

 [image: LogoUPC1]

UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS
FACULTAD DE INGENIERÍA
CARRERA DE INGENIERÍA INDUSTRIAL

PROPUESTA PARA INCREMENTAR LA CAPACIDAD DE GESTIÓN DE MAQUINARIAS Y EQUIPOS UTILIZADOS EN EL SECTOR DE CONSTRUCCIÓN PARA UNA EMPRESA DE ARRIENDO

Tesis
Para optar el titulo profesional de:

INGENIERO INDUSTRIAL

AUTOR
JUAN CARLOS OBISPO OSCCO

ASESOR DE TESIS: RAFAEL CHAVEZ UGAZ

Lima, Perú
2012

DEDICATORIA:
Dedico este trabajo al señor Gerardo Obispo Giraldo (Padre) y Epifania Oscco Zuñiga (Madre) que ambos forman el buen árbol que dieron buenos frutos que son mis hermanos, asimismo agradezco a mi esposa por su asesoría constante en toda esta etapa estudiantil, también no puedo dejar de agradecer a todos mis amigos que de alguna manera alentaron (en su manera) en la culminación de esta etapa estudiantil que no es el final sino por el contrario, es el inicio.

ÍNDICE GENERAL
INTRODUCCIÓN VI
CAPÍTULO 1 8
MARCO TEÓRICO 8
1.1 Proceso 8
1.1.1 Administración Estratégica de la Capacidad: 9
1.1.2 Proceso de Servicios: 9
1.1.3 El paquete Servicio-Producto: 10
1.1.4 Garantías del Servicio: 11
1.1.5 Contacto con el Cliente: 12
1.1.6 Los Empleados y el Servicio: 13
1.1.7 Instalaciones en una Empresa de Servicio: 14
1.2 Estrategia en los Negocios 15
1.2.1 Ventaja Competitiva: 15
1.2.2 Estrategias de la Ventaja Competitiva: 16
1.2.3 Posicionamiento Estratégico: 16
1.2.4 Balanced Scorecard: 16
1.3 Plan Agregado 17
1.3.1 Definición del Plan Agregado: 17
1.3.2 Plan Agregado en el Negocio de Servicios: 18
1.3.3 Estrategia de Planeación de la Producción: 20
1.3.4 Tipos de Estrategias: 20
1.3.5 Costo de la Planeación Agregada: 21
1.4 Gestión de Mantenimiento 22
1.4.1 Mantenimiento Preventivo: 22
1.4.2 Mantenimiento Correctivo 23
1.4.2.1 Pérdidas Asociadas al Mantenimiento. 23
1.5 Costos ……24
1.5.1 Definición de Costo: 24
1.5.2 Costos Directos: 25
1.5.3 Costos Indirectos: 25
1.6 Herramientas de Calidad 26
1.6.1 Diagrama Causa Efecto: 26
1.6.2 Principio de Pareto: 27
1.6.3 Técnica de Grupo Nominal: 27
1.7 Sistemas de Gestión 28
1.8 Gestión por Procesos 28
1.8.1 Definición de Gestión por Procesos: 28
1.8.2 Clasificación de Procesos: 29
1.9 Logística ……29
1.10 Sistemas de Control 30
1.10.1 Proceso de Control: 30
1.10.2 Tipos de Métrica: 31
1.10.3 Beneficio por Realizar Mediciones Correctas: 32
1.10.4 Indicadores Financieros Actuales en el Negocio de Arriendo: 32
1.10.4.1 Utilización del Dólar (DU): 33
1.10.4.2 Tiempo de Utilización (TU): 33
1.10.5 Indicadores Importantes para el Negocio de Arriendo: 33
1.10.6 KPIs, Indicadores de Gestión: 34
CAPÍTULO 2 35
ANÁLISIS Y DIAGNOSTICO DEL PROCESO ACTUAL 35
2.1 Descripción de la Empresa 35
2.2 Descripción del Área de Análisis 36
2.2.1 Descripciones de las Funciones: 37
2.2.2 Descripción de los frentes de Trabajo de Maquinarias Alquiladas: 39
2.3 Gestión del Sistema de Arriendo Actual 40
2.3.1 Descripción del Proceso: 41
2.3.2 Problema Actual: 43
2.3.2.1 Problema 1 46
2.3.2.2 Problema 2 50
2.3.3 Determinación de las Causas Raíces del Problema 52
CAPÍTULO 3 53
DEFINIR Y PROGRAMAR SOLUCIONES 53
3.1 Alternativas de Solución 53
3.1.1 Marco General del Problema en el Área de Arriendo: 53
3.1.2 Diagrama Ishikawa del Problema del Proyecto de Investigación: 54
3.1.3 Descripción de las Causas del Problema: 56
3.1.4 Análisis a Posibles Soluciones de los Problemas del Proyecto: 60
3.1.5 Evaluación de las Causas Predominantes hacia el Problema: 62
3.2 Análisis de las Causas Impactante del Proyecto 63
3.2.1 Análisis I de las Causas Impactantes: 63
3.2.2 Análisis II de las Causas Impactantes: 65
3.2.3 Elección de las Causas más Impactantes: 67
3.2.4 Selección de las Soluciones más Importantes: 67
3.3 Evaluación de las Alternativas de Solución 74
3.3.1 Técnicas y Herramientas de Medición para obtener Solución óptima: 74
3.3.1.1 Nivel de Servicio en la Empresa y el Área de Arriendo. 74
3.3.1.2 Falta de Capacidad a Solicitudes del área de Arriendo. 75
3.4 Evaluación de la Solución Elegida: 80
3.4.1 Planteamiento de Proceso de Servicio para Asistir las Maquinas de Arriendo (Solución 1). 81
3.4.1.1 Definición de la función del Área de Mantenimiento. 83
3.4.2 Calculo de Personal a Necesitar (Solución 2) 85
3.5 Evaluación Económica de la Soluciones 89
3.5.1 Evaluación de Definición del Proceso de Atención Técnica: 90
3.5.2 Evaluación de la Contratación Del personal de Mantenimiento: 90
3.6 Ejecución de la Propuesta Planteada 93
3.6.1 Consideraciones para Modificación del Índice de Capacidad: 94
3.6.2 Programación para la Ejecución del Proyecto: 95
CAPITULO 4 97
CONCLUSIONES Y RECOMENDACIONES 97
4.1 Conclusiones 97
4.2 Recomendaciones 98
BIBLIOGRAFÍA 100
Anexos 101

INTRODUCCIÓN

Como se sabe los recursos de la empresa son base fundamental para su funcionamiento, la obtención de efectivo en el corto plazo puede de alguna manera significar que la empresa siga o no siga en el mercado.
El negocio de alquileres es un negocio relativamente fácil de operar en el cual tu propiedad trabaja para ti por el tiempo que la proporciones en renta. Haces una inversión inicial y luego solo necesitas una inversión mínima para el mantenimiento del activo que rentas.
Para ceder una bien por alquiler se debe de realizar un contrato donde ambas partes estén de acuerdo con clausulas de responsabilidad. Un arrendamiento es un acuerdo contractual entre un arrendador y arrendatario. Este contrato establece que el arrendatario tiene el derecho de usar un activo y, a cambio, efectuar pagos periódicos al arrendador, el propietario del activo. Por lo común, el arrendador es el fabricante [diseñador] del activo o una empresa independiente de arrendamiento. Si es una empresa de arrendamiento independiente, tiene que comprar el activo a un fabricante. Luego, entrega el activo al arrendatario y el contrato de arrendamiento entra en vigor. [1]

CAPÍTULO 1
MARCO TEÓRICO

El capítulo que a continuación se detalla tiene como objetivo presentar los conceptos acerca de la capacidad de administración de los recursos en el servicio de maquinarias de construcción en el negocio de arrendamiento. Se evaluaran el proceso actual sobre la metodología de atención cuando lo activos tengan inconveniente de funcionamiento, además se hará referencia al marco teórico que abordara un grupo central de conceptos y teorías que serán utilizados para formular y desarrollar los argumentos de nuestro trabajo.
1.1 Proceso

Un proceso se puede definir como una serie de actividades, acciones o toma de decisiones interrelacionadas, orientadas a obtener un resultado específico como consecuencia del valor añadido aportado por cada una de las actividades que se llevan a cabo en las diferentes etapas de dicho proceso.
Figura 1: Esquema de un proceso
[image:]
Fuente: Roure, 1997:20
Todo proceso debe poder representarse mediante un diagrama de flujo. Asimismo, su rendimiento debe poder medirse. En la figura 1 se muestra un conjunto de actividades que tiene un fin de realización, sobre lo mencionado Chase indica lo siguiente
“Las actividades asociadas a un proceso con frecuencia se afectan unas a otras, por los cual es importante considerar el desempeño simultáneo de una serie de actividades que operan al mismo tiempo (…) En ocasiones resulta muy útil dividir un diagrama en varias bandas horizontales o verticales. Esto permite separar las tareas que forman parte del proceso” (Chase 2009: 162)
El mensaje del autor plantea que un buen cumplimiento de cada una de las actividades puede impactar en la afectividad del proceso, asimismo esta dentro de lo permisible el trabajo de actividad en paralelo que de todos modos afecten al proceso integro.
1.1.1 Administración Estratégica de la Capacidad:
La capacidad del proceso es la medida de la reproducibilidad intrínseca del producto resultante de un proceso. Esta palabra se usa en el sentido de posibilidad basada en realizaciones contrastadas y lograr resultados mensurables. Con respecto a la administración de la capacidad los gerentes de operaciones piensan y analizan los recursos necesarios que darán como resultado el producto/servicio que se necesitara un periodo determinado. Esto se debe a que, para efectos de planeación, la capacidad real(o efectiva) depende de lo que se piense producir.
El objetivo de la planeación estratégica de la capacidad es ofrecer un enfoque para determinar el nivel general de la capacidad de los recursos de capital intensivo (el tamaño de las instalaciones, el equipamiento y la fuerza de trabajo completa) que apoye mejor a la estrategia competitiva de la compañía a largo plazo. El nivel de capacidad que se elija tiene repercusiones críticas en el índice de respuesta de la empresa, la estructura de costos, sus políticas de inventario y los administradores de personal de apoyo que requiere. Si la capacidad no es adecuada, la compañía podría perder clientes en razón de un servicio lento o de que permite que los competidores entren al mercado. Si la capacidad es excesiva, la compañía tal vez se vería obligada a bajar los precios para estimular la demanda, a sub utilizar su fuerza de trabajo, a llevar un inventario excesivo o a buscar productos adicionales, menos rentables, para permanecer en los negocios. [2]
1.1.2 Proceso de Servicios:

La mayoría de los conceptos de servicio indican la intangibilidad del producto y que no se puede cuantificar, pero se considera que la definición está incompleta. Una definición que abarca más de lo mencionado es que es algo que produce y se consume simultáneamente.
Servicios es el sector económico que engloba todas aquellas actividades económicas que se ofrecen para satisfacer las necesidades de los clientes. Este sector está teniendo un gran dinamismo en los últimos años ya que ahora no solo se está competiendo bajo el concepto de productos de buena calidad, sino por el contrario se está lidiando bajo la solución de problemas y esta actividad está sujeta bajo el enfoque del negocio de servicios.
 Sobre lo mencionado Schroeder, afirma lo siguiente.
“La economía de servicios de hoy en día representa más de 80 por ciento de los trabajos en los Estados Unidos, sin embargo, la producción de los mismos recibe muy poca atención en los cursos de administración de operaciones o de negocios en general. En otras economías industrializadas, entre las que se encuentra a Europa y Asia, el servicio tiene un impacto semejante en el empleo. El diseño del proceso de servicio necesita revalorizarse para reflejar la importancia que éste tiene en las economías modernas” (Schroeder 2005:80)
El mensaje del autor es que se debe prestar mucha atención a los procesos de servicios, ya que se puedes notar que en los países desarrollos existe enseñanza sobre el planeamiento de empresas de manufactura más no a las empresas de servicios. Los ejecutivos que tengan una mala gestión del personal pueden ocasionar una desventaja ante el mercado de servicios.
La producción y el consumo constituyen un aspecto crítico del servicio, porque implica que el cliente debe estar en el sistema de producción mientras ésta se lleva a cabo. El cliente puede traer incertidumbre al proceso al hacerle demandas al productor durante la producción. En este caso el productor llega hacer el personal de servicio donde es el representante embajador de la empresa y mucho va implicar su atención al cliente su estado de ánimo que la empresa ha creado en el trabajador. Hay quienes sugieren que la organización de servicio también existe para servir a sus trabajadores, porque en general ellos determinan cómo perciben el servicio los clientes. En ese sentido, el cliente recibe el tipo de servicio que la gerencia merece; es decir, la forma en que la gerencia trata al trabajador será la forma en que el trabajador trate al público. Si la gerencia capacita y motiva bien a los trabajadores, éstos harán un buen trabajo con sus clientes[3]
Por otro lado, cuando el personal de servicio este manejando una insatisfacción a tiempo real de un cliente se debe ser cauto en lo que se ofrece dado a que se está poniendo en juego el nombre de la empresa. Un producto puede ofrecer una garantía o el remplazo de un producto. Pero la empresa de servicio debe de considerar el tiempo que haya perdido un cliente. Por lo tanto, debe ser muy cuidadosa y no prometer más de lo que puede ofrecer o de lo que será entregado[4]
1.1.3 El paquete Servicio-Producto:

Gran parte de los servicios viene acompañado de bienes en un paquete bienes-servicios. A su vez este consta de 3 elementos:
1. Los bienes físicos (Bienes facilitadores)
2. El servicio sensorial que se proporciona(Servicio explicito)
3. El servicio psicológico(Servicio Implícito)
Describiendo los elementos se puede indicar que los bienes físicos son los componentes materiales que acompañan el servicio, los servicios sensoriales que se proporciona son las sensaciones que capta los sentidos del cliente y como últimos elemento es el servicio psicológico que se refiere a la captación cognitiva que recibe el cliente por el servicio. En el diseño del servicio es importante no dar demasiada importancia a los bienes físicos ni a los servicios sensoriales, sino que se debe dar un mayor énfasis al servicio psicológico.

Figura 2: Relación de bienes con servicios
[image:]
Fuente: Schroeder 2005:84
Según la figura 2 muestra que la comparación de paquetes de bienes y servicios. Esta es la gestión de los ejecutivos, del área de servicios, que tienen que definir que elemento son los más importantes para el negocio que están liderando.
Llevado estos conceptos en la empresa a evaluar se puede indicar que no se cuenta con un diseño de servicio por el personal técnico. Es más los administradores y las jefaturas de esta unidad de negocio dan mayor importancia a los bienes físicos del servicio.
1.1.4 Garantías del Servicio:

Está naciendo la costumbre de las grandes empresas el de ofrecer garantías de servicios y asegurar que se entregue al cliente de manera satisfactoria. Este nuevo añadido que se le da al servicio genera una ventaja ya que se consolida la lealtad del cliente y aclara con exactitud lo que el proceso de servicio debe proporcionar.
Esta garantía debe ser concientizada por todas las áreas que brindan el servicio al cliente interno, dado a que el área de arriendo es el intermediario del cliente y la compañía a la que representa. Al respecto Schroeder indica lo siguiente.
“(…) Las garantías de servicios se deben ampliar a los servicios internos. Toda las empresas cuentan con departamento cuya única misión consiste en proporcionar servicios a otro departamento, como es el caso del procesamiento de datos, legal y el de recursos humanos. Es posible que todos ellos mantengan un nivel elevado de servicio, igual que cuando se trata de rendir servicio al exterior. Cuando se hace esto, lo primero es definir a los clientes del proveedor interno del servicio, el cliente debe definir el nivel de servicio requerido y luego debe definirse un costo o castigo importante si el servicio no se entrega como lo necesita. Quizás este enfoque ayude a suministrar estándares más elevados para los servicios internos (…)” (Schroeder 2005: 90)
El autor en esta ocasión indica que se debe balancear las responsabilidades de todas las áreas que aportan en la ejecución del servicio interno, al aplicar una penalidad se estaría garantizado a esta áreas perfeccionen sus procesos con la finalidad que el servicio que llegue al cliente externo sea de calidad.
El caso de garantía de servicio por los proveedores internos analizados en la empresa de arriendo es de ausencia, debido a que no existe este tipo de penalidad a las áreas que apoya al negocio. Por otro lado, cada vez que hacen una reparación mayor de los componentes o equipos no se cuentan con documentos internos donde se estipule las condiciones y la utilización que se debe dar al componente reparado. Lo crítico de estas transacciones es cuando el servicio completo final se entrega al cliente externo y este no reúna las características de utilización necesarias.
1.1.5 Contacto con el Cliente:

El contar con demasiado contacto con el cliente durante el servicio puede tener ventajas y desventajas que la habilidad de los ejecutivos del área tiene que tomas con cautela. Con un proceso de poco contacto, es posible proteger al cliente del proceso de producción en sí. Si se separa al cliente del sistema de producción del servicio es posible alcanzar mayor eficiencia y mayor estandarización de los procesos.
Por otro lado, el cliente es el punto focal de todas las decisiones y las acciones de las organizaciones.
Figura 3: El triangulo de los servicios
[image:]
Fuente: Chase 2009:256
El triangulo de los servicios detallado en la figura N 3, capta la filosofía que todo gira según las cualidades que plantea el cliente. La estrategia del servicio, los sistemas de apoyo y los empleados existen para facilitar el proceso de servicio. Por lo indicado, la función de las operaciones es muy importante, ya que estas son las responsables de los sistemas de los servicios, así como administrar la actividad de los trabajadores de los servicios.

1.1.6 Los Empleados y el Servicio:
Se está estableciendo una relación entre el rendimiento de los servicios y la importancia fundamental de centrarse en los clientes y empleados. Con frecuencia los administradores se ah centrado en fijar metas o posicionar el servicio sin prestar atención a lo que verdaderamente importa. Los encargados de las empresas de servicios deben centrarse en los empleados de primera línea que entregan el servicio, en la tecnología que sirve de apoyo, en la capacitación y en la satisfacción de los clientes.

“Para una compañía, hoy es más importante que en hace 50 años prestar cuidadosa atención a la salud y bienestar de todos sus trabajadores. Un personal calificado es cualitativamente distinto de un personal menos calificado. Es cierto que quienes trabajan con el conocimiento constituyen una minoría de la población que trabaja, pero rápidamente se está convirtiendo en el grupo singular más numeroso, y ya son los mayores creadores de riqueza. El éxito y, a decir verdad, la supervivencia misma de todo negocio dependerá cada vez mas de su personal del conocimiento (…) la única manera de que sobre salga una compañía en una economía y una sociedad basada en el conocimiento es obtener más de la misma clase de persona, es decir, manejar a sus trabajadores del conocimiento para obtener mayor productividad (…)” (Drucker 2002: 120)

Lo que quiere indicar el autor es que el mejor activo de las compañías es el personal calificado que sabe cumplir sus funciones eficientemente. Además resalta que toda compañía que quiera sobresalir en el entorno debe captar este tipo de personal.
Por otro lado, el personal operativo debe saber cuáles son los protocolos de servicio, es decir debe existir una homogenización en el servicio independiente mente quien haga el trabajo. Las empresas de servicios están del todo conscientes de la importancia de los recursos humanos; los servicios son proporcionados por personas. Un supuesto clave de la microeconomía es la homogeneidad de la mano de obra, es decir se supone que un trabajador directo es idéntico a otro [5]

Figura 4: Estrategia de operación y sistema de entrega del servicio
[image:]
Fuente: Schroeder 2005:93
En la figura 4 se muestra la cadena de servicio-utilidad, que resalta que la lealtad del cliente es la clave para el rendimiento. Esta lealtad es a consecuencias de clientes satisfechos y si lo están, no solamente proporcionarán servicios repetidos, sino que también les comunicara a otros sus experiencias positivas. Asimismo, se considera que los empleados productivos son esenciales para llevarle valor al cliente.

1.1.7 Instalaciones en una Empresa de Servicio:

Las regiones donde se tenga una mayor participación de ventas de nuestro servicio tiene que ser respaldada por la instalación de una cede que brinde la confianza al cliente que se tiene los recursos para atender sus necesidades del lugar más cerca a su lugar de operación.
La empresa de servicio debe ser flexible en cualquier región de atención, debido a que son muchos los servicios en los cuales se exige al cliente su desplazamiento para poder recibirlos, la capacidad debe estar disponible en el sitio apropiado y en el momento justo. Para una empresa de servicios con múltiples sedes, esto supone que una unidad de producción pueda estar sobre utilizada, mientras que otra, con diferente localización, pueda estar infrautilizada[6]
Actualmente los empleados de servicios de maquinarias que brindan las labores de mantención a los equipos de arriendo no se encuentran satisfechos, por lo que se le carga demasiadas tareas. Es decir cuando el personal de servicio técnico sale(a provincias o lugares alejado del taller de mantenimiento) a hacer mantenimientos a los equipos de clientes externos se les da una ruta por atender, pero luego a esta lista se le adiciona trabajos a realizar a maquinas del área de arriendo (cliente interno).

1.2 Estrategia en los Negocios

La mayoría de los empresarios, definen sus precios de venta a partir de los precios de sus competidores, sin saber si ellos alcanzan a cubrir los costos de sus empresas. La consecuencia inmediata derivada de ésta situación es que los negocios no prosperan. Conocer los costos de la empresa es un elemento clave de la correcta gestión empresarial, para que el esfuerzo y la energía que se invierte en la empresa den los frutos esperados. Asimismo, no existen decisiones empresariales que de alguna forma no influyan en los costos de una empresa. Es por eso, imperativo, que las decisiones a tomarse tengan la suficiente calidad, para garantizar el buen desenvolvimiento de las mismas.
“La toma decisiones que afecta a la posición competitiva de una empresa a largo plazo debe de considerar en forma explícita los elementos estratégicos de una decisión. Los elementos más estratégicos más importantes para una empresa son su crecimiento a largo plazo y su supervivencia. De ese modo, la toma de decisiones estratégicas consiste en elegir entre estrategias alternativas con el objeto de seleccionar una o varias que le proporcionen a una empresa una certeza razonable de crecimiento a largo plazo y de la supervivencia. La clave para el logro de esta meta es obtener una ventaja competitiva. La administración estratégica de costos es el uso de datos de costos para desarrollar eh identificar estrategias superiores que produzcan una ventaja competitiva sostenible” (Hansen- Mowen 2007: 487)
1.2.1 Ventaja Competitiva:

Una empresa posee una ventaja competitiva cuando tiene una o varias características distintas respecto de sus competidores, que le confiere la capacidad para alcanzar unos rendimientos superiores a ellos, de manera sostenible en el tiempo. Este factor diferenciador puede derivarse tanto de una buena imagen, de una prestación adicional de un producto, de una ubicación privilegiada o simplemente de un precio más reducido que el de los rivales. Esta particularidad ha de ser diferencial, es decir, ha de ser única. En el momento en que los competidores la posean deja de ser una ventaja. No se trata, únicamente de ser diferente, sino de ser mejor en un ámbito donde los clientes representan el papel de juez. El concepto de ventaja competitiva es tratada ya desde hace años en las organizaciones; sobre esto Krause, sostiene lo siguiente:
 “(…) Las competencias las gana la organización o la persona que, en primer lugar, cuenta con la ventaja competitiva mayor y que, en segundo lugar, comete menos errores (…)” (Krause 1997: 10)
Lo que quiere indicar el autor es que no solamente se tiene que contar con una ventaja competitiva destacada y reconocida en el mercado, sino que también se debe de cometer la menor cantidad de errores y esto se logra con la optimización de los procesos.
1.2.2 Estrategias de la Ventaja Competitiva:

Con la finalidad de incrementar el valor para el cliente (con base en un costo más bajo o en el mismo costo de comparación con lo que ofrecen los competidores) se debe elegir la estrategia de la compañía.
A continuación se citan 3 estrategias generales:
ü Liderazgo en Costo
ü Diferenciación
ü Enfoque

1.2.3 Posicionamiento Estratégico:

El elegir el posicionamiento estratégico es el proceso de seleccionar la mezcla óptima de estas 3 (detalladas líneas arriba) enfoques estratégicos generales. Es adecuado elegir la mezcla, dado que el objetivo es crear una ventaja competitiva sostenible.
La elección de la mezcla va depender demasiado de la visión de la empresa. Como lo sugiere la definición, “la selección de los segmentos de mercado y de clientes” es en realidad concentrarse en el mercado; “el suministro de propuesta de valor” es elegir e incrementar la realización para el cliente o de disminuir el sacrificio y, por lo tanto, implica estrategia de liderazgo en costo o de diferenciación o una combinación de las dos. El desarrollo para las capacidades necesarias para atender a los segmentos está relacionado con tres estrategias generales.[7]
1.2.4 Balanced Scorecard:

La visión y la estrategia de negocios dictan el camino hacia el que deben encaminarse los esfuerzos individuales y colectivos de una empresa. La definición de estrategias por naturaleza es complicada, pero la implementación de la misma representa el mayor obstáculo en la mayoría de las ocasiones. El reto corresponde en identificar exactamente lo que debe monitorearse, para comunicar en todos los niveles de la empresa, si se están alcanzando las estrategias a través de acciones muy puntuales
“Balanced Scorecard”[8]es la principal herramienta metodológica que traduce la estrategia en un conjunto de medidas de la actuación, las cuales proporcionan la estructura necesaria para un sistema de gestión y medición. El Balanced Scorecard permite a una organización crear un enfoque estratégico traduciendo la estrategia de una organización en objetivos operativos y medidas del desempeño para cuatro perspectivas diferentes: la perspectiva financiera, la perspectiva del cliente, la perspectiva del proceso de negocio interno y la perspectiva de aprendizaje y de crecimiento (infraestructura). El Balanced Scorecard es una forma eficiente de implantar y de administrar la estrategia de una empresa. Un gran número de empresas atribuyen su éxito financiero reciente al sistema de administración estratégica del desempeño.[9]
Para definir la estrategia que hace mención el Balanced Scorecard se debe a la selección del mercado y de los segmentos de clientes que la empresa pretende atender, la identificación de los procesos internos críticos y de negocio en los que la unidad debe tener un desempeño excelente para entregar las propuestas de valor a los clientes en los segmentos de mercado elegido y la selección de las capacidades individuales y organizacionales requeridas para los objetivos internos, los objetivos del cliente y los objetivos financieros.
1.3 Plan Agregado
1.3.1 Definición del Plan Agregado:

Es la estrategia de producción para un periodo y es la utilización de la capacidad[10]que se selecciona y es el factible desde el punto de vista de la capacidad, que permita lograr el plan estratégico de forma eficaz con los objetivos tácticos de la estrategia de operaciones.
Al respecto Schroeder indica lo siguiente:
 “(…) La planeación agregada debe tomarse decisiones y establecer políticas respecto a los tiempos extras, las contrataciones, los despidos, las subcontrataciones y los niveles de inventario. La planeación agregada determina no solamente los niveles de producción planeados sino también la mezcla adecuada de recursos a utilizar (…) ”(Schroeder 2005: 271)
El mensaje que plantea al autor del párrafo superior, es que la planeación agregada abarca todos los recursos a utilizar con la finalidad de obtener los objetivos de la empresa. Asimismo, este plan aporta con las posibles mezclas de los recursos que se cuenta. Por otro lado, el plan indica cuando y cuanto se debe producir.

Figura 5: Principales operaciones y actividades de la planeación
[image:]
Fuente: Chase 2009:517
Lo que indica en la figura 5, es que la planeación agregada es de carácter de largo a mediano plazo y que dependiendo del pronóstico de la demanda se proyectara la intervención de los recursos y para cuando se necesitara, por lo cual se tiene una capacidad previsional optima. Por otro lado, la planeación agregada brinda la decisión de que estrategia a seguir y cuanto cuesta, es decir de que escala es la inversión.
1.3.2 Plan Agregado en el Negocio de Servicios:

 “Para los fabricantes, el plan agregado liga los objetivos estratégicos de la empresa con los planes de producción, pero en las empresas de servicios, el plan agregado relaciona los objetivos estratégicos con la programación de la mano de obra” (Heyzer 2008: 111)
Es claro que el autor da a conocer que en la empresa de servicio el plan agregado se enfoca hacia cuántos trabajadores se necesitarán en el periodo determinado. La planeación del personal, o de los recursos humanos, también recibe una fuerte influencia de la planeación agregada porque esta provoca contrataciones, despidos y decisiones respecto al tiempo extra. En las industrias de servicio, donde el inventario no es un factor, la planeación agregada es prácticamente un sinónimo de la elaboración de presupuesto y de la planeación de personal[11].
El presupuesto es el cálculo anticipado de los ingresos y gastos de una actividad económica (personal, familiar, un negocio, una empresa, una oficina, un gobierno) durante un período, por lo general en forma anual. El plan agregado se emplea para cumplir con el presupuesto brindado a fines de años. Al respecto Chase indica lo siguiente:
“Para obtener fondos, los gerentes de operaciones casi siempre casi siempre tienen que presenta solicitudes de presupuesto anuales y, en ocasiones, trimestrales. El plan agregado es crucial para el éxito del proceso de presupuesto (…) el objetivo del plan agregado es minimizar los costos totales relacionados con la producción para determinar la combinación óptima de niveles de fuerza trabajo y niveles de inventario. Por lo tanto, el plan agregado ofrece una justificación para la cantidad de presupuesto solicitada. La planeación precisa a mediano plazo aumenta la probabilidad 1) recibir el presupuesto solicitado, y 2) operar dentro de los límites del presupuesto.”(Chase 2009: 521)
El mensaje que el autor quiere dar a conocer, es que para poder cumplir eficientemente como unidad de negocio en una empresa se debe de cumplir con el presupuesto planteado. Esta proyección monetaria es el resultado de un análisis exhaustivo de todos los costos a los cuales se estará sujeto en la operación de ventas de todo el año, por tal motivo el plan agregado es una herramienta importantísima para la proyección del presupuesto.
La administración de las personas debe ser realizada por un área específica. Al respecto Chase plantea lo siguiente lo siguiente:
“(…) Las funciones de administración de talentos están diseñadas para ayudar a alinear las metas de los empleados con las metas corporativas, maximizando el impacto de la capacitación al ayudar a igualar a los empleados con los programas patrocinados. La determinación y el seguimiento integrado de metas están incluidos en la aplicación. La aplicación de despliegue de las fuerza de trabajo son para ayudar a desplegar a las personas apropiadas con las capacidades adecuadas hacia los puestos en la empresa (…)” (Chase 2009: 460)
Lo que quiere indicar el autor es que se tiene que hacer un seguimiento (no controles laborales) al actuar de los trabajadores si se siente a gusto en sus puestos de trabajo y así poder captar el talento que tiene y direccionarlo a su perfeccionamiento vía capacitación. Con este accionar se puede conseguir el compromiso del trabajador hacia la empresa, dado que para las empresas nivel internacional sus trabajadores deben estar motivados, involucrados, tomar conciencian de trabajo y dotan la cultura y valores que en estas se pregonan(es de suma importancia para mantener a la empresa en la vanguardia).
En la empresa de arriendo se puede indicar que no se ah realizado un estudio exhaustivo de cuál es la cantidad ideal de técnicos para atender los servicios que las maquinas alquiladas demandan tanto por mantenimientos preventivos como correctivos. Por otro lado, el área de arriendo al no tener personal técnico a su cargo pierde el control sobre la calidad del servicio, dado a que ofrecer un servicio mecánico ineficiente a las maquinarias alquiladas se estaría opacando el servicio integral de arriendo. Internamente nosotros sub contratamos el servicio y ofrecemos el producto integral al cliente externo.
Para el desempeño de la empresa de arriendo, es posible sugerir que la opción a elegir debe de brindar la flexibilidad de atención a los clientes que alquilan nuestras maquinarias.
1.3.3 Estrategia de Planeación de la Producción:

Para elegir un plan de producción se tienen que analizar los factores externos a la empresa y en base a esta captación de información de esta fuente se podría gestionar los factores internos que se tiene. Los factores externos se encuentran de fuera de control directo del responsable del plan, pero se pueden usar las formas de modificación de la demanda descritas líneas arriba, en formar alianzas estratégicas con los proveedores y realizar benchmarking[12]a los competidores. Por otro lado, los factores internos son un poco manejables, pero no siempre es posible incrementar la capacidad física; y es probable que la alta gerencia limite la cantidad de dinero relacionada con los inventarios.
Figura 6: Requerimientos para el sistema de planeación
[image:]
Fuente: Chase 2009:519
En la figura 6 presenta los factores externos e internos que intervienen en la planeación de producción, los factores externos son las vulnerables a la incertidumbre.
A continuación se plantearan los 3 tipos de estrategias de plan agregados

1.3.4 Tipos de Estrategias:

Tabla 1: Tipos de Planes Agregados
	
	Capacidad Variable
	Capacidad constante
	Estrategia Mixta

	Ventajas
	La mano de obra se vuelve costo variable (se paga cuando se necesita
	Compromiso del personal operativo está alineado con el objetivo de la empresa
	Mantiene un ambiente laboral estable con respecto al tema de permanencia en la empresa

	La necesidad de capital es menor
	Aprovechar la capacidad ociosa
	

	El nivel de necesidad de inventario es menor
	Niveles calidad sostenible en el mercado
	

	Desventajas
	El personal trabaja en incertidumbre, debido a que no sabe su permanencia en la empresa (impacto emocional)
	Niveles de inventarios altos y riesgo de deterioro es mayor
	Los trabajadores no trabajen a su nivel adecuado, dado a que prefieren hacer horas extras

	La calidad y la productividad del servicio no es sostenible
	Problemas de mantenimiento
	

Fuente: Elaboración propia
Sobre los tipos de estrategias planteadas se debe de contemplar que de aplicar esta teoría a la empresa de arriendo la planeación será seleccionar al personal adecuado que se necesitara en un periodo de tiempo, dado a que es netamente un enfoque de servicio. El beneficio al enfocar las estrategias detalladas al negocio de servicio se estaría descartando el enfoque de inventario.

1.3.5 Costo de la Planeación Agregada:

1. Costo de Producción básico: Son los costos fijos y variables en los que se incurren al producir un servicio determinado en un periodo definido. En esto se incluye los costos de la fuerza de trabajos directos e indirectos, así como la compensación regular y de tiempo extra.

2. Costos asociados con cambio en el índice de producción: Son los costos típicos en esta categoría son aquellos que comprenden la contratación, la capacitación y el despido del personal. Contratar ayuda temporal es una forma de evitar estos costos.

Como el análisis es a un proceso de servicio, reparaciones mecánicas a las maquinarias de alquiler, por ende se está obviando todo los costos relacionados al inventario.

1.4 Gestión de Mantenimiento
1.4.1 Mantenimiento Preventivo:

El mantenimiento preventivo mantiene en correcto estado de funcionamiento a los equipos mediante la supervisión de planes a realizarse en puntos específicos. El método utilizado es detectar fallos repetitivos, disminuir los puntos muertos por paradas, con esto las ventajas a conseguir son aumentar la vida útil de equipos, disminuir costos de reparaciones y contar con una confiabilidad correcta en los equipos.
“El mantenimiento preventivo genera un conjunto de planes que deben realizarse en fechas pre programadas, siendo estos planes muy completos debido a que en estos se detallan todos los materiales, las herramientas y los repuestos a emplearse en dicho mantenimiento, también se tiene el detalle del personal técnico y el personal a cargo de la reparación” (Chang 2008:9)
Planificación: El mantenimiento preventivo también es conocido como mantenimiento planificado, mantenimiento proactivo o mantenimiento basado en el tiempo pues se trabaja con datos de los fabricantes o con estadísticas sobre las fallas más comunes en los equipos, aquí el término “planificado” es la base del significado del mantenimiento preventivo. Por tal motivo, la planificación efectiva de mantenimiento no solamente evitará la parada del sistema sino que también reducirá los costes innecesarios que surjan de las reparaciones o de la sustitución del sistema y las pérdidas de producción.
Tareas de mantenimiento: Son aquellos trabajos que se pueden realizar para evitar las fallas, entre ellas tenemos las inspecciones visuales, la lubricación, la limpieza y los ajustes, las limpiezas técnicas sistemáticas, los ajustes sistemáticos, el cambio de piezas sistemático, las inspecciones con instrumentos internos y externos y por último las grandes revisiones.
La programación de los mantenimientos en la empresa a analizar se realiza mediante el cálculo de consumo de horas semanales y sobre esto se planifica el mantenimiento. Los factores que tienen en cuenta los planificadores de servicios para planificar los mantenimientos son los siguientes:
Primero:
La lejanía donde se encuentre la maquinaria, no todos los bienes de arriendo trabajan en la capital por el contrario están distribuidos por gran parte del Perú donde su acceso es accidentado.
Segundo:
Pases de ingreso al área de trabajo, muchas compañías restringen el ingreso de proveedores a sus instalaciones hasta que no reúna todo los requisitos de ingreso.
Tercero:
Disponibilidad de personal técnico para atender la planificación de los mantenimientos a realizar.
Por otro lado, no se tiene definido cual es su barrera de planeamiento para la ejecución de las ordenes de servicios que están asignados a los mantenimientos de los equipos próximos a atender.
1.4.2 Mantenimiento Correctivo

El mantenimiento correctivo son todas las actividades que se realiza para restablecer un equipo o instalación cuando ah entrado en estado de fallo. En toda las empresas siempre van existir eventos de paradas inesperadas de equipos. En tal sentido, tener un buen sistema de mantenimiento correctivo ayudará eficientemente a confeccionar una buena gestión de mantenimiento del área.
La mayoría de las empresas invierten más tiempo en realizar mantenimientos correctivos que centrarse a hacer mantenimientos preventivos. Se tiene que analizar el costo de parar la maquina (unidad de producción detenida) en comparación a que se detenga por falla de funcionamiento es por ello que para algunas empresas es factible hacer actividades correctivas pero todo va depender del costo-beneficio.
“Una vez que nuestra empresa ha detectado un candidato al mantenimiento preventivo queremos determinar cuándo es económico dicho mantenimiento (…) Además, si no es más caro reparar el proceso cuando se avería que el coste del mantenimiento preventivo, quizá deberíamos dejar que el proceso falle y entonces proceder a la reparación” (Heyzer 2008: 291)
Según el autor, no se tiene que seguir drásticamente los mantenimientos preventivos de los equipos, la elección y ejecución del mantenimiento se va definir según la situación de producción y habiendo evaluado los costos que tomara detener el sistema por realizar el mantenimiento.
Actualmente en la empresa no se tiene un proceso definido para la atender un evento de parada de equipo por problemas correctivos. Si sucede el inconveniente cuando no se cuenta con los recursos necesarios para atender el requerimiento del cliente externo se posterga la atención para una fecha próxima.
1.4.2.1 Pérdidas Asociadas al Mantenimiento.

Averías
Una avería o falla representa una anomalía en el sistema, de modo que no tiene porque bloquear el funcionamiento del sistema, sino, bastara con que los altere de tal modo que deje de funcionar de la forma esperada.
Los equipos de construcción que comercializa la empresa en mención, cuenta con un sistema de comunicación de fallas vía satelital. Por esta tecnología el cliente sabe que anomalías está sucediendo con las maquina. Sin embargo, sería ideal que exista personal netamente asignado a evaluar las eventualidades de toda la flota de renta.

Paradas Menores;
Son todas aquellas paradas temporales no planificadas ni asociadas a las averías.
Para el caso de la empresa a evaluar estas paradas menores son absorbidas por la gestión del cliente debido a que cuando se entrega una maquina bajo arriendo existe un compromiso de consumo de horas mínimas.
Puesta en Marcha:
La puesta en marcha se refiere a las pruebas que se tiene que realizar con el equipo reparado antes de entregarlo como operativo. Estos diagnósticos se hacen con la finalidad de garantizar la performance del equipo.
En la actualidad se está realizando estas pruebas con muy poca seriedad, dado a que cuando el equipo reparado se encuentra en obra es casi probable que ocurra un imprevisto funcional. La situación mencionada aparte de conllevar a la inoperatividad del equipo conlleva a una situación desfavorable entre el arrendador y el arrendatario.
Asimismo, el registro de los eventos correctivos de toda la flota de construcción alquilado, se tiene por maquina y no en un consolidado de reporte. Es decir de necesitar la cantidad de eventos correctivos de todo el año no se tiene disponible, pero para conseguir tal información se tendría que solicitar al personal de servicio (planificadores de esta área).
1.5 Costos
1.5.1 Definición de Costo:
El término costo ofrece múltiples significados y hasta la fecha no se conoce una definición que abarque todos sus aspectos, sin embrago se deben referir dos acepciones, una de ellas es la proporcionada por la teoría económica y la otra es la noción contable de coste.
Con respecto a la teoría económica se encuentra vinculada a la del valor, "Valor Costo" que se define como la suma de valores expresados en términos financieros. La perspectiva económica ve el coste en términos de aquello a lo que se ha renunciado para obtener alguna cosa. El coste de una decisión se define entonces como el beneficio perdido por haber renunciado a la mejor oportunidad alternativa[13]
Por otro lado, sobre la noción contable se puede indicar que se tiene que considerar la valorización de los consumos en el proceso productivo para lo cual se debe contemplar 2 dimensiones en el conste, la primera es la dimensión técnica que viene representada por el consumo físico y la dimensión económica que es la expresión monetaria de los consumos técnicos. Al abarcar las dos dimensiones se obtienen los correspondientes costes unitarios de materiales y maquinaria simplemente multiplicando ambos factores.
1.5.2 Costos Directos:

Es el cargo aplicable al concepto (objeto), que se deriva de los materiales, mano de obra, herramienta, maquinaria o labores directamente involucradas en la construcción física del objeto. Al saber los insumos que están relacionados al costo directo, quiere decir que se puede controlar, es decir medir y valorar, de forma individualizada para ese objetivo de coste.
 A.- Depreciación:
La depreciación es un reconocimiento racional y sistemático del costo de los bienes, distribuido durante su vida útil estimada, con el fin de obtener los recursos necesarios para la reposición de los bienes, de manera que se conserve la capacidad operativa o productiva del ente público. Su distribución debe hacerse empleando los criterios de tiempo y productividad, mediante uno de los siguientes métodos: línea recta, suma de los dígitos de los años, saldos decrecientes, número de unidades producidas o número de horas de funcionamiento, o cualquier otro de reconocido valor técnico, que debe revelarse en las notas a los estados contables.
 B.- Seguro de equipos:
 La finalidad de tomar un seguro es proteger la propiedad de un posible incidente donde conlleve a una perdida. El Seguro no es otra cosa más que el contrato que se establece con una empresa aseguradora.
Para el caso del tema a evaluar se considerar el seguro todo riesgo de equipo de contratista (TREC) donde se contempla brindar protección a todas las maquinarias o equipos mientras se encuentre trabajando, a consecuencia de daños externos a la maquinaria principalmente por choque, vuelco, incendio, descarrilamiento, terremoto e inundación cuando se está efectuado un trabajo en la obra. Claro que para que rija la póliza esta debe estar en vigencia.
1.5.3 Costos Indirectos:

Un costo indirecto, es todo aquel gasto de tipo general no incluido en el costo directo (no son identificables o cuantificables con los productos terminados o en un área específica de producción), pero que interviene para que el trabajo o concepto sea ejecutado de manera correcta, y que se debe de distribuir en proporción en el precio unitario.
Sobre los conceptos de ambos costos, García indica lo siguiente:
 “(…) Se deduce que los costos no nacen, viven y mueres como directos o indirectos sino que para su clasificación es necesario definir previamente el objeto con el cual se quiere identificar. Técnicamente todos los coste son siempre directo a algún objeto, aunque sólo sea a la empresa como un todo.” (García 2010:45)
Lo que quiere indicar autor es que la clasificación de los costes no está definida desde su registro, sino por el contrario se define según el uso que se le dé en el área de trabajo por donde es atendida el concepto.
Figura 7: Costos de acuerdo a su función
[image:]
Fuente: Elaboración académica.
El trabajo a analizar se centrara bajo un enfoque de control basado en las funciones, para lo cual se definirá los elementos que son parte de los costos de producción que forman parte del sistema de costos. En general, el sistema se utiliza para satisfacer las necesidades de acumulación, medición y asignación de costos. La acumulación de costos es el reconocimiento y el registro de los costos. La medición de costos implica la determinación de los importes monetarios de los materiales directos, de la mano de obra directa y de los costos indirectos utilizados en producción. La asignación de costos es la asociación de los costos de producción con las unidades. [14]
1.6 Herramientas de Calidad
1.6.1 Diagrama Causa Efecto:

El diagrama de Ishikawa ayuda a graficar las causas del problema que se estudia y analizarlas. Es llamado “Espina de Pescado” por la forma en que se van colocando cada una de las causas o razones que a entender originan un problema. Tiene la ventaja que permite visualizar de una manera muy rápida y clara, la relación que tiene cada una de las causas con las demás razones que inciden en el origen del problema.
1.6.2 Principio de Pareto:

La mayoría de los problemas son producidos por un número pequeño de causas, y estas son las que interesan descubrir y eliminar para lograr un gran efecto de mejora. A estas pocas causas que son las responsables de la mayor parte del problema se les conoce como causas vitales. Las causas que no aportan en magnitud o en valor al problema, se les conoce como las causas triviales.
Las causas triviales aunque no aporten un valor a la mejora, no significan que se deban dejar de lado o descuidarlas. Se trata de ir eliminando en forma progresiva las causas vitales, una vez eliminadas estas, es posible que las causas triviales se lleguen a transformar en vitales.
Frecuentemente el personal técnico de mantenimiento en la empresa de evaluación enfrenta problemas que tienen varias causas o son la suma de varios problemas y por tal motivo sería recomendable aplicar esta herramienta para dar prioridad las causas mas impactante, el Diagrama de Pareto permite seleccionar por orden de importancia y magnitud, la causa o problemas que se deben investigar hasta llegar a conclusiones que permitan eliminarlos de raíz.

1.6.3 Técnica de Grupo Nominal:

Permite a un grupo de trabajo llegar a un consenso en la importancia que tiene algún tema, problema o solución que se esté revisando de acuerdo a su nivel de importancia y de acuerdo a las prioridades establecidas por el grupo. Es una técnica que permite libertad para priorizar temas, sin existir dominancia de miembros del grupo de trabajo que sean fuertes sobre los que lo son menos. Al llevar a cabo este proceso es posible evidenciar si existe consenso y si no es así hace posible el discutir abiertamente desacuerdos sobre un punto específico para llegar a soluciones.

Según Rebori y Havercamp esta técnica se basa en procesos estructurados para generar ideas y soluciones, técnica en la cual un grupo participa en la planificación y solución de problemas. Esta técnica ha sido utilizada por más de 30 años en procesos que requieren la participación activa de un grupo de expertos para generar ideas, identificar problemas y generar consenso[15]. Esta herramienta se debe realizar en equipos de trabajos no muy numeroso porque se perdería la captación de todas las ideas y la participación del gran grupo sería pobre.
Los miembros que formara el grupo que analizara el proyecto será invitados considerando su experiencia y funciones que realicen en el negocio de arriendo.
1.7 Sistemas de Gestión

“Evaluar el desempeño del sistema: Ésta es la auditoria operativa, se deben evaluar los costos en los que se incurre para llevar a cabo el programa de mantenimiento. Asimismo se deben hacer pruebas al desempeño de la maquinaria. El personal juega un rol muy importante y es por eso que se debe analizar el sistema como un todo, máquinas y hombres, evaluando su confiabilidad.” (Chang 2008:23)

En la actualidad en la empresa en general se está iniciando la implementación del sistema integral de gestión, para lo cual se ah creado un nuevo área que realice dicha implementación.
1.8 Gestión por Procesos
1.8.1 Definición de Gestión por Procesos:

La gestión por procesos consiste en concentrar la atención en el resultado de cada una de las transacciones o procesos que realiza la empresa, en vez de las tareas o actividades. Es una disciplina que permite mantener a la empresa competitiva en este mundo globalizado, es por eso que esta metodología corporativa tiene el objetivo de mejorar la eficiencia a través de la gestión de los procesos de negocio que se deben modelar, organizar, documentar y optimizar de forma continua.
En las organizaciones tradicionales las personas se agrupan por el tipo de tarea y los conocimientos que dichas tareas requieren (personas que venden, personas que diseñan y personas que atienden) por áreas o departamentos y cada jefe de departamento concentra su atención en el buen funcionamiento de su área. Ahora con la táctica de gestión de procesos, las actividades se sistematizan para lograr que fluyan integrada y rápidamente hasta el final de la transacción. Los documentos no se agrupan para pasar de un puesto a otro, sino que el flujo de los mismos en función de la optimización de la operación (mucho aun cuando se cuente con un ERP). Cada proceso tiene un responsable, por lo que la organización departamental puede cambiar radicalmente.
Con esta metodología se da importancia al cliente, que cada vez es más exigente, en la razón de ser de cualquier negocio. Dentro de este marco, la gestión por procesos da un enfoque total al cliente externo(es el que da vida a la empresa) desplegando al interior de la compañía sus necesidades (estándar mínimo) y sus expectativas (subjetivo), siendo el cumplimiento de éstas últimas las que generan valor agregado al producto o servicio. La lógica de la orientación al cliente nos indica que los más razonable es organizarse en torno a esta secuencia, para ello se debe identificar las actividades que la componen y que aportan valor a nuestro cliente externo.
“La gestión por procesos intenta aunar las responsabilidades, que, aunque delegadas, tengan una supervisión única, porque lo que realmente le interesa a la empresa es que cada Ciclo o Proceso funcione bien” (Fernández 2003: 47)
1.8.2 Clasificación de Procesos:

En gestión por procesos suele distinguirse entre procesos operativos y de apoyo(o gestión). El objetivo fundamental de los procesos operativos es entregar los productos o servicios que el cliente externo o interno necesita, los de apoyo son aquellos que tienen por objeto el prestar apoyo a los procesos operativos o tomar decisiones sobre planificaciones, control, mejoras y seguridad de las operaciones de la organización.
En la empresa en evaluación actualmente se observa que se realiza una gestión por actividad, dado a que algunos procesos de interacción no se tienen los documentados y no se tiene al dueño de dichos procesos
1.9 Logística

El sistema JIT nace en la filosofía japonesa y su razón primordial de uso es la de eliminar los desperdicios. Además de eliminar el desperdicio, el JIT tiene otro principio importante en su filosofía: utilizar la capacidad total del trabajador. A los trabajadores en el sistema JIT se les responsabiliza por la producción de partes de calidad justo a tiempo para respaldar el siguiente proceso de producción. Si no puede cumplir con esta responsabilidad, se les requiere que detengan el proceso de producción y soliciten ayuda. Además de tener mayor responsabilidad por la producción, los trabajadores están obligados a mejorar el proceso de producción. Los trabajadores buscan esto último a través de equipos de calidad, sistemas de sugerencias y otras formas de participación. De esta manera, las capacidades de los trabajadores se utilizan en mucha mayor medida en el sistema JIT que en los enfoques tradicionales de producción. [16]
Por otro lado, la estrategia de operaciones y suministros de una empresa es global porque está integrada a la estrategia corporativa. La estrategia implica un proceso de largo plazo que de fomentar un cambio inevitable. Una estrategia de operaciones y suministros involucra decisiones relativas al diseño de un proceso y a la infraestructura que se necesita para apoyarlos. El diseño del proceso incluye elegir la tecnología adecuada, determinar el tamaño del proceso a lo largo del tiempo la función del inventario dentro del proceso y la ubicación del proceso. Las decisiones relativas a la infraestructura incluye la lógica asociada a los sistemas de planeación y control, los enfoques para controlar y asegurar la calidad, la estructura para renumerar el trabajo y la organización de la función de operaciones.
En la empresa de arriendo se puede alinear bajo esta metodología los recursos que se necesita en los mantenimientos preventivos, pero esta planificación de repuestos debe estar relacionada al programa de mantenimiento y así emitir las órdenes de compra en el momento adecuado.

1.10 Sistemas de Control
1.10.1 Proceso de Control:

Son las actividades que se realizan para poder contar con un correcto uso de todas las herramientas de control. Durante todo este proceso, están presentes los indicadores e índices de gestión de cada área que deben estar alineados con sus respectivas unidades de negocio para lograr la efectividad de los objetivos estratégicos propuestos.

Métrica.
Es la unidad en valor de los parámetros de interés para una organización o persona. Para poder asegurar que un proceso o sus productos resultantes son de calidad o poder compararlos, es necesario asignar valores, descriptores, indicadores o algún otro mecanismo mediante el cual se pueda llevar a cabo dicha comparación.
Para delimitar el concepto de métrica es necesario aclarar que los términos, métricas, medición y medida no tienen el mismo significado, para lo cual se describirá el concepto de cada uno de ellos:
Métrica: Es una medida cuantitativa del grado en que un sistema, componente o proceso posee un atributo dado.
Medición: La medición es el acto de determinar una medida, por otro lado debe buscar que el análisis de las mediciones tienda a identificar responsabilidades de mejora y no a establecer culpables.
Medida: Proporciona una indicación cuantitativa de la extensión, cantidad, dimensiones, capacidad o tamaño de algunos atributos de un proceso o producto.
Como se indico líneas arriba se dio una breve descripción de la métrica, para el desarrollo del marco teórico sólo se tocara las medidas que impactan en los procesos productivos. A continuación en el Grafico 8 se describe el concepto de métrica.

Figura 8: Flujo de las mediciones
[image:]
Fuente: Elaboración propia.
1.10.2 Tipos de Métrica:
Existen 4 tipos definidos de métrica relacionadas con la performance las cuales son:
Figura 9: Tipos de Indicadores
[image:]
Fuente: Salgueiro 2001:45
IRC: Indicadores claves de resultados, que reflejan los resultados críticos. Nos informan sobre los resultados alcanzados.
IP: Indicadores de performance, ayudan a saber qué debemos hacer para optimizar las acciones.
IR: Indicadores de resultados, qué hemos conseguido, qué ha sido más o menos exitoso.
KPI: indicadores clave de performance, que nos ayudarán a resolver métricas, saber qué hacemos bien o mal y cómo debemos mejorar, por otro lado Indican al personal y directivos qué debe hacer para aumentar la performance drásticamente.

Si se quiere aumentar la calidad de los productos o servicios que se suministra a nuestros clientes externos, es preciso medir determinados aspectos para intentar mejorarlos, pues sólo se puede mejorar aquello que se puede medir.
Las mejoras que se pueden obtener con un buen control y diagnostico de las mediciones de los procesos es alentador para toda compañía que está encaminado el objetivo estratégico trazado. Al respecto Amado Salgueiro, afirma lo siguiente.
“(…) Está claro que la manera más eficaz de mejorar los resultados globales de la empresa y los individuales es midiendo y controlando las cosas correctas. Es la mejor forma de conocer y mejorar la marcha de la empresa (….)” (Salgueiro 2001: 5)
El mensaje del autor indica que se debe medir lo que genera valor al objetivo global de la empresa y para los cual se debe linear a que procesos de la empresa se dará la medición eficaz de sus indicadores establecidos.
1.10.3 Beneficio por Realizar Mediciones Correctas:

Los beneficios son sustanciales cuando se exhorta que las personas que realizan esta actividad lo realicen de la forma adecuada y establecida por la compañía.
A. Permite controlar la evolución de la compañía, de un área o unidad de negocio en particular.
B. Indica a los encargados del departamento y empleados lo que realmente importa. En el proceso de búsqueda de aquellos indicadores que sean importantes para la mejora buscada, los ejecutivos se darán cuenta de lo que les importa a ellos y a su compañía.
C. Se satisfacen mejor las nuevas expectativas de los clientes, ya que se elige los indicadores correctos pensando en ellos (lo que signifique valor) y se conocerá con mayor fiabilidad.
D. Crea un ambiente de trabajo motivador, por informar si se avanza o se retrocede en los objetivos planteados en la unidad de negocio.
E. Brinda la información para realizar una evaluación objetiva del desempeño del personal que ayudo en la obtención de las metas.
En resumen, se puede decir que cualquier compañía que se encuentre en un mercado competitivo y que quiera tener éxito debe revisar y actualizar sus indicadores de medida.

Actualmente en el negocio de arriendo de la empresa en evaluación se manejan los indicadores financieros y más no se está manejando ningún tipo de indicadores de gestión relacionados a la operatividad de la Flota.

1.10.4 Indicadores Financieros Actuales en el Negocio de Arriendo:

1.10.4.1 Utilización del Dólar (DU):

Es una medida que permite conocer el nivel de ingreso relativo de la flota. El DU es un ratio que nos indica la facturación sobre inversión en maquinaria. El objetivo mensual y anual de DU es un 45%.
Ej.: Si se cuenta con una flota evaluada en 1000 dólares (Ej:10 máquina de 100 dólares c/u), se cumple el objetivo de la empresa si es posible facturar 450 dólares en un año.
Por otro lado, como se indico en el objetivo es llegar la DU de 45 % anual, sin embargo es posible realizar un seguimiento mensual al DU utilizando un factor de anualización.
[image:]
1.10.4.2 Tiempo de Utilización (TU):
Es una medida de ocupación de los equipos. Permite conocer la demanda existente sobre estos en base a las horas disponibles mensuales. Se cumple el objetivo de ocupación, cuando los equipos facturan un 70% de las horas disponibles.
Horas Facturadas durante el mesHoras disponibles mensuales

Para obtener el dato de las horas facturadas simplemente se utiliza el sistema operativo de la empresa. Por otro lado, las horas disponibles se determinan dependiendo del tipo de equipo y su uso, por ejemplo, en el negocio de arriendo se ha determinado que los equipos de construcción tienen 176 horas disponibles mensualmente (excepto los rodillos con 160).
Los indicadores que se plantean para el trabajo de investigación son los siguientes:
1.10.5 Indicadores Importantes para el Negocio de Arriendo:

Disponibilidad:
	Total días Disponibles y Operativa

	Total Días Flota

Desviación MP:
	N° de Mantenciones realizadas con Desfase (+/- 30% en horas)

	Total de Mantenciones realizadas

Tiempo Promedio de Reparación:
	Total de Duración de Detención en Días

	N° de Detenciones Finalizadas

Los indicadores que se detallan son lo que se deben contar en una empresa del rubro de alquiler de equipos. A la fecha no se lleva control de los indicadores dado a que también el personal planificadora de esta actividad pertenece a otra área.
1.10.6 KPIs, Indicadores de Gestión:

Los indicadores claves de desempeño son medidores que permiten monitorear el desempeño de una actividad para cuantificar sus beneficios, sus logros y trazar metas. Estos indicadores cubren un amplio rango de factores como el tiempo, área, personal, frecuencia y costo entre otros. Estos componentes son elegidos por aquellas personas que deseen monitorear su quehacer para determinar cómo hacerlo.
El objetivo primordial es tener elementos de evaluación que permita trazar metas que sean alcanzables para la compañía, mediante una comparación continua entre como lo estoy haciendo y como lo puedo mejorar, además ver como lo están haciendo los otros y si existen mejores prácticas realizadas para poder realizarlo en el negocio.

CAPÍTULO 2
ANÁLISIS Y DIAGNOSTICO DEL PROCESO ACTUAL
2.1 Descripción de la Empresa
La empresa a estudiar, para efectos prácticos será denominada a partir de la fecha KAMAPESA, la compañía Kata Maquinarias Pesada SA., es una empresa distribuidora y comercializadora de maquinarias de minería y construcción de origen japonés. Su inicio se dio el año 2000 con MAPESA (Maquinarias Pesada S.A.) con inversión nacional y extranjera. En el año 2009, considerando la solidez de la compañía y su crecimiento sostenido por encima del promedio del sector, KATA uno de los líderes mundiales en la fabricación de equipo para Minería y Construcción, adquiere el 40% del accionariado de la compañía a través de un aumento de capital. De la unión de estas dos corporaciones líderes mundiales nace KAMAPESA, proveedor integral de maquinaria, motor, repuesto y servicio técnico. La calidad de los productos que se comercializa ha sido comprobada por compañías de diversos sectores: minería, construcción, industria, telecomunicaciones, generación eléctrica, transporte, pesca, entre otros. Nuestro compromiso es ser la opción más confiable para el cliente a través de la creación de valor para su empresa. Brindándole asesoría especializada y cumpliendo con sus requerimientos que sus operaciones sean cada día más rentables.
Nuestro papel en las principales actividades económicas del país es decisivo, pues somos un proveedor integral que ofrece soluciones con servicios y productos competitivos con una amplia gama de sucursales (Cajamarca, Piura, Chimbote, Trujillo, Huaraz, Iquitos, Tarapoto, Pucallpa, Arequipa e Ilo) a nivel nacional. KAMAPESA es un socio estratégico que ofrece un soporte con los más altos estándares de calidad a las operaciones de nuestros clientes y proveedores.
Figura 10: Organigrama de KAMAPESA
[image:]
Fuente: KAMAPESA 2011
Visión
Ø Vamos a ser el socio - proveedor del cliente para toda la vida.
Ø Ser reconocidos como la opción más confiable para el cliente, a través de la creación de valor para su empresa.
Ø Convertirnos en una compañía de clase mundial en nuestra industria a través de un crecimiento sostenido y rentable.
Ø Convertirnos y ser reconocidos como el mejor lugar para trabajar.

Misión
Ø Satisfacer las necesidades del cliente con productos y servicios de calidad.
Ø Maximizar el valor de la empresa para los accionistas.
Ø Promover el crecimiento de los empleados y recompensarlos adecuadamente.
Ø Contribuir con el desarrollo de la sociedad de manera responsable.

Para el 2007, el mercado de construcción peruano requería maquinarias por un periodo definido, es decir las grandes constructoras necesitaban alquilar maquinarias para realizar obras puntuales, la opción de compra de maquinarias había decaído. Por tal motivo, KAMAPESA crea el área de alquileres de maquinarias de construcción creando así una opción de negocio y cubriendo las necesidades del mercado.
2.2 Descripción del Área de Análisis

Es preciso indicar que el proyecto de investigación solo tiene alcance al área de arriendo que pertenece a la división de construcción (según la figura 10), motivo por el cual en el capítulo 2 de este manuscrito se brindará el diagnóstico del problema y sus posibles causas de la unidad de negocio de análisis.
Esta área alquila maquinaria pesada de última generación a clientes a nivel nacional. Se determina el alquiler a precios horarios, con una tarifa que incluye servicio de mantenimiento en la obra. La determinación del precio es inversamente proporcional al compromiso de horas mínimas[17].

Asimismo, la división vende equipos usados que provienen de la flota de alquiler, equipos que salen de política[18], o que se hayan recibido como parte de pago de nuestros clientes. Los equipos que se alquilan son las excavadoras hidráulicas, tractores sobre orugas, cargadores frontales, moto niveladora y rodillos vibratorios. Estos equipos son los que se utilizan para realizar trabajos de carreteras, represas, accesos a minas, creación de plantas concentradoras y toda actividad que necesite equipos auxiliares.

Figura 11: Organigrama del área de Arriendo
[image:]
Fuente KAMAPESA 2011
2.2.1 Descripciones de las Funciones:

Ejecutivo de Renta:
· Captar oportunidades de negocio y plantear soluciones al cliente.
· Delimitar las condiciones de arriendo, es decir determinar las responsabilidades del arrendador y arrendatario por el periodo pactado.
· Cerrar el negocio y coordinar los pronósticos de entrega del producto.
· Proporcionar la orden de compra y delegar la creación de contrato de arriendo.
· Persona clave para manifestar las necesidades del cliente hacia la compañía.
· Visitar a clientes en la capital y departamentos de operación.

Ejecutivo de Equipos Usado:
· Captar oportunidades de negocio y plantear la venta de equipos usado contemplando operatividad de equipos.
· Presentar ofertas de venta y hacer seguimiento a los requerimientos de los clientes.
· Cerrar negocios contemplando la utilidad de la operación.
· Proporcionar la OC al personal de administración de ventas.
· Persona clave para manifestar las necesidades del cliente hacia la compañía.
· Visita a clientes a nivel nacional

Administrador:
· Controlar las Ventas, Margen Bruto, Margen Operativo respecto al plan.
· Evaluar los de Ratios de Gestión de la Unidad de Negocio de Arriendo.
· Controlar el inventario y rotación de maquinarias, Alquileres y Usados.
· Administrar la facturación de alquileres y equipos usados.
· Revisar, analizar y conciliar la Depreciación Contable de la Unidad de Negocios.
· Administrar y revisar los contratos que se firman entre ambas partes involucradas en el arriendo.

Asistente de Administrativo:
· Actualizar reportes de ubicación de equipos.
· Verificar y controlar el inventario de equipos en reparación en el taller.
· Gestionar y administrar la reparación de los equipos con la finalidad de cumplir con la fecha propuesta de entrega al cliente.
· Apoyo logístico, administrativo y operativo a los supervisores de servicios
· Coordinar con el área de compras la captación de mejor proveedor, para tener costos competitivos por reparación de terceros.

Asistente de Ventas:
· Recibir la orden de compra y programar prioridades de despachos.
· Apoyar y hacer seguimiento en la emisión de la guía de remisión.
· Cerciorar que el cliente a arrendar equipo tenga línea de crédito vigente.
· Seguimiento a la realización de las facturas, notas de créditos y notas de débitos.
· Enviar cotizaciones a los clientes y seguimiento por su aceptación.
Nuestros clientes son:
¨ GyM (Graña y Montero)
¨ San Martin Contratista Generales
¨ Mota-Engil
¨ Choice Equipos y Servicios S.A.C.
2.2.2 Descripción de los frentes de Trabajo de Maquinarias Alquiladas:

Con el crecimiento de las construcciones en el Perú, desde el 2007, se viene incrementando la flota que se maneja en el área de arriendo. Por tal motivo, es preciso llevar en paralelo un plan de sostenibilidad de mantenimiento y control de todos los equipos que se administran, dado a que los clientes necesitan el respaldo y la seguridad de que cuando los equipos de KAMAPESA estén operando en obra se tenga respuesta técnica inmediata y que se levante el suceso de la falla en el menor periodo de tiempo, así también, se cumplan con las fechas de atención por mantenimientos preventivos. El personal directo que realizará las acciones detalladas no es administrado por el área de arriendo, sino que pertenecen al área de servicios, por otro lado esta unidad de negocio atiende nuestros equipos en dos frentes.
 Frente 1: En este escenario se ubica las máquinas que son alquiladas a clientes que solicitan y acuerdan contractualmente la presencia de personal técnico en obra, es decir los mecánicos (Personal Soporte) están destacados en la unidad de operación del cliente y en donde su principal función es salvaguardar el performance de las maquinarias.
Frente 2: En este escenario en el que los clientes son medianos y pequeños, la cantidad de maquinas en una misma zona de operación no justifica contar con personal técnico en obra. En tal sentido, la atención técnica de estas máquinas se administra, coordina y planifica desde Lima. Al reunir todos los recursos se realiza el viaje para llegar a los equipos alquilados y llevar a cabo la asistencia técnica (actividad preventiva y correctiva). Los mecánicos que atienden estas necesidades pertenecen a Personal Campo.
Es necesario indicar que el proyecto de investigación tiene el objetivo de analizar el desempeño y proceso de atención del personal técnico que se encuentra en el frente 2.
Por último independientemente del desempeño de cada frente de trabajo, el objetivo principal KAMAPESA es de brindar un buen servicio. Al realizar esta gestión se estaría alcanzando una de las visiones de la compañía, que es la de “Ser reconocidos como la opción más confiable para el cliente, a través de la creación de valor para su empresa”.

Figura 12: Crecimiento del parque de Maquinas del área de Arriendo.

Fuente: Elaboración propia
En la figura 12 se detalla el crecimiento de la flota que se administra desde el año 2007, se debe de indicar que cuando iniciaron las operaciones del área se tuvieron 17 equipos y luego con el transcurrir del tiempo se incrementaron más equipos según necesidad del mercado. A la fecha se están administrando alrededor de 150 maquinas en promedio.
Para poder atender las necesidades de nuestros clientes se debe planear y manejar de la mejor manera el stock y así poder plantear soluciones a sus necesidades. De no tener stock por alquilar se deben de activar las maquinarias, este procedimiento es la única vía por la cual ingresan máquinas al área de análisis.
Figura 13: Diagrama de bloque de activación de equipos
[image:]
 Fuente: Elaboración Propia
Desde la activación de la maquinaria (descrita en la figura13) el área de Arriendo tiene la responsabilidad de realizar el mejor uso del bien, es decir responder a KAMAPESA con rentabilidad por cada equipo que se tenga asignado.
2.3 Gestión del Sistema de Arriendo Actual

La función del área de Arriendo de KAMAPESA es la de brindar equipos en alquiler bajo contrato validado por ambas partes (arrendador y arrendatario). Para la realización de esta operación comercial el ejecutivo comercial de KAMAPESA brinda la tarifa de alquiler por modelo de equipo y de ser atractivo el sustento, el cliente aprueba nuestra propuesta. Por otro lado, es en esta etapa donde se acuerda y proyecta si el cliente requiere personal técnico en su zona de operación. Es preciso indicar que en la iniciación del negocio, el cliente tiene conocimiento cuales son equipos son nuevos o usados. Este mismo esquema de venta se plantea en las sucursales a nivel nacional.
El accionar detallado líneas arriba, se realiza considerando obtener el mayor margen de rentabilidad por equipo alquilado y maximizar la satisfacción del cliente. Por tal motivo, es muy importante ubicar en un contexto organizacional al área de arriendo como conjunto de actividades. La figura 14, representa un mapa de procesos; la misma que nos otorga un panorama más claro de la organización de la empresa. Por otro lado, el área de estudio se dedica a la venta y alquiler de equipos de construcción y dentro del flujo de actividades que se realiza para cumplir ese objetivo, el área de servicio de mantenimiento correctivo y preventivo representa una pieza muy importante ya que brinda el soporte para mantener dicha venta.
Figura 14: Mapa de Procesos de KAMAPESA
[image:]
Fuente: KAMAPESA 2010
2.3.1 Descripción del Proceso:
Con la finalidad de tener un mejor enfoque sobre el negocio, en la figura 15 se detalla el proceso actual que se tiene en KAMAPESA para el negocio de arriendo. Es necesario indicar que en esta figura se detalla cuando ya se cuenta con la orden de compra y se tiene el contrato de arriendo validado por ambas partes. Para atender este requerimiento se tiene que integrar con el resto de áreas para cumplir con lo ofrecido. Por tal motivo, el gráfico hace su inicio en el bloque de gestión de alquileres con el conector B y desarrolla el resto de integración con el resto de áreas. Se está segmentando esta etapa del proceso, dado a que el proyecto de investigación está analizando la demora de atención técnica cuando el equipo arriendo necesita ser intervenido (por actividad preventiva o correctiva).

Figura 15: Diagrama de Proceso del negocio de arriendo[image:] Fuente: KAMAPESA 2010

2.3.2 Problema Actual:

La facturación por las horas de alquiler es un factor predominante en el negocio, dado a que mientras que el equipo tenga un mayor consumo de horas al mes es beneficios para los intereses de la compañía. Por tal motivo, es importante que los equipos de arriendo estén operativos y confiables a las necesidades demandadas en obra por parte del cliente. Sin embargo, el área de arriendo no interviene directamente en la gestión de mantenimiento de los equipos, dado a que no se administra personal técnico y no se tiene los recursos que estos necesitan para realizar un buen diagnóstico y reparaciones de la flota que está en la categoría de frente 2.
Cuando se da la necesidad de atender las maquinarias de alquiler se coordina con el área de servicio maquinarias de KAMAPESA para que gestione la atención. Esta área es la responsable de velar por el mantenimiento programado y los sucesos de equipos parados inesperadamente. A continuación se listaran cuales son las causas que intervienen para que el equipo (activo de KAMAPESA) deje ser productivo.
1. Problema Mecánico(Falla correctiva)
2. Siniestro de equipo.
3. Falta frente de trabajo
4. Mala operación
De las causas listadas la que es el 100% de responsabilidad de KAMAPESA es de problemas mecánicos del equipo y es en ese escenario donde se tiene deficiencias en el levantamiento del estatus de máquina parada por falla mecánica. Directamente el área de arriendo no soluciona el desperfecto, pero somos el primer canal que el cliente utiliza para informar el suceso. Luego de recibir la necesidad de atención se deriva al área de servicio para que realice su gestión.
Figura 16: Histórico de equipos detenidos por mantenimientos correctivos y preventivos.
	Tipo
	Enero
	Febrero
	Marzo
	Abril
	Mayo
	Junio
	Julio
	Agosto
	Setiembre
	Octubre
	Noviembre
	Diciembre
	Total

	Preventivo
	6
	7
	10
	10
	12
	4
	11
	10
	13
	0
	
	
	83

	Correctivo
	0
	0
	0
	6
	4
	7
	3
	9
	6
	2
	
	
	37

	Total
	6
	7
	10
	16
	16
	11
	14
	19
	19
	2
	
	
	120

Fuente: Elaboración propia

Para levantar el suceso de maquinaria parada el personal de servicio planifica y determina la fecha en la que se realizará la visita técnica al lugar de operación. El área de arriendo está supeditada a la programación de atención por parte de otra área, no solo estos ejecutan los mantenimientos correctivos sino que también los mantenimientos preventivos, a decir verdad realizan todo los tipos de actividades las cuales se le debe realizar a las máquinas que se alquilan. El cumplimiento de las fechas de atención se registra y administran en el archivo que tiene cada equipo. Por lo expuesto los indicadores de gestión relacionados a las maquinarias son manejados por esta área que llega hacer nuestro proveedor interno.
Figura 17: Relación de equipos detenidos por eventos correctivos
	Mes
	Tipo de Maquinaria
	Cant
	Horas Paradas

	Abril
	Excavadora tipo 2
	3
	91

	Excavadora tipo 3
	1
	30

	Tractor tipo 1
	2
	61

	Mayo
	Excavadora tipo 3
	1
	38

	Excavadora tipo Básico
	1
	38

	Tractor tipo 1
	2
	61

	Junio
	Rodillo tipo 1
	3
	182

	Excavadora tipo 3
	1
	30

	Tractor tipo 2
	1
	30

	Cargador tipo 5
	1
	30

	Tractor tipo 1
	1
	30

	Julio
	Rodillo tipo 1
	1
	38

	Tractor tipo 1
	1
	30

	Excavadora tipo 3A
	1
	38

	Agosto
	Rodillo tipo 1
	2
	76

	Cargador tipo 3
	1
	38

	Excavadora tipo Básico
	1
	38

	Excavadora tipo 2A
	4
	152

	Excavadora tipo 3
	1
	38

	Setiembre
	Rodillo tipo 1
	2
	91

	Tractor tipo 1
	2
	91

	Moto niveladora tipos 6
	1
	46

	Cargador tipo 3
	1
	46

	Octubre
	Tractor tipo 1
	1
	53

	Moto niveladora tipos 6
	1
	53

Fuente: Elaboración propia
En la figura 17 se detalla la cantidad de equipos que tuvieron parada inesperada en la zona de operación por mes en el año 2011. Además, las horas que estuvieron paradas se refieren al periodo de tiempo promedio que fueron desatendidas.

Figura 18: Delimitación de las áreas que intervienes en el problema de análisis.
 [image:][image:]
Fuente: KAMAPESA 2010

Las actividades que se remarcan (con el recuadro rojo) en la figura 18 son las que tienen mayor relevancia en el problema y por tal será analizada en el presente proyecto de investigación.

2.3.2.1 Problema 1

La atención que se realiza cuando los activos de arriendo se encuentran (consignada al arrendatario) operando en obra y tienen una parada inesperada no se tiene la flexibilidad de atender el suceso de la forma más eficaz, dado a que se tiene restricciones de contar con los recursos necesarios.
El recurso primario que se necesita ante esta necesidad de nuestros clientes es el personal técnico, ya que los materiales (repuestos) y herramientas se pueden mover y adquirir dependiendo el requerimiento del caso. En tal sentido, se presume que la primera restricción en atender esta necesidad es obtener el personal técnico que viaje y atienda el desperfecto del equipo.
En el gráfico 1 figuran los indicadores generales por atención del personal de servicio hacia la flota de alquileres:
Gráfico Problema No. 1

Fuente: Elaboración por parte del área de SIG (Sistema Integrado de Gestión) de la empresa.
El gráfico superior se detalla la cantidad de órdenes de servicios(OS)[19] asignadas a la flota de renta desde setiembre del 2010 hasta el mes de agosto 2011, cabe destacar que la información está indicando la atención de Nº OS T. Flota de Renta (número de ordenes de servicio del taller flota de renta) de los equipos cuando se encuentran en taller de reparaciones, es decir es un registro de puntualidad y control cuando las maquinarias se encuentran físicamente dentro de los talleres de reparaciones. Pero más no se tiene registro sobre la atención y puntualidad de los equipos atendidos en obra.
 Recurso técnico actual:
El personal técnico con el que se encuentra en la actualidad son 32 técnicos los cuales están identificados por su calificación técnica y según sus capacidades están designados en el frente 1 y 2. Es preciso aclarar que el recurso técnico esta bajo la tutela diferente al área de arriendo, pero sin embargo impacta en el negocio integral del alquiler de maquinarias. A continuación en el grafico problema N 2 se describen la distribución del personal en los frentes de trabajo, la designación de éstos va depender de los acuerdos comerciales y las responsabilidades bien delimitadas por ambas partes (arrendador y arrendatario).
Gráfico Problema No. 2
[image:]
Fuente: Elaboración Propia
A.- Personal en Talleres Lima:
 Este personal está únicamente designado a realizar trabajo de reparaciones en los talleres. Estas actividades pueden ser alistamientos, inspecciones y propiamente las reparaciones generales de los equipos. La cantidad de mecánicos que se asigna para las actividades descritas son 8, de los cuales no todos tienen el mismo nivel de capacidades (relacionado a las responsabilidades y funciones).
B.- Personal Soporte:
 Con respecto a este personal, se cuenta con 18 técnicos. No todos son del mismo nivel, ellos están designados a los soportes técnicos (mecánicos en obra), según contrato con los clientes. Algunos acuerdos comerciales, contractualmente, contemplan que además de proporcionar la cantidad de maquinarias también se debe proveer de personal calificado para la sostenibilidad de la flota, diagnosticar y reparar los equipos, que se arriendan. Esta designación del recurso va depender del nivel de delimitación de responsabilidades de ambas partes (arrendador y arrendatario).
 C.- Personal Campo:
 Este personal tiene la responsabilidad de atender todo los equipos que no cuentan con contrato bajo la denominación de mecánicos en obra. Por lo general este servicio lo brinda el área de servicios maquinarias campo que vela por el cumplimiento del mantenimiento preventivo y correctivo. Es en este escenario donde se percibe la demora en atención, cuando el equipo requiere atención técnica (Preventivo o Correctivo). Cabe indicar que este personal (04) vela por el 30% de la flota de arriendo y es justamente el escenario donde se centra el análisis del presente proyecto.

El problema que se describirá es sobre la ineficiencia en la atención que proporciona el personal de campo, este recurso esta bajo la administración de otra unidad de negocio. Una de las posibles causas de la desatención que se tiene cuando los equipos de arriendo demanden atención técnica es que no se cuenta con el personal asignado a cubrir dichas actividades.
Por otro lado, la empresa no cuenta con el reporte de incidencia de los equipos de alquileres desatendidos cuando sufren la parada no programada en obra. Tan solo se cuenta con el reporte de atención de ejecución de la reparación por mes y no hay detalle del tiempo de demora en atención ni cuál fue el motivo por el atraso del servicio.
En el gráfico problema N 3 se muestra la cantidad de las órdenes de servicios generadas por mes (con la finalidad de mostrar el antecedente de la gestión que realiza el personal de servicio se detalla el periodo 2010).
Gráfico Problema No. 3

Fuente: Elaboración propia
A continuación en el gráfico problema N 4 se muestran las órdenes de servicio del año 2011, como se puede observar solo se han tratado 105 órdenes y se tienen identificadas 20 órdenes pendientes. Se debe indicar que en estas 2 barras (pendiente- terminado) se tiene combinado los mantenimientos preventivos y correctivos (parada inesperada de equipo) atendidos por el personal de campo. Por otro lado, no existe mayor detalle sobre el estatus de las órdenes pendientes, si se cuentan con los recursos necesarios para la atención o si es netamente un tema administrativo.
Gráfico Problema No. 4

Fuente: Elaboración propia.
Cuando el personal técnico de campo atendía 25 maquinarias de las cuales si trabajase cada una un promedio de 200 horas mensuales mínimas estarían haciendo un total de 6000 horas/maquina. Considerando que por política de la empresa se debe hacer mantenimiento preventivo cada 250 horas, entonces se debería tener 20 OS mensuales. Según lo detallado en el gráfico problema N 5, solo los tipos de órdenes no registradas son las que pasaron la cantidad ideal, la cantidad de órdenes calculadas (20) es la mínima que se debe de contar mensualmente y ahora si se contempla las ordenes aperturadas por mantenimientos correctivos se debería incrementar según el caso que se dé mensualmente.
Gráfico Problema No. 5
[image:]
Fuente: Elaboración propia.
Los técnicos que actualmente atienden a la flota de renta son administrados por el área de servicios de la compañía por tal motivos se cuenta con una desventaja por no ser flexible en la atención de los equipos de renta que pudiese tener problemas o necesiten realizarse actividades preventivas (esto conlleva a la incomodidad y muestra la poca seriedad del negocio de arriendo). Al ser administrado por otra área no se tiene el registro detallado de todas las órdenes asignadas al centro de costo de arriendo de maquinarias.
2.3.2.2 Problema 2

Toda empresa tiene como objetivo ser rentable e incrementar las ganancias con el pasar del tiempo. Para tal efecto se deben manejar los costos operativos de manera eficiente, caso que no sucede con la asignación de costos en el área arriendo de maquinarias, dado a que esta área debe centrarse más en crear mantenimientos preventivos que los correctivos (reparaciones). Para el negocio de arriendo está específicamente determinado (según experiencia de transnacionales de este negocio) que los costos que se deben asumir deben ser de carácter preventivo y más no correctivo, ya a que si la reparación es de un costo muy elevado se debe concluir en la venta de la maquinaria.
Cuando se tiene que asumir los costos de tipo correctivo (con la finalidad de poner operativo el equipo), se debe ser cauto en la asignación de materiales y recursos, por otro lado al no contar con un buen diagnostico de reparación podría incrementarse el costo de la reparación. Asimismo, los técnicos mecánicos no están concientizados con la cultura de minimización de costos en sus operaciones.
Como se puede notar en el grafico problema N 6, se está utilizando órdenes de servicios por el enfoque correctivo y servicio de terceros son los más utilizados en el periodo 2011. Ambos tipos de órdenes tienen relación con la mala gestión de costos, ya que para el caso del mantenimiento correctivo se están consumiendo demasiados materiales y horas hombre en las reparaciones, y por el lado de los terceros se está ejecutando demasiados pagos por el sub arriendo (este caso ocurre cuando un cliente nos brinda su equipo por alquiler y la compañía lo sub alquila al cliente final).

Gráfico Problema No. 6

Fuente: Elaboración propia
Por otro lado, en el grafico problema 7 se contempla el total de todos los recursos que se utilizan para la atención de los equipos, por ejemplo mano de obra (personal en Talleres Lima, personal Soporte y personal campo), repuestos y servicio de terceros.
La mayor cantidad de los recursos es el de servicio de terceros, este suceso puede ocurrir por 2 posibles causas. La primera, por mala asignación de costos donde se revalida que se está reparando equipos utilizando a demasiados proveedores. La segunda, incorrecta administración de datos por el personal de servicios ya que es posible que se esté alimentando erradamente la información al ERP (SAP) de la compañía.
Gráfico Problema No. 7

Fuete: Elaboración propia.

2.3.3 Determinación de las Causas Raíces del Problema

En relación de ambos problemas detallados (1 y 2), se puede observar que el problema 1 predomina sobre el problema 2, ya que el área de arriendo no cuenta con personal administrativo y se puede notar que el asunto 2 es de carácter netamente administrativo.
Para determinar las causas de los problemas presentados se realizará (en el capítulo posterior) el análisis causa – raíz, las cuales tienen relación con el retraso en las atenciones técnicas a las maquinarias de alquiler que se encuentren el obra.
En conclusión, es recomendable analizar y diseñar estrategias para atacar las deficiencias encontradas en nuestro problema 1, para luego diseñar nuestra propuesta de mejora, los mismos que los analizaremos en los capítulos posteriores.

CAPÍTULO 3
DEFINIR Y PROGRAMAR SOLUCIONES

3.1 Alternativas de Solución

Continuando con el proyecto de investigación aplicado, en este capítulo se abordarán las alternativas de solución para el problema seleccionado en el capítulo 2, por otro lado la idea central es definir una alternativa que solucione gran parte del impacto del problema del área de análisis.
3.1.1 Marco General del Problema en el Área de Arriendo:

El origen del proyecto de investigación es la falta de recursos para cumplir una buena gestión en el negocio de arriendo de maquinarias de construcción. En tal sentido, con el motivo de detallar más la problemática que se tiene en el área se realizará un análisis FODA
Figura 1. Análisis FODA del área de alquileres
	 INTERNO
	Fortaleza
	Oportunidades
	 EXTERNO

	Equipos tecnológicamente bien equipados
	Crecimiento de necesidad arrendamiento por falta de maquinarias.

	Monitoreo de equipos vía internet
	Apertura de nuevo centros mineros.

	El mercado local está reconociendo que los equipos que comercializa KAMAPESA son buenos en tecnología.
	Estado invertirá en estructuraciones viales a nivel nacional.

	Debilidades
	Amenazas

	El área de arriendo no es atractivo cliente interno por atender
	Competidores están enfocados con costos bajos en el mercado.

	Tiempo de atención al cliente inadecuado.
	Ingreso de corporaciones de arriendo al Perú.

	Recurso limitado para la planificación y auxilio técnico.
	Ingreso de mult-marcas en el mercado.

	No está definido el proceso de atención en obra.
	Precio de equipos chinos por debajo del nuestro.

	Falta de stock de repuestos.
	Falta de profesionales- técnicos con conocimiento de funcionamiento de las maquinarias que se comercializa.

	Falta de manual de funciones.
	

	Comunicación inadecuada entre el área de comercial y servicio de maquinarias.
	

Fuente: Elaboración propia
Según la figura 1 se puede notar que existe más debilidades que fortalezas, por tal motivo se puede deducir que se necesita mejorar la gestión de los equipos de arriendo, con la finalidad de mantener satisfecho a nuestros clientes con una respuesta inmediata ante las ineficiencias de los equipos y de este modo añadir valor a sus operaciones.

Cuando se debe atender un equipo en obra de operación, frente 2, sea por mantenimiento preventivo o correctivo, se ha encontrado varios inconvenientes con respecto al total de recursos que se necesitan para cubrir las necesidades de nuestros clientes. El recurso que es más difícil de obtener es el personal técnico, dado que el área de arriendo no tiene planilla de técnicos bajo su cargo. Por otro lado, el problema de la demora atención no solo es un deficiencia del área y por tal debe ser resuelta por esta, sino que esta situación esta opacando la visión y misión que se tiene como empresa.
Figura 2: Stakeholder de los negocios
[image:]
Fuente: Material de estudio del curso de Herramienta de Calidad.
Según la figura 2 se puede notar que el accionar de las unidades de negocios internas se relaciona e interactúan para que el cliente interno brinde la solución al requerimiento y de respuesta inmediata hacia el cliente final. Para el caso del proyecto de investigación se tiene incomodidad por parte del cliente externo que alude que el servicio técnico de KAMAPESA es de baja calidad.
Cuando se cuenta con recurso limitado o temporal (que se genera por entrenamiento deficiente en combinación con el propósito de aminorar los costos para producir más) se tiene como resultado productos-servicios de mala calidad. Esta situación conlleva la insatisfacción del cliente, que de no reclamar por el servicio sería más difícil visualizar la oportunidad de estandarizar los procesos.

3.1.2 Diagrama Ishikawa del Problema del Proyecto de Investigación:

[image:][image:][image:]Figura 3: Análisis Causa Raíz del área de arriendo (6M)
 [image:][image:][image:][image:][image:]
[image:]
 [image:][image:][image:]
 [image:][image:][image:][image:][image:]
 [image:][image:][image:][image:]
 [image:][image:][image:][image:]
 [image:]
 [image:][image:][image:][image:][image:][image:][image:][image:]

 [image:]
 [image:][image:][image:][image:][image:]
 [image:][image:]
 [image:][image:][image:][image:]

 [image:][image:][image:][image:]

Fuente: Elaboración Propia

3.1.3 Descripción de las Causas del Problema:

Para tener un panorama amplio de las causas que aportan al problema central se describirán cada una de ellas. Se debe de considerar que el orden en la que se explicara no tienen ningún ponderado en el análisis del problema. Por otro lado, solo se está describiendo las causas en un carácter específico al problema central.
1. Falta seguimiento a las Ots antes y después de su verificación de stock
Al crear la ordenes de servicios (OS) por una actividad a realizar a la flota de renta se provisiona recursos. Uno de estos son los repuestos de los equipos, estos materiales pueden estar asignados a trabajos preventivo y correctivos dependiendo el caso. El encargado de gestionar y administrar estas órdenes es el planner de servicios que reporta a una área diferente que arriendo, además de supervisar estas órdenes también gestiona las OS asignadas a clientes externos.
Los repuestos deben ser comprometidos a las órdenes de servicio y luego de esta asignación se da salida de los materiales del almacén, de no tener en stock se coordina con al área de logística y compras para su pronta reposición en nuestros inventarios. El cumplimiento de este proceso es impactante en la atención rápida de los requerimientos de asistencia técnica de nuestros clientes. Actualmente se nota el descuido por parte del planner con respecto a las órdenes de la flota de renta, por tal motivo nuestro tiempo de flexibilidad no es la más adecuada del entorno.
2. Falta de mano de obra técnica calificada, diagnostico por reparación poco fiable.
El diagnostico de los equipos, cuando se culmina su asistencia técnica no determina la causa de raíz de la falla. Por otro lado los informes no son entregados en las fechas adecuadas (carga laboral de cliente externo e interno). Esta causa es muy perjudicial para la imagen de la empresa y además que es determinante en la acumulación de horas de parada maquina. Bajo este escenario el arrendador y arrendataria salen perdiendo según se califique la situación para cada caso.
3. Desconocimiento de ahorro por parte del personal técnico.
La única vía de poder intervenir un equipo y cargar todo los costos relacionados a esta actividad es mediante una orden de servicio(OS) en el sistema. Este documento se le cargan las horas hombre, los materiales y los servicios de terceros. El personal técnico que es de otra área no selecciona o utiliza adecuadamente los recursos que se asignan a las asistencias técnicas. Sin embrago, quien asume con el integro del costo de la orden de servicio es el área de arriendo, dado a que las maquinas intervenida están asignadas y son de responsabilidad de esta área.
4. Servicios tiene prioridad en la manutención y atención a equipos de clientes externos.
Este evento ocurre cuando la maquinaria se encuentra en su zona de operación, asignada al cliente, y requiere un servicio técnico. Esta asistencia técnica puede ser de enfoque preventivo y correctivo. Cada vez que se solicita la atención técnica para las maquinas de arriendo se tiene inconvenientes en concretar el servicio debido a que la capacidad del personal del área de servicio es limitada. En tal sentido, cuando se presenta la necesidad por parte del servicio de construcción-cliente externo- y el área de renta, se procede a dar prioridad a la solicitud de la transacción que genera margen.
En algunas ocasiones cuando interviene las gerencia de arriendo y negocia con la gerencia de servicios es cuando se da prioridad al requerimiento del área de arriendo. Mayormente este acuerdo interno de KAMAPESA se da cuando el propio nombre como empresa corre peligro, es decir el cliente presenta una incomodidad grave que tilda a toda la compañía de ineficiente.
5. Falta de disponibilidad de repuestos en la empresa KAMAPESA.
En KAMAPESA se está sufriendo por una mala política de inventario, dado a que en regular oportunidades del listado de repuesto que se necesitan para la realización de la asistencia técnica no se encuentran en stock. Se tiene que indicar que esta incomodidad de no contar con repuestos básicos para los mantenimientos o repuestos claves para el funcionamiento de las maquinas es de impacto para el área de arriendo y a clientes externos en general.
6. Demora en definir la salida de los materiales.
Cuando el presupuesto de mantenimiento o reparación esta aprobado y también luego de haber verificado la disponibilidad en stock, no existe la supervisión para definir y solicitar la salida de los repuestos. Por tal motivo, el compilado del recurso e insumos toma demasiado tiempo.
7. Flota de maquinarias obsoleta.
Al tener flota de alquiler muy antigua se está propensa de que suceda demasiada fallas del equipo en obra, es decir luego de ser despachada y que la maquinaria este laborando en su zona de operación presente fallas funcionales por la antigüedad de sus componentes. Asimismo, considerando la mala gestión de repuesta para levantar observaciones en obra por parte del personal técnico incrementa el tiempo de parada del equipo y desvirtúa el concepto de ganar- ganar para ambas partes.
8. La cadena de suministro es muy lenta.
Los usuarios operan en la cadena de suministro tienen demasiada carga laboral, por lo que no solo atienden las necesidades del área de arriendo, sino que apoyan a todas las áreas de KAMAPESA. Existe normativa en la atención logística que se debe atender con premura al área de minería.
9. Comunicación entre comercial y administración-Operación es tardía (fecha errada).
El ejecutivo comercial del área de arriendo no informa correctamente la atención inmediata (maquina parada) que se le debe brindar al cliente. La información de atención que brinda el vendedor muchas veces no se alinea a la capacidad de atención que cuenta operaciones de servicios. El resultado de la mala comunicación entre la jefatura comercial y de operaciones es la que crea la incomodidad del cliente y agotamiento del personal por cumplir con la fecha de atención muy ajustada.
10. El proceso de atención de servicio a maquinaria de arriendo en campo no esta definido.
Cuando sucede una parada inesperada del equipo no se tiene planteado el proceso a usar para levantar el incidente. Además, de no contar con el personal para atender el requerimiento no se tiene el lineamiento procedimental para contrarrestar este incidente. Por lo que se no se sigue un procedimiento adecuado en la realización de cada actividad que ayudaría el levantamiento de equipo detenido.
11. El planner se demora en atender y gestionar la generación de la OS para la flota de arriendo.
La apertura de OS para atención de equipos de arriendo es administrada y supervisada por el planner de servicio, es quien define que tipo de mantenimiento y que recursos se va necesitar, asimismo define la cantidad de horas hombre que se van a emplear en la actividad. Por otro lado, el planner es quien pondera y solicita la apertura de las ordenes de servicios al generador de OS en esta solicitud también se mantiene la premisa de dar prioridad a los clientes externos. Las ordenes de servicios son creados en el ERP de la empresa, para lo cual existe solo un usuario quien actualmente está creando las ordenes en el sistema, tanto para clientes internos como para externos. La creación de este documento no es difícil, pero sin embargo al atender a demasiados solicitantes se crea una cola de solicitudes.
La demora en ejecución de la actividad detallada líneas arriba determina la demora en atención de las maquinarias de la flota cuando se encuentra en obra a espera de un mantenimiento preventivo o correctivo. Es necesario indicar que en KAMAPESA aun no está definido el tiempo estándar de respuesta técnica ante una solicitud de clientes.
12. No existen indicadores de gestión.
En el área de arriendo no se están llevando indicadores de gestión de la flota a nivel de equipos, sin embargo si se cuenta con indicadores financieros que son realizados por el área de arriendo los cuales son expuestos en los directorios. Por otro lado, aun no se ha planteado los KPIs a llevar en el área de arriendo enfocado a la gestión de los equipos.

13. No se planifica el orden de los técnicos que tienen que pasar exámenes médicos.
En algunas unidades de operación ya sea centro mineros, refinerías y campos de infraestructura vial el cliente es exigentes para brindar el pase de ingreso a su obra (donde se encuentran las maquinas alquiladas). Para conseguir dicha validación el personal tiene que pasar por exámenes médicos y pruebas que tienen un periodo de vigencia. El problema sucede cuando la jefatura de servicios no programa al personal técnico a pasar dichas evaluaciones y cuando se necesite ingresar al centro de operaciones no se pueda. Lo peor aun es que los técnicos que tienen el visto bueno de ingreso se encuentran en otra región atendiendo otras necesidades de clientes.
La demora de atención se da cuando recién se plantea la necesidad y no se tiene personal con VB de ingreso para atender el requerimiento.
14. No existe un programa de mantenimiento de toda las maquinas de arriendo.
Los planes de mantenimiento lo maneja cada supervisor de obra, es decir los encargados de los proyectos son responsables de la sostenibilidad de los equipos. Pero para el caso de los mantenimientos de equipos (30 % de la flota) que están en campo con clientes menores se maneja y administra en la jefatura de servicios campo. En la actualidad no existe un plan centralizado de mantenimiento de toda la flota lo que da como resultado un mal manejo de costos de mantenimiento por periodo de análisis.
15. Demora en atención por parte de los proveedores.
Para la atención de los equipos de arriendo se necesita 3 factores predominantes en los mantenimientos, los cuales son los repuestos, mano de obra y servicio de terceros. Es en este último factor se tiene incertidumbre de cumplimiento por parte de los proveedores que directamente afecta en la demora en atención a los requerimientos de los clientes.
16. Las sucursales que se tienen no están cerca a la zona de operación del cliente.
El problema de la geografía peruana es lo accidentado que son sus regiones y por ende el acceso a las zonas de operación de los clientes. KAMAPESA tiene sucursales en las ciudades más importantes del Perú, sin embargo los proyectos donde se tiene las maquinas alquiladas no están cerca de las sucursales y por ende no se tiene el apoyo inmediato de estas instalaciones. Por otro lado, las sucursales también son medidas por el resultados financieros que logren, en tal sentido cuando el área de arriendo solicita el apoyo del caso dan prioridad a negocios donde se obtenga beneficio.
17. Las instalaciones para realizar el despacho son muy reducidas.
Esta causa no está relacionada a la demora de atención por parte de atención técnica a las maquinas que se alquilan, sin embargo es preciso detallar a que se debe esta causa que se presenta en el grafico causa-efecto.
Cada vez que se despacha maquinas de las instalaciones de KAMAPESA se tiene problemas en la distribución de los espacios dado a que es muy limitado y además está mal dirigido. En nuestros establecimientos se despachan productos por venta, por préstamo y por renta. Una mala gestión de los encargados de despacho esta conllevando a la incomodidad de los clientes, ya que la espera es muy impactante para sus planes de operación y cumplimientos con los clientes finales.

3.1.4 Análisis a Posibles Soluciones de los Problemas del Proyecto:

Luego de describir las causas que se tienen- consideradas y relacionadas al problema- se debe dar un análisis para poder seleccionar las más impactantes hacia el problema, para cual se ejecutara una metodología de ponderado de todas las causas. Para la ejecución del estudio se realizara una técnica grupal, conformando un equipo de expertos (que pertenecen al proveedor interno de Arriendo) que brindarán su apoyo, mientras más experimentados sean los miembros del equipo mayor será la validez del análisis.
Los expertos en el tema son los siguientes:
· Jefe de Arriendo(Unidad de Negocio Servicio)
· Supervisor de Proyectos(Unidad de Negocio Servicio)
· Supervisor de talleres(Unidad de Negocio Servicio)
· Analistas de Arriendo(Unidad de Negocio Arriendo)

Para este proceso de selección el equipo definió considerar 2 factores, que la combinación de ambas determinan la gravedad de la causa, entendiéndose que la de mayor puntaje son las más críticas.

Factor frecuencia:
En el caso de frecuencia se definió las escalas de 1,2, 3,4 y 5 donde cada una de estas calificaciones está relacionada a la frecuencia del evento. Para esto se considera una matriz de escala vs frecuencia, es decir un grado de frecuencia de 20% se determina como 1 y un 40% se le asigna la escala 2, así hasta el 100% que es 5.
Factor Impacto:
Para el caso de este factor también se está esquematizando que la escala será de 1,2, 3,4 y 5 donde se contempla que el de mayor numeró para este caso 5 que tiene una alta relación con la causa y que su deficiencia tiene un gran impacto. Esta asignación de escala lo realizan las personas relacionadas al área, dado a que las características del negocio ellos lo conocen, para esté análisis el factor impacto se está considerando como importante en la demora en la atención de maquinarias.

Cuadro 1: Matriz de enfrentamiento
	6 M
	Descripción
	Frecuencia
	Impacto
	

	Medidas
	No existen indicadores de gestión.
	4
	4
	16

	Material
	Falta de disponibilidad de repuestos en la empresa KAMAPESA
	3
	3
	9

	Demora en atención por parte de los proveedores
	3
	4
	12

	Demora en definir la salida de los materiales que hay en stock.
	2
	3
	6

	Método
	Falta seguimiento a las Ots antes y después de su verificación de stock
	4
	3
	12

	El proceso de atención de servicio a maquinaria de arriendo en campo no está definido
	4
	4
	16

	No se planifica el orden de los técnicos que tienen que pasar exámenes médicos.
	3
	4
	12

	Comunicación entre comercial y administración-Operación es tardía (fecha errada).
	4
	3
	12

	La cadena de suministro es muy lenta.
	3
	4
	12

	Servicios tiene prioridad en la manutención y atención a equipos de cliente externo.
	4
	5
	20

	Medio Ambiente
	Las sucursales que se tienen no están cerca a la zona de operación del cliente.
	2
	3
	6

	Las instalaciones para realizar el despacho son muy reducidas y son mal administradas
	3
	4
	12

	Mano de Obra
	Desconocimiento de ahorro por parte del personal técnico
	3
	4
	12

	El planner se demora en atender y gestionar la generación de la OS para la flota de arriendo.
	3
	4
	12

	Falta de mano de obra técnica calificada, diagnostico por reparación poco fiable.
	3
	5
	15

	Maquinas
	No existe un programa de mantenimiento de toda las maquinas de arriendo.
	3
	4
	12

	Flota de maquinarias obsoleta
	3
	3
	9

Fuente: Elaboración Propia

El objetivo de la realización de la tabla de enfrentamiento es considerar todas las causas que se contemplo en la figura 3 (Diagrama Causa Raíz del área de arriendo) y poder así no dejar afuera ninguna de las espinas que están en cierto grado relacionado con el problema central.
Luego de realizar el listado de las causas y habiéndolas analizado y dándole su respectivo puntaje se tiene que realizar otra metodología de análisis que ayude a elegir las más impactantes en el problema central del proyecto de investigación.
3.1.5 Evaluación de las Causas Predominantes hacia el Problema:

Con la finalidad de seleccionar adecuadamente las causas que tengan un mayor grado de relación con el problema del proyecto de investigación se decidió crear una zona de emergencia que complementara al cuadro de enfrentamiento, por tal motivo toda causa que tengan como resultado un puntaje en el intervalo de 15 hasta 25 tendrán que pasar por una segunda etapa de evaluación, dado a que está dentro del área de emergencia.

Cuadro 2: Zona de Emergencia para las causas impactantes.
	
	
	Impacto

	
	
	1
	2
	3
	4
	5

	Frecuencia
	1
	1
	2
	3
	4
	5

	2
	2
	4
	6
	8
	10

	3
	3
	6
	9
	12
	15

	4
	4
	8
	12
	16
	20

	5
	5
	10
	15
	20
	25

Fuente: Elaboración Propia.

El cuadro 2 muestra los valores que se consigue luego de realizar la multiplicación de los factores detallados líneas arriba. Por otro lado, para la elección del intervalo de análisis se considero el principio de Pareto que también se conoce como la regla del 80-20.
Las causas que están dentro del sector de peligro y que son las más graves son las que se presentan a continuación:
1. Falta de mano de obra técnica calificada, diagnostico por reparación poco fiable.
2. Servicios tiene prioridad en la manutención y atención a equipos de cliente externo.
3. El proceso de atención de servicio a maquinaria de arriendo en campo no está definido.
4. No existen indicadores de gestión.
Cabe indicar que las 13 causas que no serán evaluadas deben ser ordenadas de mayor a menor puntaje y tienen que ser tratadas luego de solucionar las 4 mas impactantes.
3.2 Análisis de las Causas Impactante del Proyecto

Las 4 causas que se detallan líneas arriba tienen que ser evaluadas al detalle para poder así plantear sus posibles soluciones para cada una, por tanto se presentará 2 formas de analizar las causas impactantes al problema del proyecto de investigación.
Se considerará para el análisis de las causas y las posibles soluciones a realizar 2 tipos de análisis que ayudara a delimitar y proponer la propuesta más factible para el proyecto de investigación, asimismo cabe resaltar que ambos análisis estarán sujetos a la técnica grupal.
3.2.1 Análisis I de las Causas Impactantes:

Priorización de las Causas

Una vez que se seleccionaron las 4 causas se aplicó una auditoría interna en KAMAPESA para el área de arriendo mediante la ayuda de un cuestionario y se colocaron los resultados en una matriz de jerarquización, dicha matriz incorpora los objetivos establecidos por la gerencia para poder priorizar las causas relacionadas directamente al problema. Los objetivos establecidos por la gerencia y su peso ponderado fueron los siguientes:

Impacto en la calidad del servicio : 35%
Ahorro en el uso de recursos : 25%
Factibilidad de solución : 20%
Trabajo en equipo : 20%
Cuadro 3: Priorización de problemas según los expertos.
	Problemas seleccionados
	Impacto en la calidad del servicio
	Ahorro en el uso de recursos
	Factibilidad de solución
	Trabajo en equipo
	Ponderación

	35%
	25%
	20%
	20%

	J.A.
	S.P.
	S.T.
	A.A
	J.A.
	S.P.
	S.T.
	A.A
	J.A.
	S.P.
	S.T.
	A.A
	J.A.
	S.P.
	S.T.
	A.A
	Total

	Falta de mano de obra técnica calificada, diagnostico por reparación poco fiable.
	5
	5
	5
	5
	2
	2
	0
	2
	5
	2
	2
	1
	5
	5
	1
	1
	3.23

	Servicios tiene prioridad en la manutención y atención a equipos de cliente externo.
	5
	0
	5
	5
	0
	5
	5
	1
	5
	5
	5
	5
	2
	2
	2
	2
	3.40

	El proceso de atención de servicio a maquinaria de arriendo en campo no está definido
	5
	5
	2
	2
	5
	1
	2
	2
	5
	5
	2
	2
	5
	2
	5
	1
	3.20

	No existen indicadores de gestión
	2
	5
	1
	5
	5
	5
	2
	2
	0
	5
	1
	2
	0
	5
	2
	2
	2.86

Fuente: Elaboración Propia.
Leyenda: J.A. = Jefe de Arriendo, S.P = Supervisor de Proyecto, S.T = Supervisor Taller, A.A =Analista de Arriendo.
Escala: 0 = Nada, 1 = Poco, 2 = Regular, 5 = Mucho

El cuadro 3 muestras que los expertos convocados en este análisis determinaron que la causa “Servicios tiene prioridad en la manutención y atención a equipos de cliente externo”. Se toma como resultado parcial valido dado a que es fruto de un trabajo en equipo, sin embargo se continuara analizando y aplicando herramientas que determinen una solución correcta al problema del presente proyecto.
3.2.2 Análisis II de las Causas Impactantes:
Brainstorming para las soluciones posibles del problema
Mediante el Brainstorming se han producido ideas en grupo(los mismos involucrados citados en el análisis I) sobre los problemas del área, las causas de los mismos y las soluciones a éstas últimas. El producto final obtenido del ejercicio es un listado de posibles soluciones relacionadas las 4 causas dosificadas por la matriz de enfrentamiento. A continuación se listaran las soluciones detectadas del ejercicio.
1. Presentar programa de recurso técnico por mes.
2. Crear protocolo de asignación de trabajo en maquinarias por nivel de técnico.
3. Mejorar procedimiento de atención en cumplimiento entre áreas internas.
4. Solicitar asignación de técnicos calificados al área de arriendo con tarifa HH permisible para el área de arriendo.
5. Planificación y optimización en presentación de las solicitudes.
6. Negociar la hora-hombre con margen que se beneficiara el área de servicio y se definirá penalidad por incumplimiento.
7. Solicitar modificación de medida de desempeño a las unidades de servicios de la empresa de KAMAPESA.
8. Definir los puestos de funciones técnicos del área de mantenimiento y poder cubrir la necesidad de la maquinas de arriendo.
9. Creación de proceso de atención técnica a las maquinarias de arriendo.
10. Crear lineamientos de involucramiento por parte de las áreas de apoyo.
11. Contratar a proveedor externo para que se encargue de la mantención de equipos de arriendo.
12. Definir los indicadores a implantar y administrar en el área de arriendo.
13. Seleccionar los procesos más críticos y realizar metodología de medición de resultados.
14. Plantear metodología de captación de datos del negocio.
15. Realizar un benchmarking a las empresas del medio y definir indicadores.
16. Seleccionar los procesos más críticos y realizar metodología de medición de resultados.
Con la finalidad de observar la relación que existe entre las causas (4) y posibles soluciones (16) se procederá a agrupar según el grado de semejanza. Es preciso indicar que una solución se puede repetir en más de una causa.
Cuadro 4: Causas Impactantes con sus posibles soluciones
	Falta de mano de obra técnica calificada, diagnostico por reparación poco fiable.
	Presentar programa de recurso técnico por mes.

	Crear protocolo de asignación de trabajo en maquinaras por nivel de técnico.

	Mejorar procedimiento de atención en cumplimiento entre áreas internas.

	Negociar la hora-hombre con margen que se beneficiara el área de servicio y se definirá penalidades por incumplimiento.

	Servicios tiene prioridad en la manutención y atención a equipos de cliente externo
	Planificación y optimización en presentación de las solicitudes. Definir proceso de atención.

	Negociar la hora-hombre con margen que se beneficiara el área de servicio.

	Solicitar modificación de medida de desempeño a las unidades de servicios de la empresa de KAMAPESA.

	Definir los puestos de funciones técnico del área de mantenimiento y poder cubrir la necesidad de la maquinaria de arriendo.

	Negociar la hora-hombre con margen que se beneficiara el área de servicio y se definirá penalidades por incumplimiento.

	El proceso de atención de servicio a maquinaria de arriendo en campo no está definido

	Creación de proceso de atención técnica a las maquinarias de arriendo.

	Crear lineamientos de involucramiento por parte de las áreas de apoyo.

	Definir los puestos de funciones técnico del área de mantenimiento y poder cubrir la necesidad de la maquinaria de arriendo.

	Contratar a proveedor externo para que se encargue de la mantención de equipos de arriendo.

	No existen indicadores de gestión.
	Definir los indicadores a implantar y administrar en el área de arriendo.

	Plantear metodología de captación de datos del negocio.

	Realizar un benchmarking a las empresas del medio y definir indicadores.

	Seleccionar los procesos más críticos y realizar metodología de medición de resultados.

Fuente: Elaboración Propia
El objetivo de la realización del cuadro 4 es mostrar las causas importantes con sus posibles soluciones, sin embargo no sería profesional aconsejar aplicar todas las soluciones mostradas para poder mitigar el problema central del proyecto de investigación, dado a que esto implicaría un elevado costo y además la combinación de estas puede conllevar a otro problema que no se sabe cómo se desencadenara. En tal sentido, se determina usar un estudio segmentado a las soluciones (2) que se repitan en más de una causa con la finalidad de fortalecer la fundamentación y su posterior recomendación.

En resumen, el presente análisis determina que la causa “Servicios tiene prioridad en la manutención y atención a equipos de cliente externo” es la que tiene más posibles soluciones y además existe una solución que se repite en una segunda causa “Falta mano de obra técnica calificada, diagnostico por reparación poco fiable”.
3.2.3 Elección de las Causas más Impactantes:

En el análisis I se observa que la causa que obtuvo mayor puntaje (3.4) en el problema coincide con una seleccionada por el análisis II, sin embargo existe una segunda causa que se aconseja considerar para la detección de la solución óptima. Las 2 causas impactantes en el problema central de análisis son:

1. Servicios tiene prioridad en la manutención y atención a equipos de cliente externo.
2. Falta de mano de obra técnica calificada, diagnostico por reparación poco fiable.
3.2.4 Selección de las Soluciones más Importantes:

Para seleccionar las soluciones más óptimas se ah decidido en realizar un segundo diagrama Ishikawa (respetando el sentido y estructura del principal diagrama) donde se colocara las 4 causas que pasaran a ser sub problemas, dado a que no se quiere obviar las soluciones que dan salida a las causas que han caído en la zona de emergencia (cuadro 2).
Se debe de indicar que realizando un agrupamiento por las familias M se puede validar que existen 2 relacionadas a la espina Método, una a la espina de medidas y la última está relacionada a la Mano de Obra.

[image:][image:]Figura 4: Análisis de causa con sus sub problemas.
 [image:][image:][image:][image:][image:]
[image:][image:]
 [image:][image:]
 [image:]
 [image:][image:][image:][image:]
 [image:][image:][image:]

 [image:][image:]
 [image:][image:]

 [image:][image:]
 [image:][image:][image:]
 [image:]
 [image:][image:]
 [image:]

Fuente: Elaboración Propia

El objetivo de la realización de la figura 4 es mostrar al detalle las causas de los 4 sub problemas, para la realización de este diagrama se utilizo al equipo de expertos para considerar los puntos de vistas de todas las escalas del negocio. Como se puede notar en este diagrama se despliegan 7 causas que tienen relación para cada sub problema.
El cuadro inferior se detalla los eventos de maquinas paradas para todo el periodo 2011, se debe tener en cuenta que la tabla muestra el registro de cantidad de maquinas paradas y dinero que se dejo de percibir (venta perdida) por no tener la capacidad de atender y poner operativo el equipo.
Cuadro 5: Lista de equipos que tuvieron parada inesperada 2011
	Mes
	Tipo de Maquinaria
	Cant
	Monto por parada

	Abril
	Excavadora tipo 2
	3
	$2,918.40

	Excavadora tipo 3
	1
	$1,368.00

	Tractor tipo 1
	2
	$2,979.20

	Mayo
	Excavadora tipo 3
	1
	$1,710.00

	Excavadora tipo Básico
	1
	$950.00

	Tractor tipo 1
	2
	$2,979.20

	Junio
	Rodillo tipo 1
	3
	$3,465.60

	Excavadora tipo 3
	1
	$1,368.00

	Tractor tipo 2
	1
	$2,036.80

	Cargador tipo 5
	1
	$1,702.40

	Tractor tipo 1
	1
	$1,489.60

	Julio
	Rodillo tipo 1
	1
	$722.00

	Tractor tipo 1
	1
	$1,489.60

	Excavadora tipo 3A
	1
	$1,824.00

	Agosto
	Rodillo tipo 1
	2
	$1,444.00

	Cargador tipo 3
	1
	$1,710.00

	Excavadora tipo Básico
	1
	$950.00

	Excavadora tipo 2A
	4
	$5,168.00

	Excavadora tipo 3
	1
	$1,710.00

	Setiembre
	Rodillo tipo 1
	2
	$1,732.80

	Tractor tipo 1
	2
	$4,468.80

	Moto niveladora tipos 6
	1
	$1,732.80

	Cargador tipo 3
	1
	$2,052.00

	Octubre
	Tractor tipo 1
	1
	$2,606.80

	Moto niveladora tipos 6
	1
	$2,021.60

	Noviembre
	Cargador tipo 3
	1
	$1,080.00

	Tractor tipo 1
	1
	$1,764.00

	
	Total por maquina parada
	
	$55,443.60

 Fuente: Elaboración propia
En el cuadro 5 se muestra la cantidad de equipos detenidos a razón de mantenimiento correctivo que se realizaron en el periodo 2011. Es conveniente indicar que el monto que figura en el cuadro es tan solo por las horas que se tuvo el equipo detenido, por falla funcional, en obra y que por ende se dejo de facturar. En muchos eventos de las paradas registradas en el cuadro 5 estaban sujetas a ajustes de mangueras, reparaciones de componentes menores y actividades que no demandan de grandes esfuerzos y que se necesite despliegues de cálculos de costos ni de comprometer al canal de suministros por los repuestos.
Por otro lado, se debe suponer que la realización de los mantenimientos preventivos se ejecutan cada 250 horas de uso de maquina, según la política del fabricantes de las maquinarias, pero lo que el proyecto de investigación contemplara con la solución planteada es que se deberá realizar los mantenimientos preventivos cuando sea programado, dado a que las buenas practicas de compañías de clase mundial aseguran que de cumplir un buen mantenimiento programado, buena inspección, actividades predictivas y planificación de cambios de componentes aminoran los mantenimientos correctivos.
Realizando un levantamiento de información sobre los mantenimientos correctivo que se detalla en el cuadro 5, se puede indicar que en gran parte el factor que determino que se extienda mas el tiempo de puesta operativa las maquinarias fue la falta de personal técnico para que realicen el viaje a la zona de operación del cliente y realice el diagnostico y reparación del equipos detenido.
Para relacionar la figura 4 y el cuadro 5 se trasladara cada causa (7) con la perdida que se tuvo en el periodo 2011, ya que la solución a elegir debe estar cuantificada y debe agregar valor al negocio de arriendo. Se está considerando respetar la agrupación por su familia M (según metodología del diagrama Ishikawa). Por otro lado, para el direccionamiento de la venta perdida por las maquinas paradas se realizo la distribución de montos considerando los puntos de vista del grupo de personas que están apoyando en el desarrollo de la solución al problema del presente proyecto de investigación.

Cuadro 6: Relación de sub problemas con los costos por equipo inoperativos en obra.
	
	
	Medidas
	Método
	Mano de Obra
	IMPACTO
	Pérdida

	Falta de mano de obra técnica calificada, diagnostico por reparación poco fiable.
	Competitividad y compromiso de Dirección desalineado al objetivo del negocio
	
	
	15%
	15%
	$2,910.79

	Mayor volumen de técnicos Aprendices que experimentados
	
	
	25%
	25%
	$4,851.32

	Excesiva carga de trabajo que sobre pasa a la capacidad
	
	
	60%
	60%
	$11,643.16

	TOTAL Mano de Obra
	
	
	
	100%
	100%
	$19,405.26

	Servicios tiene prioridad en la manutención y atención a equipos de cliente externo.
	Definir penalidades por mala atención técnica.
	
	20%
	
	20%
	$6,098.80

	El proceso de atención de servicio a maquinaria de arriendo en campo no está definido.
	Visión y Misión de Área no está bien plasmada en el personal.
	
	30%
	
	30%
	$9,148.19

	Falta coordinar y definir con el resto de áreas involucradas el proceso para atención
	
	50%
	
	50%
	$15,246.99

	TOTAL Método
	
	
	100%
	
	100%
	$30,493.98

	No existen indicadores de gestión.
	Falta de METAS estandarizada e Iniciativas de lo que se quiere controlar
	100%
	
	
	100%
	$5,544.36

	TOTAL Medidas
	
	100%
	
	
	100%
	$5,544.36

	
	TOTAL GENERAL
	
	
	
	
	$55,443.60

Fuente: Elaboración propia.

Figura 5: Diagrama de Pareto para la relación de causas con su pérdida monetaria

Fuente: Elaboración propia.
En la figura 5 se muestra que resolviendo 3 causas se conseguiría la recuperación de 65 % del dinero perdido en el periodo 2011.

Independiente de la recuperación que se realizara con la solución del problema, lo que se busca con el proyecto es crear los lineamientos para levantar los pilares en la creación del área de mantenimiento y poder ser así más flexibles a las necesidades que nuestros clientes necesiten.

Cuadro 7: Soluciones costeadas del proyecto.
	Causas dosificadas
	Perdida
	Impacto en el problema

	Falta coordinar y definir con el resto de áreas involucradas el proceso para atención
	$15,246.99
	28%

	Excesiva carga de trabajo que sobre pasa a la capacidad
	$11,643.16
	21%

	Visión y Misión de Área no está bien plasmada en el personal.
	$9,148.19
	17%

	Ahorro de implementar solución integral
	$36,038.34
	65%

	Definir penalidades por mala atención técnica
	$6,098.80
	11%

	Falta de METAS estandarizada e Iniciativas de lo que se quiere controlar
	$5,544.36
	10%

	Mayor volumen de técnicos Aprendices que experimentados
	$4,851.32
	9%

	Competitividad y compromiso de Dirección desalineado al objetivo del negocio
	$2,910.79
	5%

	Perdida por maquinas paradas
	$55,443.60
	100%

Fuente: Elaboración propia

El cuadro 7 muestra el resume con las causas (03) que se seleccionaron para minimizar el problema. Estas causas generaban el 65% en problema principal, impactando de manera directa en la utilidad del negocio con un $ 36,038.34. Es preciso indicar que lo importante es mejorar la atención a nuestros clientes y proponer con un nivel de calidad competitivo en el mercado. Las soluciones que se han elegido es la de crear y aterriza un proceso de atención de maquinas de alquiler y a su vez de Incrementar la capacidad de respuesta para la atención de maquinarias alquiladas, en tal sentido las soluciones que confrontaran directamente al problema central son las siguiente.
1. Crear el proceso de atención (mantenimientos preventivos y correctivos) de equipos de alquiler cuando se encuentre alquilada en obra.
2. Seleccionar la cantidad de personal que se necesitara para cubrir las necesidades de asistencias técnicas.
3.3 Evaluación de las Alternativas de Solución

Las 2 posibles soluciones tienen predominancia en gran parte del problema central del proyecto de investigación, por tal motivo estás serán evaluadas al detalle, por lo que se usaran las herramientas de ingeniería para mejorar el resultado y para eso se tiene que cuantificar los escenarios del problema.
3.3.1 Técnicas y Herramientas de Medición para obtener Solución óptima:

Para la evaluación de las soluciones óptimas se tiene que mencionar las herramientas técnicas que servirán para mostrar la cuantificación de cada caso. A continuación se presentara las herramientas a usar.

I. Nivel de servicios
II. Falta de capacidad

3.3.1.1 Nivel de Servicio en la Empresa y el Área de Arriendo.

Actualmente en KAMAPESA se puede indicar que no se cuenta con un nivel de servicio establecido para la gestión de la flota de alquiler, es decir aun no está establecida la calidad y el cumplimiento de requerimientos de la flota cuando estás se encuentren en obra. Por otro lado, para el caso de nivel de servicio talleres mecánicos si se cuenta con un nivel de servicio establecido y monitoreado, pero como son escenarios y recursos necesarios distintos no se puede duplicar el indicador para la gestión del negocio de arriendo.

El nivel y calidad de servicio técnico a las maquinas de arriendo es netamente responsabilidad de nuestro proveedor interno (área de servicio) y son ellos quienes han lineado que factores son los necesarios para llegar en gran medida a la satisfacción del cliente. “(…) Las garantías de servicios se deben ampliar a los servicios internos. Toda las empresas cuentan con departamento cuya única misión consiste en proporcionar servicios a otro departamento, como es el caso del procesamiento de datos, legal y el de recursos humanos. Es posible que todos ellos mantengan un nivel elevado de servicio, igual que cuando se trata de rendir servicio al exterior. Cuando se hace esto, lo primero es definir a los clientes del proveedor interno del servicio, el cliente debe definir el nivel de servicio requerido y luego debe definirse un costo o castigo importante si el servicio no se entrega como lo necesita. Quizás este enfoque ayude a suministrar estándares más elevados para los servicios internos (…)”[20]
Lo que el autor quiere indicar en esta ocasión es que se debe balancear las responsabilidades de todas las áreas que aportan en la ejecución del servicio interno, al aplicar una penalidad se estaría induciendo a estas áreas perfeccionen sus procesos con la finalidad que el servicio que llegue al cliente externo sea de calidad.
Por ser el tema central del proyecto de investigación un rubro de servicio se debe de obviar el stock de seguridad que se debe manejar en el área de arriendo, dado a que no se maneja niveles (stock) de protección altos y por ende ya no se contempla los costos de mantenimiento de los inventarios.
3.3.1.2 Falta de Capacidad a Solicitudes del área de Arriendo.

Aun cuando la planeación de la capacidad en los servicios está sujeta a muchas de las mismas cuestiones que la planeación de la capacidad en la manufactura y que el cálculo del tamaño de las instalaciones se puede hacer de manera muy parecida, también existe alguna diferencia importante entre ellas. La capacidad en los servicios depende más del tiempo y la ubicación está sujeta a las fluctuaciones de una demanda más volátil y su utilización repercute directamente en la calidad de los servicios. [21] El tiempo de atención define un factor determinante en la calidad del servicio a vender (tanto a clientes externos como internos) dado a que el contar con la maquinaria lista y preparada para soportar esfuerzos de trabajo (configuradas técnicamente para dicho trabajos) demandados en las operaciones de construcción sería más rentables para los clientes.
Capacidad es un término relativo y, en el contexto de la administración de operaciones, se podría definir como la cantidad de recurso disponible que se requerirá para la producción, dentro de un periodo concreto. [22]Cuando los gerentes de operaciones piensan en la capacidad deben de considerar los insumos de recurso y los productos fabricados.
Según lo planteado en Plan de Tesis, se indicaron que existen 2 problemas, el primer caso, era cuando la falta de recurso técnico durante el requerimiento en obra y como segundo es la errada asignación de costos para el levantamiento de la falla del equipo. Es oportuno indicar que de los 2 problemas detallados líneas arriba, el primer suceso resulto relacionado a la causa “Servicios tiene prioridad en la manutención y atención a equipos del cliente externo”, la cual es uno de los analizados en el proyecto de investigación.

Antecedentes de la atención del área de servicios
Desde sus inicios el área de arriendo ha solicitado la atención técnica de sus maquinarias al área de servicios y por tal la confiabilidad de todos los equipos desde la creación de este negocio es de responsabilidad, el resultado, del proveedor interno.
Figura 6: Órdenes de Servicios 2010

Fuente: Material utilizado del plan de tesis
La figura 6 muestra la cantidad de órdenes de servicios que se realizaron para el 2010, cabe destacar que solo los datos están relacionados a la atención-cerradas- de las maquinarias de alquiler, como se nota, no existe una tendencia estable de realización de trabajos por mes considerando los periodos de trabajo en el año.
También se puede notar que las atenciones para el periodo del 2011(según figura 7) tiene un desenvolvimiento parecido al del periodo pasado.
Figura 7: Ordenes de servicios 2011

Fuente: Elaboración propia
En la figura 8 se muestra el disgregado de las órdenes de servicios que se obtuvo el año 2011, como se puede notar el total de las OS no tiene una tendencia casi estable, mas aun se considera que el aporte de las cantidades de OS por mantenimiento correctivo es representativo y para lo cual el negocio de arriendo, en lo posible, debería minimizar este tipo de asistencia técnica.
Figura 8: Procedencia de las ordenes de servicios.

Fuente: Elaboración propia, con data de KAMAPESA

Cuadro 8: Índice de Utilización de servicio de KAMAPESA
	Meses
	Cargo
	Total
	Números de Os requeridas Cliente Externo
	Números de Os requeridas Renta
	Relevancia de las OS de cliente externo
	Relevancia de las OS de renta del total
	Índice de utilización de la capacidad(Interno y externo)

	Enero
	Externo
	13
	20
	
	
	
	65%

	Renta
	6
	
	17
	
	
	35%

	Total
	19
	
	
	105%
	89%
	

	Febrero
	Externo
	12
	16
	
	
	
	75%

	Renta
	7
	
	18
	
	
	39%

	Total
	19
	
	
	84%
	95%
	

	Marzo
	Externo
	8
	12
	
	
	
	67%

	Renta
	10
	
	18
	
	
	56%

	Total
	18
	
	
	67%
	100%
	

	Abril
	Externo
	16
	22
	
	
	
	73%

	Renta
	16
	
	25
	
	
	64%

	Total
	32
	
	
	69%
	78%
	

	Mayo
	Externo
	55
	68
	
	
	
	81%

	Renta
	16
	
	25
	
	
	64%

	Total
	71
	
	
	96%
	35%
	

	Junio
	Externo
	51
	62
	
	
	
	82%

	Renta
	11
	
	20
	
	
	55%

	Total
	62
	
	
	100%
	32%
	

	Julio
	Externo
	48
	50
	
	
	
	96%

	Renta
	14
	
	20
	
	
	70%

	Total
	62
	
	
	81%
	32%
	

	Agosto
	Externo
	37
	45
	
	
	
	82%

	Renta
	19
	
	30
	
	
	63%

	Total
	56
	
	
	80%
	54%
	

	Septiembre
	Externo
	32
	42
	
	
	
	76%

	Renta
	19
	
	29
	
	
	66%

	Total
	51
	
	
	82%
	57%
	

	Octubre
	Externo
	34
	48
	
	
	
	71%

	Renta
	19
	
	29
	
	
	66%

	Total
	53
	
	
	91%
	55%
	

	Noviembre
	Externo
	29
	40
	
	
	
	73%

	Renta
	15
	
	24
	
	
	63%

	Total
	44
	
	
	91%
	55%
	

	Diciembre
	Externo
	34
	43
	
	
	
	79%

	Renta
	7
	
	14
	
	
	50%

	Total
	41
	
	
	105%
	34%
	

	
	Total general
	528
	
	
	
	
	

	
	Cliente externo
	369
	
	
	
	
	

	
	Renta
	159
	
	
	
	
	

Fuente: Elaboración propia
Lo que el cuadro 8 muestra es la capacidad de servicio técnico que tiene KAMAPESA, hacia el cliente externo y a la flota de renta (cliente interno). Se puede notar que no cuentan con la capacidad para atender ah ambos clientes y se evidencia que la prioridad es el requerimiento de clientes externos. Asimismo, se puede notar que el índice de utilización de la capacidad que fue afecto el cliente interno es de 59% para el 2011.

“Como han señalado Haywood-Farmer y Nollet, el mejor punto a operar es cerca de 70% de la capacidad. Esto “Basta para mantener ocupados a los servidores, pero permite tiempo suficiente para atender a los clientes individualmente y tener una cantidad suficiente de capacidad reservada como para no producir demasiados dolores de cabeza administrativos”. En la zona crítica, los clientes pasan por el proceso del sistema, pero la calidad del servicio disminuye. Por encima de la zona crítica, la línea crece y es probable que muchos clientes jamás lleguen a ser atendidos.”(Chase 2009: 133)

Figura 9: Relación entre índice de utilización y la calidad del servicio
[image:]
Fuente: Chase 2009:134
A la fecha el área de servicios no cuenta con indicadores de gestión con respecto a la flota de arriendo, mucho peor no se sabe si la capacidad con la que cuenta es la correcta. Además, no cuenta con un índice de servicio establecido a las maquinarias de alquileres, en tal sentido no se tiene patrón con que comparar. Sin embargo en la figura 9 se muestra que sería ideal trabajar al 70% del índice de capacidad, este dato se tomara como referencia hacia donde se debe apuntar como área de mantenimiento y servirá para definir la solución de Seleccionar personal que se necesitará para la creación del área de mantenimiento de equipos-alquilados-de campo.
La planeación estratégica de la capacidad implica una decisión de invertir en la capacidad de recursos que debe coincidir con el pronóstico de la de la demanda a largo plazo. Para el caso del negocio de arriendo lo que se tiene proyectado es crecer un 15% de la flota de maquinas que se tiene en la actualidad, por tal motivo es necesario contar con los procesos bien establecidos para que cada área que interviene en el negocio de alquileres de maquinarias sepa como actuar para la atención preventiva y correctivas.
3.4 Evaluación de la Solución Elegida:

Actualmente en KAMAPESA no se tiene al detalle (ni documentado) el proceso que se debe seguir cuando una maquinaria de arriendo requiere un servicio técnico en obra, es preciso indicar que este escenario es sobre las atenciones que se da por el personal de campo. Al delimitar y asignar un proceso a seguir se estará distribuyendo correctamente las actividades que forman parte de la atención.
“Las actividades asociadas a un proceso con frecuencia se afectan unas a otras, por los cual es importante considerar el desempeño simultáneo de una serie de actividades que operan al mismo tiempo (…) En ocasiones resulta muy útil dividir un diagrama en varias bandas horizontales o verticales. Esto permite separar las tareas que forman parte del proceso” (Chase 2009: 162)
El autor quiere indicar es que se debe tener una selección precisa del proceso a analizar y que el estudio de está abarque y tome toda las aristas que implica la integración con otras áreas.
La producción y el consumo constituyen un aspecto crítico del servicio, porque implica que el cliente debe estar en el sistema de producción mientras ésta se lleva a cabo. El cliente puede traer incertidumbre al proceso al hacerle demandas al productor durante la producción. En este caso el productor llega hacer el personal de servicio donde es el representante embajador de la empresa y mucho va implicar su atención al cliente su estado de ánimo que la empresa ha creado en el trabajador. Hay quienes sugieren que la organización de servicio también existe para servir a sus trabajadores, porque en general ellos determinan cómo perciben el servicio los clientes. En ese sentido, el cliente recibe el tipo de servicio que la gerencia merece; es decir, la forma en que la gerencia trata al trabajador será la forma en que el trabajador trate al público. Si la gerencia capacita y motiva bien a los trabajadores, éstos harán un buen trabajo con sus clientes[23]
Por otro lado, el personal operativo debe saber cuáles son los protocolos de servicio, es decir debe existir una homogenización en el servicio independiente mente quien haga el trabajo. Las empresas de servicios están del todo conscientes de la importancia de los recursos humanos; los servicios son proporcionados por personas. Un supuesto clave de la microeconomía es la homogeneidad de la mano de obra, es decir se supone que un trabajador directo es idéntico a otro [24]
Los autores son precisos al indicar que para el negocio de servicio tiene demasiada implicancia el estado de animo del trabajador cuando este preste el servicio al cliente, dado a que él definirá que tipo de atención se realiza e iniciará la formación de los pilares de fidelización de los consumidores de servicios.
La empresa de servicio debe ser flexible en cualquier región de atención, debido a que son muchos los servicios en los cuales se exige al cliente su desplazamiento para poder recibirlos, la capacidad debe estar disponible en el sitio apropiado y en el momento justo. Para una empresa de servicios con múltiples sedes, esto supone que una unidad de producción pueda estar sobre utilizada, mientras que otra, con diferente localización, pueda estar infrautilizada [25]
Sobre el caso de las instalaciones, KAMAPESA donde se apoya el personal de servicio, ya sea por herramientas específicas y/o recurso para la atención de maquinarias, muestran limitaciones en apoyar al personal.
3.4.1 Planteamiento de Proceso de Servicio para Asistir las Maquinas de Arriendo (Solución 1).

Como se menciono en el capítulo 2 del presente proyecto de investigación se tiene el proceso general del negocio de arriendo cuando interacciona con el resto de área y mas no se tiene el proceso detallado de cómo actúa el personal de servicio cuando recibe una solicitud de atención por parte del área de arriendo.
La finalidad de contar con un correcto proceso bien detallado es la de satisfacer al cliente final con la flexibilidad que merece su requerimiento. Con esta metodología se da importancia al cliente, que cada vez es más exigente, que es la razón de ser de cualquier negocio. Dentro de este marco, la gestión por procesos da un enfoque total al cliente externo(es el que da vida a la empresa) desplegando al interior de la compañía sus necesidades (estándar mínimo) y sus expectativas, siendo el cumplimiento de éstas últimas las que generan valor agregado al producto o servicio. La lógica de la orientación al cliente nos indica que los más razonable es organizarse en torno a esta secuencia, para ello se debe identificar las actividades que la componen y que aportan valor a nuestro cliente externo.

Figura 10: Proceso planteado, atención técnicas de equipos de renta-Campo-.
 [image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]
Fuente: Elaboración propia
La idea central es alinear correctamente el proceso de atención de las maquinas de arriendo en campo es la de incrementar la capacidad de respuesta y ser flexible ante los requerimientos de los clientes de arriendo. Realizando buenas prácticas en el actuar de la atención de las maquinas de arriendo se estaría dando un valor a nuestro producto de alquiler. Se tiene que considerar que KAMAPESA distribuye o alquila maquinas de alta tecnología que conlleva al ahorro de combustible, mínimas emisiones de gases tóxicos y que su productividad es competitiva en el mercado. De tener un buen servicio técnico en la compañía se tendría una ventaja competitiva con las maquinarias que se distribuyen.
“(…) Las competencias las gana la organización o la persona que, en primer lugar, cuenta con la ventaja competitiva mayor y que, en segundo lugar, comete menos errores (…)” (Krause 1997: 10)
Lo que quiere indicar el autor es que no solamente se tiene que contar con una ventaja competitiva destacada y reconocida en el mercado, sino que también se debe de cometer la menor cantidad de errores y esto se logra con la optimización de los procesos.
 3.4.1.1 Definición de la función del Área de Mantenimiento.

Luego de haber definido el proceso de arriendo planteado y habiendo pactado un nivel de calidad inicial y teniendo el objetivo de atender correctamente al 30% de flota de maquinarias del área de arriendo, las cuales están consignadas a clientes que alquilen pocas maquinas y no cuenta con técnicos en obra, se tiene que crear una nueva área mantenimiento técnico, en esta se tiene que determinar las responsabilidades y funciones de cada puesto de trabajo que conformará esta nueva sección de mantenimiento.
Las funciones de esta sub área es la de planear, hacer, verificar y actuar (Ciclo de Deming) en los mantenimientos -preventivos, correctivos- de los equipos que se tiene asignadas al área de arriendo.
Figura 11: Áreas que intervienen en el Negocio de Arriendo
[image:]
Fuente: Elaboración proporcionada por socio de Chile
La figura 11 muestra las 3 áreas que interactúan para atender a los clientes que solicitan un servicio de alquiler, el mal desempeño de uno de estos pilares del negocio ocasionaría uno o varios reclamos por brindar servicios ineficientes. Además, como se puede notar en el gráfico el área de administración tiene que ser un área con los puestos de función bien definidos, asimismo los estándares de solicitud de servicios debe ser uniformes por lo que el requerimiento que realicen los diferentes usuarios que conforman esta área debes estar alienados a las normativas de administración. Lo mismo debe suceder con los datos de conformidad de cumplimiento que se reciban por parte del área de mantenimiento (área recién por implementa).
 Personal para el área propuesto.
1. Supervisor Campo(1)
2. Planner (1)
3. Técnicos (por definir)
Personal – Supervisor
El supervisor debe presupuestar el costo de mantenimiento, administrar los recursos del área y supervisar el personal de servicios de renta. Por otro lado, tiene que tener la consigna de mejorar tiempos de respuesta de reparaciones y atenciones al cliente.
Personal – Planner
Este personal debería encargarse de determinar la secuencia de mantenimiento de la flota para esto se apoyaran con el ERP que cuenta KAMAPESA, asimismo tiene que llevar actualizado los costos operativos de la flota.
Personal - Técnico
El personal que este dentro de este grupo tiene que ser consciente que su desempeño tiene que ser de alta calidad y seguridad, ya que cumplen la parte ejecutante del servicio de las maquinas que se arriendan. Por tal motivo, el diagnostico y reparación tiene que agregar valor a los equipos que se encuentren en las operaciones de los clientes.
El personal técnico que se necesita tiene que estar comprometido y saber la importancia de actuar eficientemente ante las atenciones que se den a las maquinarias. Por otro lado, las habilidades y capacidades que deben de contar este personal tienen que ser técnicos de profesión y que las especialidades deben ser de mecánicos y eléctricos.
I. Perfil Mecánico:
Tiene que contar con conocimientos en funcionalidad de maquinaria pesada, además conocer principios hidráulicos y neumáticos. Por otro lado, debe tener un alto grado de comunicación a todo nivel tanto en el enfoque externo (clientes y proveedores) como interno.
II. Perfil Eléctrico:
Contar con conocimientos de electricidad, electrónica y tener metodología para relacionarlas con los principios base de fuentes de energía. Asimismo, debe contar con alto grado de responsabilidad y adaptación de trabajo bajo presión, como también adaptable al trabajo en equipo.
Los perfiles detallados tienen que ser considerados para la creación de los puestos de función que es materia de otro proyecto de investigación.
3.4.2 Calculo de Personal a Necesitar (Solución 2)

Para realizar el cálculo del recurso que se necesita en el periodo de análisis (1 año) se tiene que usar una herramienta-concepto- de ingeniería con la finalidad de planear y tratar correctamente el proyecto de investigación. Para lo cual se tocara la teoría del plan agregado, es la estrategia de producción para un periodo y es la utilización de la capacidad que se selecciona y es el factible desde el punto de vista de la capacidad, que permita lograr el plan estratégico de forma eficaz con los objetivos tácticos de la estrategia de operaciones.
El cálculo se realizará a un rubro de servicios y mas no a un sistema de manufactura, por tal motivo el factor recurso a calcular es la cantidad de personal técnico que se necesitará en el periodo de tiempo definido. Al respecto Heyzer indica lo siguiente:
“Para los fabricantes, el plan agregado liga los objetivos estratégicos de la empresa con los planes de producción, pero en las empresas de servicios, el plan agregado relaciona los objetivos estratégicos con la programación de la mano de obra” (Heyzer 2008: 111)
Es claro que el tema central en el rubro de servicio donde se asienta el problema del proyecto de investigación es la de incrementar la capacidad de respuesta técnica (lo ideal es que sean administradas, evaluadas y capacitadas por el área de arriendo).El contar con personal suficiente y adecuada ayudara a la planeación del personal, o de los recursos humanos, también recibe una fuerte influencia de la planeación agregada porque esta provoca contrataciones, despidos y decisiones respecto al tiempo extra. En las industrias de servicio, donde el inventario no es un factor, la planeación agregada es prácticamente un sinónimo de la elaboración de presupuesto y de la planeación de personal[26]. Por otro lado Schroeder sustenta lo siguiente.
“(…) La planeación agregada debe tomarse decisiones y establecer políticas respecto a los tiempos extras, las contrataciones, los despidos, las subcontrataciones y los niveles de inventario. La planeación agregada determina no solamente los niveles de producción planeados sino también la mezcla adecuada de recursos a utilizar (…)”Schroeder 2005: 271)
Considerando que el análisis es para el rubro de servicios, uno de los datos importantes para el plan agregado es la demanda que se presentara en los 12 meses de análisis, por lo tanto este dato no debe ser preciso dado a que como se sabe las fluctuaciones de las necesidades del mercado varía en todo el periodo. En el caso de un análisis de un enfoque de manufactura se tiene como dato esencial es la demanda de venta por mes, ya que con este dato se puede planificar los recursos e insumos que se necesitaran en el plan de producción. Para el caso del área de mantenimiento que se recomienda a KAMAPESA se determinara que la unidad de agregación son las horas hombres que se necesitaran en el mes para posteriormente contabilizarlo anualmente y que en otras palabras será las solicitudes técnicas (mantenimientos correctivos y preventivos) a cubrir. Por otro lado, se debe considerar que la capacidad de recursos (personal técnico) que se necesita es directamente proporcional a la flota de maquinarias que se planea atender. Para el desarrollo del presente proyecto se está definiendo que se atenderá el 100% de la flota de maquinaria asignada al personal de campo (frente 2).
Por otro lado, existen otros factores que conllevan la no utilización de las maquinarias por lo general estas situaciones son de responsabilidad de la administración del cliente y pero se contemplará en el presente calculo. Estos factores pueden ser:
Ø Equipo detenido por accesibilidad compleja a la zona de trabajo definido.
Ø Equipo detenido por siniestro en operación.
Ø Equipo detenido por ineficiencia de administración por parte del cliente.
Ø Equipo detenido porque el cliente no cuenta con frente de trabajo.
Considerando los motivos detalladas líneas arriba se debe definir que existe una incertidumbre que nace de la gestión del cliente.

Cuadro 9: Plan de Mantenimiento
	Plan de Mantenimiento 2012
	Inicio
	Enero
	Febrero
	Marzo
	Abril
	Mayo
	Mayo
	Junio
	Agosto
	Octubre
	Diciembre
	Enero

	N
	Equipo
	H
	01/01/12
	01/02/12
	03/03/12
	04/04/12
	20/04/12
	07/05/12
	24/05/12
	09/06/12
	26/06/2012
	15/08/12
	04/10/12
	21/10/12
	10/12/12
	10/01/13

	1
	Excavadora tipo 2
	3,386
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8

	2
	Excavadora tipo 3
	618
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8
	8
	8
	8

	3
	Tractor tipo 1
	517
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8
	8
	8
	8

	4
	Excavadora tipo 3
	1,178
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	8
	16
	8
	20

	5
	Excavadora tipo Básico
	1,467
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	16
	8
	20
	8

	6
	Tractor tipo 1
	2,386
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	20
	8
	16
	8

	7
	Rodillo tipo 1
	1,403
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	8
	16
	8
	20

	8
	Excavadora tipo 3
	1,856
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8

	9
	Tractor tipo 2
	3,896
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8

	10
	Cargador tipo 5
	2,545
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8
	8
	8
	8

	33
	Rodillo tipo 1
	1,530
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8
	8
	8
	8

	34
	Tractor tipo 1
	1,903
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8

	35
	Motoniveladora tipos 6
	990
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8

	36
	Cargador tipo 3
	3,095
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	8
	16
	8
	20

	37
	Tractor tipo 1
	1,792
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8

	38
	Motoniveladora tipos 6
	12,018
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	8
	20
	8
	16

	39
	Excavadora tipo 2
	1,656
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8
	8
	8
	8

	40
	Excavadora tipo 3
	3,398
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	16
	8
	20
	8

	41
	Tractor tipo 1
	2,713
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8

	42
	Excavadora tipo 3
	2,274
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8

	43
	Excavadora tipo Básico
	729
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8

	44
	Tractor tipo 1
	831
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8

	45
	Tractor tipo 1
	792
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8

	HH Necesitadas para plan
	488
	464
	464
	460
	492
	476
	476
	460
	488
	460
	476
	460
	464
	460

Fuente: Elaboración Propia

En el cuadro 9 se plantea el plan de mantenimiento de los 45 equipos en promedio que tiene que atender el personal que se recomienda con el presente proyecto. Las horas hombres anuales que el plan de mantenimiento necesita es de 9436 este dato se obtuvo al correr el plan de mantenimiento y además se debe considerar que este valor es sensible a la utilización de las maquinarias, por tal motivo existen 2 escenarios. El primer escenario es en el periodo de invierno, dado a que en la sierra los equipos tienden trabajar menos horas por las inclemencias del clima algunas obras de construcción y minería segmentan su horario de operaciones y como resultado de esta las maquinas trabajan menos horas y por tal motivo la ejecución de los mantenimientos tienden a alargase y en consecuencia las atenciones técnicas no son muy requeridas. El segundo escenario, es para el resto de meses del año, ya que se tiene registro histórico en que la utilización de la maquina tiene un relativo incremento. Por tal motivo, para la ejecución del plan de mantenimiento detallado en el cuadro superior se está considerando estos 2 casos.
En el cuadro 9 se muestra un plan de mantenimiento por mes en donde se considera el último horometro de los equipos (45) para asignarle las horas necesarias por mes para la realización de su mantenimiento. Se tiene que indicar que por política de la empresa (dictamen de casa matriz) a cada equipo de la flota de arriendo se realiza su mantenimiento con una frecuencia de 250 horas.
Cuadro 10: Periodicidad de Mantenimiento
	Mantenimientos

	Horas Maquina
	H-H Necesarias por Mantto
	Cantidad de personal
	Horas H-H necesarias

	250
	4
	2
	8

	500
	4
	2
	8

	1000
	8
	2
	16

	2000
	10
	2
	20

Fuente: Elaboración propia
En el cuadro 10 se detalla la cantidad de horas-hombres necesarias por el tipo de mantenimiento de maquinaria pesada, en tal sentido se dividen en 4 tipos y como se nota el recurso hora-hombre es variable por cada mantenimiento preventivo. Por ejemplo, al realizar un mantenimiento de 2000 horas se necesita 20 horas hombre, también se debe de indicar que al concluir este mantenimiento se inicia la secuencia de las primeras 250 horas hasta llegar nuevamente a las 2000 horas. La data de este cuadro se tuvo presente para el cálculo del plan de mantenimiento.
Con respecto a los mantenimientos correctivos se está considerando un 10% de los mantenimientos preventivos, cabe resaltar que es una meta que se está planteando alcanzar para el presente proyecto. Se debe contemplar este factor ya que siempre existe la posibilidad de que los equipos en cualquier estación del año este sujeto a paradas inesperadas y que el personal técnico tengan que atenderlos con la flexibilidad que demande el cliente.

Cuadro 11: Calculo de personal para el área de mantenimiento.
	
	Con plan de mantenimiento
	Con utilización de flota

	Recurso
	Calculado
	85%

	Total Preventivo(HH)
	9,436.0
	8,020.6

	Estimado Correctivo(HH)
	943.6
	802.1

	TOTAL
	10,379.6
	8,822.7

	HH Requerido Mes
	865.0
	735.2

	Hm necesitado
	5.4
	4.6

Fuente: Elaboración Propia
En el cuadro 11 se detalla el cálculo del personal que se necesita para el presente periodo de análisis, como se nota considerando el plan de mantenimiento se recomienda contar con 6 personas y para el caso de considerar la atención del 85% de los equipos se necesitaría contar con 5 personas. Conceptualizando el caso del cálculo de los técnicos en el periodo, se procede a elegir una capacidad constante, ya que se quiere llegar al objetivo que se planteo en el área de Arriendo que es la de incrementar la capacidad de respuesta de las necesidades técnicas de los equipos alquilados. Asimismo, previendo que para el periodo de ejecución del proyecto se establecerá metas de calidad, se considerará mantener la eficiencia de las maquinarias en un nivel competitivo en el mercado y se proyectará trabajar con el personal en un enfoque motivacional, entonces se estaría abarcando las ventajas que brinda el modelo de capacidad constante. Por otro lado, al optar por esta estrategia se tiene que verificar que cuando no existan atenciones (servicios) se tenga al personal ocupado en actividades (instrucción y capacitaciones) que ayuden al incremento de compromiso hacia el negocio.

3.5 Evaluación Económica de la Soluciones

El análisis del beneficio del proyecto se basa en los costos en los que incurrirá KAMAPESA para implementar las soluciones definidas y los ingresos no percibidos por falta de atención de los servicios de manutención. Uno de los resultados importantes que se obtendrán con el proyecto es el tiempo de respuesta en la atención a las maquinarias de alquiler, ya que será menor por contar con un proceso definido y la capacidad de atención disponible para atender el requerimiento de los clientes.

3.5.1 Evaluación de Definición del Proceso de Atención Técnica:

El proceso debe ser capaz de ser entendible y aceptado por las áreas que interactúan con el negocio de arriendo, por otro lado antes de implementar el nuevo proceso este debe ser documentado, codificado y validado por el área de control interno. Además, se informará y capacitará a los usuarios operativos que seguirán el proceso recomendado. El costo asignado a esta solución no es significativo dado a que se les enseñara en un periodo de 2 horas y será bajo la metodología de cascada es decir el dueño de proceso dictara a los usuarios de las distintas áreas en fechas distintas y luego estos capacitados enseñaran al personal nuevo.
3.5.2 Evaluación de la Contratación Del personal de Mantenimiento:

El proyecto de investigación plantea contratar de 5 a 6 técnicos, pero la ejecución lo determina la gerencia de Arriendo. Es decir la definición de contratar o sub contratar va estar relacionado a la visión que se tiene en el área de arriendo (ofrecer servicio oportuno y de calidad) y para esto se tiene que cubrir las necesidades de la flota. Es imperativo que se disponga de la cantidad de personal necesario para poder revertir la imagen negativa que se tiene en la actualidad sobre la atención técnica. La cantidad de personal que es aconsejable tener es la de 6 técnicos, dado a que esta opción ayudará a cubrir los factores de vacaciones, retrasos en atención técnica por accesibilidad a zona de operación complicada y posibles reparaciones mayores de equipos.

Cuadro 12: Inversión para la implementación del personal necesario
	
	
	
	
	Variable
	
	Fijo
	

	Cargo
	Cantidad
	Sueldo
	Asignación Familiar
	MOV
	HHEE
	BONIF
	COMISIONES
	Costo Var. MES S/
	CTS
	GRAT
	BONIF.GRATIF
	VACACIONES
	ESSALUD
	Total

	Supervisor Campo
	1
	S/. 3,500
	75
	0
	
	S/. 700
	
	S/. 4,275
	S/. 356
	S/. 713
	S/. 64
	S/. 356
	S/. 417
	S/. 6,181

	Planner
	1
	S/. 2,000
	75
	0
	
	
	
	S/. 2,075
	S/. 173
	S/. 346
	S/. 31
	S/. 173
	S/. 202
	S/. 3,000

	Mecánico niv. 1
	1
	S/. 3,000
	75
	0
	S/. 313
	
	
	S/. 3,388
	S/. 282
	S/. 565
	S/. 51
	S/. 282
	S/. 330
	S/. 4,898

	Mecánico niv. 2
	2
	S/. 2,000
	75
	0
	S/. 208
	
	
	S/. 4,567
	S/. 380
	S/. 761
	S/. 69
	S/. 381
	S/. 445
	S/. 6,602

	Electricista 1
	1
	S/. 3,200
	75
	0
	S/. 333
	
	
	S/. 3,608
	S/. 301
	S/. 601
	S/. 54
	S/. 301
	S/. 352
	S/. 5,217

	Electricista 2
	2
	S/. 2,000
	75
	0
	S/. 208
	
	
	S/. 4,567
	S/. 380
	S/. 761
	S/. 69
	S/. 381
	S/. 445
	S/. 6,602

	Cant. Personal
	8
	
	
	
	
	
	
	
	
	
	
	
	Costo Total Mes
	S/. 32,500

	Horas extras
	20
	
	
	
	
	
	
	
	
	 [image:]
	
	 [image:]
	Costo Total anual
	S/. 390,005

	
	
	
	
	
	
	
	
	
	
	
	
	
	Otros
	S/. 20,000

	
	
	
	
	
	
	
	
	
	
	
	
	
	Costo en Dólares
	$152,986.77

	
	
	
	
	
	
	
	
	
	
	
	
	
	Inversión
	$152,986.77

Fuente: Elaboración propia
Como se muestra en el cuadro 12 para la creación el área de mantenimiento se está considerando el total del personal sugerido para el cálculo, es decir se necesitará un supervisor, un planner y 6 personal técnico. Como se puede observar en el cuadro superior se está calculando el costo anual que tomará la implementación de la propuesta del proyecto. Por estar en mayor contacto con la manutención física de los equipos de construcción y considerando el concepto de costo de la planeación agregada (costo de producción básico) se considera la asignación de 20 horas extras por mes al personal técnico. Por otro lado, para el concepto otros se esta asignando este valor para las capacitaciones del personal técnico por contratar y asimismo para su dotación de uniformes (vestimenta de trabajo).

Cuadro 13: Inversión por la implementación del área
	A
	Nuevo Costo por el área de Mantto
	$152,986.77

	B
	Venta Perdida(detallado en cuadro N 5)
	$55,443.60

	C
	Ahorro inmediato (con 2 soluciones) de venta perdida
	$36,038.34

	D
	Costo Total planeado (A-C)
	$116,948.43

	E
	costo operativo HH 2011
	$100,000.00

	
	Incremento en el costo por el personal HH (D-E)
	$16,948.43

Fuente: Elaboración propia
El ahorro que se puede lograr el primer año de implementación, se puede lograr solucionando (inmediatas de aprobar el proyecto) las 3 causas detectadas en el proyecto y ello genera un ahorro de $36,038.34 siendo este el 24% del costo que se debe asumir para la implementación de las mejoras propuestas. La diferencia de costos a asumir para el proyecto de mejora, puede ser cubierta con lo que se paga internamente al área de servicio.
Como se planteo al inicio del proyecto se menciono que están asignados-gestionado por el proveedor interno- 4 técnicos a la atención de las maquinas de campo y se tiene como dato (información del área de contabilidad) que por los 4 personas-técnicas se asume un costo de $100,000 por año, por tal motivo con una utilización adicional de horas hombre asignadas (contratación o tercerización) para el proyecto, de $16,948.43 para el personal-técnico, se puede implementar la solución que el proyecto recomienda. Esta inversión esta contemplando uniformes y capacitación anual.
Por tal motivo, el proyecto no considera un valor de inversión como tal dado que solo generará flujos de ingresos y costos, estos costos reflejarán la asignación de las horas hombre asignadas al personal técnico. Por este motivo el proyecto no evalúa la TIR dado a que también las maquinarias ya están asignadas al área en evaluación. Es preciso indicar que el presente proyecto de investigación tiene un carácter de complementación a la gestión del negocio de arriendo actual.
Asimismo, es correcto indicar que el primer año de implementado la propuesta se bajará el margen de utilidad debido a que el costo por personal será mas elevado con respecto al periodo pasado, sin embargo para el segundo año se tendrá un incremento (según cuadro 14) en el margen gracias a la recuperación de las ventas perdidas y mas aun de la fidelización que se obtendrá con los clientes por la flexibilidad en la atenciones técnicas.

Cuadro 14: Inversión por la implementación del área
	
	% de Recuperación por Venta Perdida
	65%
	80%
	100%

	
	Venta Perdida(explicada en el proyecto)
	$36,038.34
	$44,354.88
	$55,443.60

	
	Año Sin implementación
	Año1
	Año2
	Año3

	Ventas
	$3,600,000.00
	$3,636,038.34
	$3,825,834.75
	$4,034,312

	C V
	$2,880,000.00
	$2,932,986.77
	$2,983,124.09
	$2,983,124

	Ingresos
	$720,000.00
	$703,051.57
	$842,710.67
	1,051,187.66

	Margen
	20%
	19%
	22%
	26%

Fuete: Elaboración Propia
Se puede observar en el cuadro 14 que para el año 3 se termina de recuperar las ventas perdidas, pero se aconseja realizar nuevamente un estudio de satisfacción de nuestros clientes y evaluar la confiabilidad de las maquinarias al concluir el año 2. De no tener complicaciones en las evaluaciones se puede definir que al concluir el año 3 se tendrá un notorio incremento en el margen con respecto al año sin implementación.
Por otro lado, al administrar directamente al personal se tiene que realizar una buena gestión con el factor humano debido a que va ser la pieza muy importante en el resultado del negocio, dado a que al ser un servicio especializado y considerando que KAMAPESA tiene pocos años de operación en el Perú con el producto se debe proteger al personal y crear un política de negociación-retención con la finalidad de disminuir el índice de rotación que actualmente se observa.
3.6 Ejecución de la Propuesta Planteada
El plan agregado brinda el resultado que se debe contar con 6 personas-técnicas, un planner y un supervisor de campo.
Figura 12: Organigrama del área de mantenimiento propuesto
[image:]
Fuente: Elaboración propia
En la figura 12 se muestra la distribución y la jerarquización del personal seleccionado, se debe indicar que los técnicos niveles 1 reportan directamente al supervisor de campo y cuando se tenga un imprevisto en una maquina y se tenga complicaciones en ponerlo operativo ambos, técnicos superior, deben atender el inconveniente independientemente de las actividades que estén realizando. Aplicando e irradiando a este nuevo personal la gestión por procesos se mejoraría la eficiencia de los procesos de negocio que se deben modelar, organizar, documentar y optimizar de forma continua. Con esta metodología se da importancia al cliente, que cada vez es más exigente, que es la razón de ser de cualquier negocio. Dentro de este marco, la gestión por procesos da un enfoque total al cliente externo e involucrando a todo el personal que labora en el área de arriendo se podrá obtener una ventaja competitiva- equipos de construcción confiables- que será la diferencia en el mercado.
3.6.1 Consideraciones para Modificación del Índice de Capacidad:
La finalidad del proyecto es lograr tener un índice de capacidad de 70% y poder así modificar el índice del 2011 que fue de 59% lo que dará como resultado atender las necesidades del cliente, ser flexibles y atender con calidad las necesidades técnicas que se demanda en las zonas de operación. Los pasos a seguir para cumplir con el objetivo están alineados a las metas (previo compromiso y sanción con las áreas de apoyo), adicionalmente realizando una buena gestión de los indicadores a implementar se podrá llegar al objetivo planteado.
Metas planteadas con la nueva Gestión:
· Tiempo de respuesta a las emergencias tiene que ser menos de 2 días.
· Tiempo de reparación tiene que ser menos de 5 días.
· Planificar la asignación de costos operativos por mes.
· Comprometer a todo el personal de arriendo hacia el objetivo del negocio.
Los indicadores que se implantará en la nueva Gestión
ü Desviación en realización de mantenimiento, según las buenas prácticas dictadas por fabrica, que se representa se tiene como permisible de realización de mantenimiento +/- 20 horas
ü Operatividad de flota
ü Utilización de la flota
ü Recuperación de merma
3.6.2 Programación para la Ejecución del Proyecto:

Adicionalmente a las 2 soluciones elegidas se debe plantear cual es el orden y secuencias a ejecutar en el área de arriendo de KAMAPESA, por tal motivo en la figura inferior se muestra el programa para la ejecución de propuesta planteada.
Imagen 1: Programación por ejecución del Proyecto
[image:]
Fuente: Elaboración Propia

Imagen 2: Ubicación de equipos en el territorio peruano.
[image:]
Fuente: Google earth con data de equipos de KAMAPESA
Según el alcance se pretende cubrir las necesidades de los equipos que están asignados a los clientes del frente campo.

CAPITULO 4
CONCLUSIONES Y RECOMENDACIONES

Se tiene que indicar que las atenciones técnicas que se solicita a KAMAPESA sobrepasan su capacidad, por tal motivo el proyecto recomiendan las soluciones para dar flexibilidad al área de servicio técnico y poder así gestionar correctamente el negocio de Arriendo de maquinarias. Por otro lado, el indicador de medición al área de mantenimiento recomendado no es financiero (para el periodo de ejecución del proyecto) sino por el contrario es de posicionamiento y resurgir la calidad de las atenciones técnicas. El mayor beneficio que se ganará es contar con recurso técnico para atender correctamente a la flota de arriendo además se podrá planificar como utilizar este recurso y así mantener a la flota en correcto estado. La esencia central que se obtendrá con el proyecto es mejorar la imagen y brindarle un correcto servicio al cliente.
4.1 Conclusiones

ü El proceso que se debe seguir para poder actuar correctamente y ser flexible ante las necesidades realizadas por nuestros clientes debe ser capaz de ser entendible y aceptado por las áreas que se interactúan con el negocio de arriendo, por otro lado antes de implementar el nuevo proceso recomendado es preciso que este documento sea validado por el área de control interno y además sean informados y capacitados los usuarios operativos por el dueño de proceso.
ü El proyecto está recomendado contar de 5 a 6 técnicos. La obtención de este recurso va depender de la jefatura y gerencia de Arriendo, dado a que se puede solicitar este personal directamente al área de servicios (tercerizado) o de lo contrario contratarlo. De ser la opción elegida de solicitar al área de servicios el personal se tiene que realizar un acuerdo (validado por la presidencia de KAMAPESA) donde ambas áreas estén de acuerdo con las condiciones presupuestales y las sanciones por incumplimiento.
ü Se debe de indicar que el personal que realiza los mantenimientos preventivos son los que velan y proyectan las reparaciones, pero lo que se tiene que señalar es que aun no tienen bien claro cuáles son las funciones y actividades que se tiene que realizar cuando intervienen una maquinaria de alquiler. Por otro lado, de realizar una buena inspección, evaluación y limpieza en cada mantenimiento preventivo de las maquinarias se pude minimizar las perdidas asociadas al mantenimiento (Averías, Paradas menores y Puesta en Marcha). Con el soporte de un plan de mantenimiento emitido por el planner se ganará en la gestión de los equipos del frente 2.

ü El área de mantenimiento se tiene que proyectar tener solo un 10% de manteamiento correctivos versus los preventivos que se tiene en el año. Se tiene que indicar un nivel base de calidad para el área que se propone implementar.
ü Para definir correctamente los puestos de función y responsabilidades de los que conforman el área de mantenimiento se tiene que validar y determinar un correcto proceso del negocio.
ü Se tiene que crear y mantener un correcto clima laboral con el personal técnico, dado a que no se nota que el personal (actual) no está comprometido con los planes que tiene el área. En los negocios de servicios el personal tiene trato directo con el cliente, por tal motivo es nuestro embajador en cada servicio y por ende va depender el crecimiento de venta con las cuentas atendidas o de lo contrario se tendrá listas amplias de quejas de clientes.

4.2 Recomendaciones

v Modificar la perspectiva del personal de servicios sobre el negocio de alquileres de maquinarias/ equipo, por lo que se debe centrar las intervenciones preventivas y evitar la correctivas. Asimismo, se delimitara las responsabilidades del arrendador y el arrendatario.
v Realizar un programa de capacitación del personal técnico, para este plan se tiene que considerar la restricción que tenga cada mecánico, dado a que se debe considerar sus descansos y vacaciones para que estas no interfiera en su instrucción.
v Gestionar la adquisición (alquiler) de un terreno libre donde se pueda hacer pruebas a plena carga de los equipos y poder ver como desarrolla el equipo a temperatura de trabajo arduo, este ensayo se debe realizar antes de que la maquinaria sea despachada al cliente.
v Se tiene que regir una política en la que solo una entidad (persona) de KAMAPESA tiene que dar la información final de atención o recepción de necesidades del cliente.
v Coordinar la ejecución y cumplimiento de metas con áreas que figuran en el proceso planteado en el presente proyecto de investigación, con la finalidad de comprometerlos y así poder ser más eficaces en las atenciones a nuestros clientes.
v Se recomienda que el área a crear cuente con su manual de funciones para cada miembro funcional, con lo cual se lineara las responsabilidades y podrá ser más fácil crear metas. Según el impacto encontrado se recomienda que las funciones y responsabilidades para cada puesto de trabajo de mantención de arriendo deben ser evaluadas para su mejoramiento continuo. Por lo cual se sugiere crear y proporcionar el manual de funciones como componente complementario al diagnostico del presente proyecto de investigación.
v Para el negocio de arriendo esta específicamente determinado (según experiencia de trasnacionales de este negocio) que los costos que se deben asumir deben ser de carácter preventivo y más no correctivo, dado a que si la reparación es de un costo muy elevado se debe concluir en la venta de la maquinaria.
v Se debe crear una base de dato donde se registre las atenciones técnicas no realizadas (falta de capacidad, falta de repuesto e incumpliendo de proveedores) con la finalidad de tomar medidas inmediata, asimismo esta información ayudara a realizar mejora continua en los procesos involucrados.
v Crear un programa de capacitación para los técnicos electro-mecánicos que se encuentren sin carga de trabajo, se tiene que tener ocupado al personal ya que al regir una capacidad constante se tiene que gestionar al factor humano de la forma más adecuada.

BIBLIOGRAFÍA

CHASE, Richard B., JACOBS, F. Robert y AQUILANO, Nicholas J. (2009) Administración de Operaciones Producción y Cadena de Suministros. 12va Edición. México D.F.: McGraw-Hill
DRUCKER, Peter F., (2002) La gerencia en la sociedad futura, Bogotá Colombia.; Editorial Norma
European Academy of Management and Business Economics (www.aedem-virtual.com/revistas_inv_eur.php) (2005) (consulta 20 de setiembre)
FERNÁNDEZ, A., Mario (2003) El Control, fundamento de la Gestión por Procesos y la Calidad Total. 2da Edición. Madrid: ESIC Editorial.
GARCÍA, José. (2010) Cálculo, Análisis y Gestión de Costes guía práctica para su aplicación en la empresa.1 era Edición. Madrid: Delta publicaciones.
HANSEN, Don R., MOWEN, Maryanne M. (2007) Administración de Costos Contabilidad y Control. 5a Edición. México D.F.: Thomson
HEYZER, Jay J., RENDER, Barry H., (2008) Dirección de la Producción y Operaciones. Decisiones tácticas, 8va Edición. España Madrid.: Pearson Educación
KRAUSE, Donald. (1997) El arte de la guerra para Ejecutivos. 1era Edición. Madrid: EDAF, S.A.
ROSS, Stephen A., WESTERFIELD, Randolph W., JAFFE, Jeffrey F. (2009) Finanzas Corporativas. 8va Edición. México D.F.: McGraw-Hill
SALGUEIRO, Amado (2001) Indicadores de Gestión y Cuadro de Mando.1 era Edición. Madrid: Díaz de Santo, S.A.
SCHROEDER, G. Roger. (2005) Administración de Operaciones Casos y conceptos contemporáneos. 1era Edición. México: McGraw-Hill
REBORI, Marlene y HAVERCAMP, Mike (2001) Nominal Group Technique. (http://www.unce.unr.edu/publications/files/cd/2003/fs0321.pdf) (Consulta: 25 de noviembre de 2011).
CHANG NIETO, Enrique. (2008) Propuesta de un modelo de gestión de mantenimiento preventivo para una pequeña empresa del rubro de minería para reducción de costos del ser servicio de alquileres (tesis de Ingeniería) Lima: UPC

Anexos

Anexo 1: Formato de Perfil de Puesto de trabajo
	KAMAPESA
	Perfil del Puesto
	Código formato

	1.- Datos Generales
	

	Nombre del puesto:
	
	

	Área
	
	

	2.- Relación con otros puestos
	

	Puestos al que reporta
	
	

	Puesto que le reportan
	
	

	3.- Objetivo/ Rol de puesto
	

	4.- Funciones/Responsabilidades/Autoridad
	

	5.- Requisitos mínimos de Puesto
	

	Educación
	
	

	Conocimiento
	
	

	Experiencia o Entrenamiento
	
	

	Habilidades
	
	

	Elaborado por:
	Revisado por:
	Aprobado por:
	Revisión/Fecha

Anexo 2: Plan de Mantenimiento de los Equipos auxiliares del área Arriendo

	Plan de Mantenimiento 2012
	Inicio
	Enero
	Febrero
	Marzo
	Abril
	Mayo
	Mayo
	Junio
	Julio
	Agosto
	Setiembre
	Octubre
	Diciembre
	Enero
	Horometro Final

	N
	Equipo
	H
	01/01/12
	01/02/12
	03/03/12
	04/04/12
	20/04/12
	07/05/12
	24/05/12
	09/06/12
	26/06/12
	13/07/12
	29/07/12
	15/08/12
	01/09/12
	17/09/12
	04/10/12
	21/10/12
	10/12/2012
	10/01/2013
	20

	1
	Excavadora tipo 2
	3,386
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8
	8386.0

	2
	Excavadora tipo 3
	618
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	5618.0

	3
	Tractor tipo 1
	517
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	5517.0

	4
	Excavadora tipo 3
	1,178
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	6178.0

	5
	Excavadora tipo Básico
	1,467
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	8
	6467.0

	6
	Tractor tipo 1
	2,386
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	8
	7386.0

	7
	Rodillo tipo 1
	1,403
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	6403.0

	8
	Excavadora tipo 3
	1,856
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8
	6856.0

	9
	Tractor tipo 2
	3,896
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8
	8896.0

	10
	Cargador tipo 5
	2,545
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	7545.0

	11
	Tractor tipo 1
	3,662
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8662.0

	12
	Rodillo tipo 1
	3,399
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	8
	8399.0

	13
	Tractor tipo 1
	2,591
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	7591.0

	14
	Excavadora tipo 3A
	2,424
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	8
	7424.0

	15
	Rodillo tipo 1
	3,500
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8500.0

	16
	Cargador tipo 3
	3,119
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	8118.5

	17
	Excavadora tipo Básico
	4,530
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	9529.6

	18
	Excavadora tipo 2A
	2,486
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	8
	7485.6

	19
	Excavadora tipo 3
	2,343
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	8
	7342.6

	20
	Rodillo tipo 1
	8,680
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	13680.4

	21
	Tractor tipo 1
	1,560
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	6560.1

	22
	Motoniveladora tipos 6
	1,824
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8
	6823.9

	23
	Cargador tipo 3
	5,053
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	10053.0

	24
	Tractor tipo 1
	2,078
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	7077.5

	25
	Motoniveladora tipos 6
	311
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	8
	5311.2

	26
	Tractor tipo 1
	108
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	5107.8

	27
	Excavadora tipo 3A
	107
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	5107.4

	28
	Rodillo tipo 1
	1,885
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8
	6884.8

	29
	Cargador tipo 3
	1,200
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	8
	6200.2

	30
	Excavadora tipo Básico
	2,456
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	7456.2

	31
	Excavadora tipo 2A
	1,993
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	8
	6992.9

	35
	Motoniveladora tipos 6
	990
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8
	5990.2

	36
	Cargador tipo 3
	3,095
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	8094.5

	37
	Tractor tipo 1
	1,792
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	8
	6792.0

	38
	Motoniveladora tipos 6
	12,018
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	16
	17018.2

	39
	Excavadora tipo 2
	1,656
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	8
	6655.6

	40
	Excavadora tipo 3
	3,398
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	20
	8
	8397.6

	41
	Tractor tipo 1
	2,713
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8
	7713.3

	43
	Excavadora tipo Básico
	729
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8
	5728.9

	44
	Tractor tipo 1
	831
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8
	5831.1

	45
	Tractor tipo 1
	792
	16
	8
	8
	8
	20
	8
	8
	8
	16
	8
	8
	8
	20
	8
	8
	8
	8
	8
	5791.8

	HH Necesitadas para plan
	488
	464
	464
	460
	492
	476
	476
	460
	488
	464
	464
	460
	492
	476
	476
	460
	464
	460
	9436.0

[1] Cfr. Ross 2009: 574
[2] Cfr Chase 2009: 122
[3] Cfr. Chase 2009: 257
[4] Cfr HANSEN- MOWEN 2007: 183
[5] Cfr HANSEN- MOWEN 2007: 182
[6] Cfr. AEDEM- VIRTUAL 2005: 147
[7] Cfr HANSEN- MOWEN 2007: 489
[8] Marcador equilibrado, este modelo integra cuatro perspectivas diferentes de la gestión, a saber el proceso de crecimiento y de formación, los procesos internos, la relación de clientes y los resultados financieros.
[9] Cfr HANSEN- MOWEN 2007: 595
[10] Es la máxima producción en un periodo dado como puede ser en un día, una semana o un año
[11] Cfr. Schroeder 2005: 272
[12] Consiste en tomar "comparadores" de aquellos productos, servicios y procesos de trabajo que pertenezcan a organizaciones que evidencien las mejores prácticas sobre el área de interés.
[13] Cfr. García 2010:30
[14] Cfr. Hansen 2007: 184
[15] Cfr. Rebori y Havercamp 2001.
[16] Cfr Schroeder 2005: 424
[17] Son las horas de consumo que el cliente se compromete a pagarlas este utilizando o no el bien. Este punto es detallado en el contrato de arriendo.
[18] La política de la empresa determina que los bienes que se alquilen deben tener como máximo 6000 horas de uso o que tenga un periodo de antigüedad mayor a 3 años.
[19] Las órdenes de servicios constituyen una parte importante de la planificación detallada de medidas y de su documentación correspondiente en Mantenimiento o Servicio al cliente.
[20] Cfr. Schroeder 2005: 90
[21] Cfr. Chase 2009: 133
[22] Cfr. Chase 2009: 122
[23] Cfr. Chase 2009: 257
[24] Cfr HANSEN- MOWEN 2007: 182
[25] Cfr. AEDEM- VIRTUAL 2005: 147
[26] Cfr. Schroeder 2005: 272
OEBPS/image.045.png
Desconocimiento de.
ahorro por parte del
personal técnico

OEBPS/image.046.png
Lasinstalaciones para realizar
el despacho sonmuy.
reducidas

OEBPS/image.043.png
Nose planifica e orden de los
técnicos que tienen que pasar
eximenes médicos

OEBPS/image.044.png

OEBPS/image.041.png
Retraso en las
atenciones de
servicios técnicosa
los equipos de.
alquileres cuando
éste se encuentre

enobra

OEBPS/image.042.png

OEBPS/image.040.png
Demoraen definir la
salida de los materiales

OEBPS/image.038.png

OEBPS/image.039.png
Servicios tiene pricridad ena
manutencién y atencién a
equipos de cliente externo.

OEBPS/image.036.png
El proceso de atencién de servicio
‘amaguinaria de arriendo en
campo no st definido

OEBPS/image.037.png
No existenindicadores.
de gestién

OEBPS/image.056.png
Flota de maquinarias
obsoleta

OEBPS/image.057.png

OEBPS/image.054.png
El planner se demora en atender y.
gestionar Ia generacidn de 1a O para
1a flota de arriendo.

OEBPS/image.055.png

OEBPS/image.052.png

OEBPS/image.053.png

OEBPS/image.050.png

OEBPS/image.051.png

OEBPS/image.049.png

OEBPS/image.047.png
No existe un
programa de.
mantenimiento de
toda las maquinas de

OEBPS/image.048.png

OEBPS/image.060.png

OEBPS/image.067.png
Mano de Obra

OEBPS/image.100.png

OEBPS/image.068.png

OEBPS/image.101.png

OEBPS/image.065.png
Maquinas

OEBPS/image.066.png
Medio Ambiente

OEBPS/image.063.png

OEBPS/image.064.png

OEBPS/image.061.png
Faltade mano de obratécnica calificada,
diagnostico por reparacion poco fizble

OEBPS/image.062.png

OEBPS/image.058.png

OEBPS/image.059.png
Las sucursales que setienen no
estin cerca ala zona de
operacién del cliente

OEBPS/image.070.png
El proceso de atencién de
servicioa maquinariade
arriendo en campo no
est definido

OEBPS/image.071.png
Definirpenalidades pormala
atendén técnia

OEBPS/image.078.png

OEBPS/image.111.png
et proces de sencenara

macuinesde riendo cusndo | 9¢31e0ciona e | omiocienegene e | mamiisador
Pim——— LT prerivkiieiond LA
e opeacon
s VI | Copuionge P
Pttt B | o |
Intgracion conelproyectode | signacion de e | e | Gereme e
o de ks s | rspomabidages e | o
nducintaboray Cpacacion | obtgaceny P R—
st sors a1 - || Aaniscon
i prsonatsbre o tpode | compromisonacia s |V e e
oo eoc [r e
[TV P— e | | aiseneae

OEBPS/image.079.png

OEBPS/image.112.png

OEBPS/image.076.png
No existen indicadores

dege:

OEBPS/image.077.png

OEBPS/image.110.png

OEBPS/image.074.png
Servicios tiene prioridad
en la manutenciény
atenciéna equiposde

OEBPS/image.075.png

OEBPS/image.072.png
Visibny Mision de Areano ests
bien plasmada en el personal

OEBPS/image.073.png

OEBPS/image.108.png
5/.32,500 x 12 meses

OEBPS/image.109.png

OEBPS/image.106.png

OEBPS/image.107.png

OEBPS/image.104.png

OEBPS/image.105.png

OEBPS/image.069.png
Medidas

OEBPS/image.102.png

OEBPS/image.103.png

OEBPS/image.081.png

OEBPS/image.082.png

OEBPS/image.080.png

OEBPS/image.001.png
YuPrC

OEBPS/image.089.png

OEBPS/image.002.png
Proceso

oot Y .[]. - o

OEBPS/image.087.png
Falta de mano de obra
técnica calificada,
diagnostico por
reparacién poco fiable

OEBPS/image.088.png
Competitiidad y _compromiso _de
Direcién desalineado d objetvo del
negodo

OEBPS/image.085.png
Retraso en las
atenciones de
servicios técnicosa
los equipos de.
alquileres cuando
éste se encuentre

enobra

OEBPS/image.086.png

OEBPS/image.083.png
Falta coordinary defini con el resto de
éreas involugadas el proceso para
atendén

OEBPS/image.084.png
Falta de METAS estandarzada &
Inigatas de lo que se quiere
controlar

OEBPS/image.092.png

OEBPS/image.093.png
Excesiva carga de trabajo que
sobre pasa ala capaddad

OEBPS/image.090.png

OEBPS/image.091.png

OEBPS/image.012.png
A0

F

i

A

OEBPS/image.013.png
Gerente de Ariendo

Jeve de ventas de ‘Adminstrador de
| Sefede ventas H ‘ ‘

Asistente
Asistente de Ventas administrativo

OEBPS/image.010.png

OEBPS/image.098.png

OEBPS/image.011.png
Facturacion mensuat 365
Trversion en activos mensual . dias deTmes

OEBPS/image.099.png

OEBPS/image.096.png
Indice de media
de llegadas (h)

Indice de media de servicios (1)

OEBPS/image.097.png

OEBPS/image.094.png
Mayorvolumen de técnicos
Aprendices que
experimentados

OEBPS/image.095.png
Mano de Obra

OEBPS/image.009.png
Mediciones

Administracion
de nformacién

OEBPS/image.007.png
v
alenpes

Plncxidn
elaproducid

Inermas
delicnprea

OEBPS/image.008.png
+ Costos de produccion
~ Materia Prima (materialesdirectos)
~ Mano de obra directa
~ Costos indirectos de fabricacién

Elementos
delcosto

+ Costos de distribucion o venta
~ Publicidad, comisiones Gastos
+ Costos de administracion

OEBPS/image.005.png

OEBPS/image.006.png
P
R
3
T [T
Tt | (]
o o
o e
O gt st

—Ff———F Eg—tk]ga«

OEBPS/image.003.png

OEBPS/image.004.png

OEBPS/image.023.png
Material

OEBPS/image.024.png
Medidas

OEBPS/image.021.png
LA ORGANIZACION

CLIENTE

ESPECIFICACIONES Y
RETROALIMENTACION ReQuisITos
L 2 1
PROVEEDOR CLENTE samisacciof
INTERNO INTERNO

| IS S I

PRODUCTO

OEBPS/image.022.png
Método

OEBPS/image.020.png
0Ss concluidas de Enero a Agosto

—=

&

6.
20 s

PR
o

OEBPS/image.018.png

OEBPS/image.019.png
[es—

[,
15

OEBPS/image.016.png

OEBPS/image.017.png

OEBPS/image.014.png
Bistenci

Activacién
dela
maquinaria

Activade
maguinata

Asignacin de
maquinariaa
cliente

Necesidades

—

Alistamierto
técnico dela
maguinaria

Equipo liso para

entregra cliames
e

OEBPS/image.015.png

OEBPS/image.034.png
Lacadena de suministro es muy
lenta

OEBPS/image.035.png

OEBPS/image.032.png
Demoraen atencion por
parte de los proveedores

OEBPS/image.033.png

OEBPS/image.030.png
Comunicacion entre comercial y adm-
Operacisn es tardia (fecha errada)

OEBPS/image.031.png

OEBPS/image.029.png
Falta seguimiento a las OS antes y.
después de su verificacion de stock

OEBPS/image.027.png

OEBPS/image.028.png

OEBPS/image.025.png
Falta de disponibilidad
de repuestos

OEBPS/image.026.png

