

apoyo en la solución de los problemas que se le puedan presentar a los mecánicos,

otras funciones que el puesto requiera para garantizar la operatividad del taller.

Este supervisor o jefe de taller se hace necesario por la falta de control que hay en

 206

el taller actualmente, lo cual facilita además la perdida irresponsable de tiempo por

parte de los mecánicos.

8. La empresa debe garantizar y realizar la entrega a su personal de taller la siguiente

dotación: Botas de seguridad, guantes, overall, cinturón ergonómico; como también

entregar las herramientas de trabajo que necesita cada uno de los técnicos para

realizar su labor, con el fin de evitar posibles accidentes de trabajo y la perdida de

tiempo cuando los mecánicos tienen que pedir prestada alguna herramienta a sus

compañeros.

9. Demarcar las diferentes zonas de peligro dentro del taller, para minimizar los

riesgos o cualquier acto indebido de parte de los empleados y evitar así la

ocurrencia de algún accidente de trabajo.

10. Se recomienda hacer una reubicación de los buses que están fuera de servicio,

porque algunos se encuentran localizados en lugares que pueden ser utilizados

para realizar las reparaciones y los mantenimientos de los que están disponibles

para hacer recorridos.

11. Se deben programar capacitaciones a los empleados, dirigidas a su especialidad,

como también en seguridad industrial, mantenimiento preventivo, motivación

personal entre otros, con el fin contribuir en el desarrollo personal de su planta de

personal.

 207

12. Establecer indicadores en el área de mantenimiento como Porcentaje de

disponibilidad de la flota y porcentaje de fallas; para efectos de medir la gestión

administrativa y poder evaluar el desempeño de las funciones llevadas a cabo en el

almacén se deben manejar:

 Inventario promedio mes

 Porcentaje de rotación de artículos

 Índices de calidad de artículos comprados

 Tiempo que demora una entrega

 Número de devoluciones generadas en el mes por artículos defectuosos

recibidos

 Índices de ocupación de la estantería, entre otros

13. Se recomienda a la empresa dar a conocer e implementar los procedimientos

estandarizados (Punto 5.2.2) para que sean puestos en práctica, con el objetivo de

disminuir la perdida de tiempo al momento de realizar las actividades y poder ser

eficientes al momento de utilizar los recursos.

14. Subcontratar los trabajos de latonería, llantería y suspensión, ya que se pudo

demostrar que estas actividades subcontratadas le representan mejores beneficios

económicos y operativos a METROCAR S.A.

 208

BIBLIOGRAFÍA

ALFORD, L. P; BANGS, John R. y HAGEMANN, George E. Manual de la producción.

México : LIMUSA, 1996. 1871 p.

BILLIET, Walter. Entretenimiento y reparación de motores de automóvil. España :

REVERTÉ, 1979. 558 p.

BONILLA RODELO, Braulio y MATURANA ESQUIVIA, Mercedes. Programa de

Mantenimiento Preventivo para el Parque Automotor de la Electrificadora de Bolívar

S.A. Cartagena, 1989, 372 p. Trabajo de grado (Ingeniero Mecánico). Corporación

Universitaria Tecnológica de Bolívar. Facultad de Ingeniería. Programa de ingeniería

mecánica e industrial.

CROUSE H., William y ANGLIN L., Donald. Aire acondicionado en el automóvil. México :

ALFAOMEGA, 1992. 332 p.

DURAN ABARCA, José. La dirección. 3 ed. Barcelona : CEAC, 1980. 246 p.

ESCOBAR DÍAZ, Edgar y MONTERO PRENS, Vladimir. Diseño y Puesta en Marcha de un

Programa de Mantenimiento Preventivo / Predictivo Como Requisito en la Implantación

de un Sistema de Calidad Según la Norma ISO 9002 en la Empresa HUNSTMAN ICI

Colombia Ltda. A Través del mejoramiento y Aplicación de un Software. Cartagena,

2000, 342 p. + Cd Rom. Trabajo de grado (Ingeniero Mecánico). Corporación

Universitaria Tecnológica de Bolívar. Facultad de Ingeniería. Programa de ingeniería

mecánica e industrial.

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN. Compendio tesis y

otros trabajos de grado. Bogotá : ICONTEC, 2001.

MÉNDEZ ÁLVAREZ, Carlos. Metodología : Guía para elaborar diseños de investigación

en ciencias económicas, contables y administrativas. 2 ed. Bogotá : Mc Graw Hill,

1999. 170 p.

NASH, Frederick. Fundamentos de mecánica automotriz. 14 ed. México : DIANA,

1981. 308 p.

NEWBROUGHT E. T. Administración de Mantenimiento Industrial. México : DIANA,

1979. 413 p.

 209

STEPHEN, Robbins y DE CENZO, David. Fundamentos de administración : Conceptos

esenciales y aplicaciones. México : Prentice Hall, 1996. 485 p.

WYDER G., Carl. Mantenimiento preventivo. EN : MORROW L.C. Manual de

Mantenimiento Industrial. México : CECSA, 1985. Tomo I. P. 105-137.

CONSULTAS EN INTERNET:

Ceroaverias. Fecha desconocida. “¿Qué es TPM?”. España. [Web en línea]. Disponible

desde Internet en: <http://www.ceroaverias.com/que%20es%20TPM.htm> [Con

acceso el 28 de diciembre de 2001]

http://io.us.es/formacion_mantenimiento.htm. Fecha desconocida. “Estudio de las

necesidades de formación en el área de mantenimiento preventivo industrial de

Andalucía”. España. [Web en línea]. [Con acceso el 26 de diciembre de 2001]

http://www.mantenedor.com/principal/gestion/teoria%20en%20MI/GESTION/gestion

2/gestion.htm. Fecha desconocida. Tipos de mantenimiento. [Web en línea]. [con

acceso el 28 de diciembre de 2001].

