
Infor EAM
Mejores Prácticas para transformar la gestión de activos y

actividades de mantenimiento tanto preventivo como
predictivo en un centro de rentabilidad

Por Jose Cavoret, Director, Infor Cono Sur

 “Es importante cambiar el concepto del mantenimiento y verlo como una actividad positiva,
como centro de rentabilidad y no como centro de costos. Como centro de costos debe solamente
respetar un presupuesto determinado y en lo posible focalizarse en bajar los gastos. Por el
contrario como centro de rentabilidad, se reconocen las inversiones y que los costos operativos
son para mejorar la eficiencia. Esta mejora de la eficiencia produce mayores ganancias.”

Una de las palabras mágicas hoy en día en el mundo de los negocios es el concepto “lean”, El
termino refleja eliminar deshechos corporativos, optimizar procesos, aumentar la productividad y
un uso eficiente de los activos y del personal en la búsqueda de mejorar la rentabilidad. Ese
concepto no siempre se usa en los procesos de mantenimiento.
Cuando uno lee la mayoría de la literatura disponible en prácticas de negocios “lean”, el material
no siempre considera los procesos de mantenimiento en el cual las empresas se basan para
mantenerlas funcionando con eficiencia, confiabilidad y rentabilidad. .
El mantenimiento ha sido siempre desvalorizado, y considerado por la gerencia general como
algo que interrumpe la producción y eleva los costos operativos y del producto. Los ejecutivos
ven la producción y no los activos que las producen. Como muy bien menciona un CFO: “A las
empresas les importan las tuercas que producen, pero no la máquina de hacer tuercas”. La
ironía es que las empresas pueden utilizar las técnicas de gestión de activos “lean” y utilizar la
tecnología de primera línea no solo para producir tuercas sino para hacer cada tuerca en forma
más rentable.

Totalidad. Cuando uno discute las maneras de mejorar las practicas de mantenimiento,
inevitablemente el debate se divide en distintos temas; inventario, programación del
mantenimiento preventivo, técnicas de mantenimiento predictivo, gestión de activos, costos de
las herramientas, tecnología, etc. Lo importante en considerar la totalidad y adoptar una técnica
que abarque todos los conceptos. Una empresa moderna y efectiva reconoce la conectividad de
los temas que afectan a la eficiencia del mantenimiento.

Factores para el Exito
En las empresas para lograr éxito en implementar la estrategia “lean” o cualquier otra se debe
lograr una aceptación y compromiso general de todos realizando un proceso de evaluación con
todos. Lo ideal es reunirse con accionistas, y con todo el personal del proceso de mantenimiento:
gerentes de mantenimiento preventivo y predictivo, ensambladores, supervisores del inventario,
encargado de fletes y transportes, ingenieros, diseñadores del producto. Cada una de esta
personas ve un aspecto diferente del proceso del mantenimiento, Esto puede parecer que
juntaremos a cientos de personas, pero no es así, Las reuniones deben mantenerse de un
tamaño razonable, con discusiones abiertas pero controladas por un moderador flexible,

La participación de la gerencia es ideal para tener más garantía del éxito. Un estudio reciente de
Aberdeen Group mostró que el 70% de los gerentes mencionaban que su departamento de
mantenimiento funcionaba independientemente. Pero al mismo tiempo el 87% comento que el
mantenimiento de activos es extremadamente importante para el performance financiero de sus

organizaciones, y solo el 7% está satisfecho con el performance del mantenimiento de la
empresa.

Areas más afectadas para mejorar

No existe una lista ideal de mejoras, ya que cada empresa es distinta y tiene sus propias
fortalezas y debilidades, pero podemos hacer un listado general:

� Gestión de Repuestos y del Inventario: La mayoría de los almacenes y bodegas contienen una
cantidad de repuestos en demasía u obsoletos. Debido a este se pierden enormes inversiones
del presupuesto de mantenimiento. Las empresas deben optimizar su inventario, de manera que
los repuestos y partes estén disponibles para el mantenimiento correctivo, preventivo y predictivo
sin juntar polvo sin sentido en estantes y áreas de bodegas. Para lograr esta optimización se
requiere una buena comunicación entre los gerentes de almacén, compradores y el personal de
mantenimiento. Las discusiones deben centrarse en el uso de las partes, rutinas de
mantenimiento, demandas anticipadas datos del uso histórico. En empresas con sitios múltiples,
se debe también considerar centralizar los gastos, cuales son los ítems críticos y los que se
usan muy raramente. Se deben modificar las operaciones de mantenimiento para permitir mayor
control y menos desperdicio en la gestión de inventarios.

� Gestión de Mantenimiento Preventivo y Predictivo: Un programa efectivo tanto preventivo como
predictivo es la base del programa de mantenimiento. El ideal de toda época ha sido que el
mantenimiento preventivo/predictivo sea el 90% y que el correctivo solo el 10%. Cualquier otro
porcentaje requiere que sea mejorado, porque mayores gastos en mantenimiento correctivo
implican paradas no programadas de planta, mayor desgaste del equipo y una vida útil
disminuida del equipo. En el mundo actual extremadamente competitivo, el mantenimiento
preventivo y predictivo debe refinarse al máximo. Se deben estudiar todas las alternativas de
mantenimiento predictivo, mantenimiento centrado en la confiabilidad, inspecciones basadas en
riesgo para optimizar al máximo el mantenimiento de los activos críticos. Es importante utilizar el
historial de cada equipo.

� Capacitación del Personal: El mantenimiento como ya mencionamos debe considerarse como
una totalidad, por lo que el personal de mantenimiento debe ser más flexible en sus habilidades.
Esto no significa que un plomero debe ahora calificar como electricista, sino que el plomero debe
conocer bien los sistemas de plomería y los potenciales problemas asociados a los mismos en
sus áreas de responsabilidad. El plomero deberá tener una capacitación más profesional,
conocimiento de los conductos, tableros suministros eléctricos, de esta manera el personal
estará más capacitado para reconocer problemas y resolverlos antes de que impacten a las
operaciones
� Mejora Continua en Operaciones de Mantenimiento: uno de los factores importantes para esto
es la capacitación del personal que colabora en reducción de costos, esfuerzos, material, y
capacidad de producción. Cada miembro del equipo de mantenimiento debe ser incentivado para
proponer mejoras. Estas mejoras se acompañan con una metodología refinada de compras. La
mayoría de los almacenes utilizan sistemas computarizados que rigen el orden de partes, se
debe también considerar una consolidación de proveedores. Para empresas multisitios, esto
puede enseguida traer enormes ganancias, mejor servicio de los proveedores y menores
almacenes.

Además se debe facilitar la comunicación entre el personal de mantenimiento y los
planificadores y gerentes del mantenimiento preventivo y predictivo, de manera de generar un
programa de mantenimiento flexible que contemple cuales son las mejores fechas y

oportunidades para realizar reparaciones y que la programación mejore la productividad en
general.

El mantenimiento “lean” no implica la compra de más y más tecnología. Este es un error
conceptual cometido por muchas empresas que hacen rápidas inversiones de software y
hardware, creyendo que de esta manera resuelven problemas.

El Rol de la Tecnología

La tecnología juega un rol en el progreso del proceso de mantenimiento. Para poder tener
operaciones eficientes debemos recolectar datos y analizarlos. El seguimiento del uso de las
partes y tendencias en los costos, compras de partes, registros y evaluación de la efectividad del
mantenimiento preventivo y predictivo y las tendencias relacionadas con los mismos y con los
patrones de paradas de planta, identificar cuales son las áreas de mejora.

Exactamente donde calza la tecnología en este patrón? Casi todas las empresas exitosas
cuentan con algún sistema de software para la gestión de activos (EAM). Básicamente estas
aplicaciones realizan la asignación de trabajos a través de distintos métodos. Las buenas
soluciones EAM permiten integrar la gestión del mantenimiento con la gestión del inventario y de
las partes. El software aun mejor incluye una variedad de datos relacionados con las actividades
de mantenimiento de manera de que cada actividad ofrezca datos que reflejen tendencias y
permitan análisis de eventos, Y los mejores productos EAM integran todas las actividades:
almacenes, reparaciones, mantenimiento preventivo, mantenimiento predictivo, funciones de
compra, con tecnología adicional como ser conexiones móviles, código de barras, RFID, radio
frecuencia, y notificaciones por email, pager y pantalla operativa al personal clave.
La medición del performance es clave para saber que se están cumpliendo las metas
propuestas, Las empresas deberían también procurar capacidad analítica adicional que pueden
incorporar al EAM, que contribuye a optimizar todo el proceso de trabajo de mantenimiento, a
recolectar el performance critico, información de costos y de productividad. La tecnología debería
contribuir a lograr estas metas.
.

Conclusión

La gestión del mantenimiento es básicamente acerca de personas, de sus funciones y de sus
contribuciones a los procesos de negocios que hacen a la empresa. En este paradigma el rol de
la gerencia es crucial en el éxito, Sin un liderazgo ágil, flexible y energético será difícil
implementar una buena gestión. Las metas deben por supuesto estar alineadas con las metas de
la empresa.

Para más información sobre EAM: http://latinamerica.infor.com/soluciones/eam/

http://latinamerica.infor.com Info.ar@infor.com

