
UNIVERSIDAD TECNOLÓGICA

INDOAMÉRICA

FACULTAD DE INGENIERÍA INDUSTRIAL

CARRERA DE INGENIERÍA INDUSTRIAL

ESTUDIO DE LOS PROCESOS DE CONSTRUCCIÓN DE PARTES DE

UN CABEZAL DE POZO MULTIBOWL 3 1/8 5K EN LA EMPRESA ESP

COMPLETION TECHNOLOGIES S.A Y SU INCIDENCIA EN LOS

TIEMPOS DE ENTREGA.

Informe de investigación presentada como requisito previo a la obtención del

título de Ingeniero Industrial.

AUTOR:

Bayron Israel Miranda Camacho

TUTOR:

Ing. Fabián Sarmiento Ortiz

QUITO – ECUADOR

2017

TEMA:

ii

APROBACIÓN DEL TUTOR

En mi calidad de DIRECTOR del Proyecto: “ESTUDIO DE LOS PROCESOS

DE CONSTRUCCIÓN DE PARTES DE UN CABEZAL DE POZO

MULTIBOWL 3 1/8 5K EN LA EMPRESA ESP COMPLETION

TECHNOLOGIES S.A Y SU INCIDENCIA EN LOS TIEMPOS DE

ENTREGA” presentada por el ciudadano: Bayron Israel Miranda Camacho,

estudiante del programa de Ingeniería Industrial de la “Universidad Tecnológica

Indoamérica”, considero qué dicho informe investigativo reúne los requisitos y

méritos suficientes para ser sometido a la revisión y evaluación respectiva por

parte del Tribunal de Grado, que se designe para su correspondiente estudio y

calificación.

Quito,…………………………………...

TUTOR

Ing. Fabián Sarmiento Ortiz

CI: 010439391-3

iii

AUTORIZACIÓN POR PARTE DEL AUTOR PARA LA CONSULTA,

REPRODUCCIÓN PARCIAL O TOTAL, Y PUBLICACIÓN

ELECTRÓNICA DEL TRABAJO DE TITULACIÓN

Yo, Bayron Israel Miranda Camacho, declaro ser autor del proyecto de titulación

titulado “ESTUDIO DE LOS PROCESOS DE CONSTRUCCIÓN DE PARTES

DE UN CABEZAL DE POZO MULTIBOWL 3 1/8 5K EN LA EMPRESA ESP

COMPLETION TECHNOLOGIES S.A Y SU INCIDENCIA EN LOS TIEMPOS

DE ENTREGA”, como requisito para optar al grado de “Ingeniero Industrial”,

autorizo al sistema de Bibliotecas de la Universidad Tecnológica Indoamérica,

para que con fines netamente académicos divulgue esta obra a través del

Repositorio Digital Institucional (RDI-UTI).

Los usuarios de RDI-UTI podrán consultar el contenido de este trabajo en las

redes de información del país y del exterior, con las cuales la Universidad

Tecnológica Indoamérica no se hace responsable por el plagio o copia del

contenido parcial o total de este trabajo.

Del mismo modo, acepto que los Derechos de Autor, Morales y Parciales, sobre

esta obra, serán compartidos entre mi persona y la Universidad Tecnológica

Indoamérica, y que no tramitaré la publicación de esta obra en ningún otro medio,

sin autorización expresa de la misma. En caso de que exista el potencial de

generación de beneficios económicos o patentes, producto de este trabajo, acepto

que se deberán firmar convenios específicos adicionales, donde se acuerden los

términos de adjudicación de dichos beneficios.

Para constancia de esta autorización, en la ciudad de Quito, a lo (días), del mes de

(mes) de (año), firmo conforme:

AUTOR: Bayron Israel Miranda Camacho

Firma

Número de Cédula: CI: 220001520-0

Dirección: Machala Oe9-140 y Cachabi

Correo Electrónico: b.mirandac1520@hotmail.com

Teléfono: 0990148108

mailto:b.mirandac1520@hotmail.com

iv

UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

FACULTAD DE INGENIERÍA INDUSTRIAL

APROBACIÓN DEL TRIBUNAL DE GRADO

Luego de analizar el trabajo de grado “ESTUDIO DE LOS PROCESOS DE

CONSTRUCCIÓN DE PARTES DE UN CABEZAL DE POZO MULTIBOWL

3 1/8 5K EN LA EMPRESA ESP COMPLETION TECHNOLOGIES S.A Y SU

INCIDENCIA EN LOS TIEMPOS DE ENTREGA” del señor estudiante

BAYRON ISRAEL MIRANDA CAMACHO, egresado de la carrera de

Ingeniería Industrial, se ha determinado que el presente trabajo de investigación

reúne todos los requisitos de fondo y de forma para que el señor estudiante pueda

presentarse a la defensa respectiva el momento que el Consejo Directivo lo

disponga.

Quito,…………………………………...

F……………………………..

PRESIDENTE

F………………………. F……………………….

 VOCAL VOCAL

v

AGRADECIMIENTO

En primer lugar a Dios por darme salud,

fortaleza, paciencia y perseverancia que han

sido fundamentales en esta etapa de mi vida.

A la Universidad Tecnológica Indoamérica,

Facultad de Ingeniería Industrial por haberme

dado la oportunidad de formarme como

profesional dentro de sus aulas.

A todos mis familiares por el apoyo

incondicional, por la compañía y la confianza

brindada, por ser parte de mí vivir diario, por

su esfuerzo y dedicación para hacerme una

persona con formación moral y profesional.

Al grupo de compañeros de la promoción

“9A”que sin lugar a dudas fueron unos de los

principales pilares que nunca declinaron ante

las circunstancias adversas del convivir diario

como estudiantes.

Bayron Miranda.

vi

DEDICATORIA

Este trabajo quiero dedicar en especial a DIOS

que con su bendición y protección ha

permitido que logre culminar con éxito una

etapa más en mi vida; a mis padres por

siempre saber guiarme por el buen camino y

brindarme su amor y apoyo incondicional; a

todos los docentes de la UTI por impartir sus

conocimientos con sus alumnos y confiar en

cada uno de nosotros; al Ing. Fabián Sarmiento

tutor de tesis que ha sido eje fundamental para

impulsar el desarrollo de este proyecto y

permitir completar un sueño muy anhelado.

Bayron Miranda.

vii

ÍNDICE GENERAL DE CONTENIDOS

PORTADA ... i

APROBACIÓN DEL TUTOR .. ii

AUTORIZACIÓN POR PARTE DEL AUTOR PARA LA CONSULTA,

REPRODUCCIÓN PARCIAL O TOTAL, Y PUBLICACIÓN ELECTRÓNICA

DEL TRABAJO DE TITULACIÓN ... iii

APROBACIÓN DEL TRIBUNAL DE GRADO .. iv

AGRADECIMIENTO .. v

DEDICATORIA .. vi

ÍNDICE GENERAL DE CONTENIDOS ... vii

ÍNDICE DE FIGURAS ... xii

ÍNDICE DE TABLAS ... xiv

RESUMEN EJECUTIVO ... xv

UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA.. xvi

SUMMARY ... xvi

INTRODUCCIÓN .. 1

CAPÍTULO I ... 2

EL PROBLEMA ... 2

Tema:... 2

Planteamiento del problema .. 3

Contextualización .. 3

Macro .. 3

Meso .. 4

Micro ... 5

Árbol de problemas ... 6

Análisis crítico .. 7

Prognosis ... 8

Formulación del problema .. 9

Interrogantes de la investigación ... 10

Delimitación del objeto de la investigación .. 10

Delimitación Espacial ... 10

viii

Delimitación temporal ... 10

Unidades de observación... 10

Justificación... 11

OBJETIVOS ... 13

Objetivo General ... 13

Objetivos específicos .. 13

CAPÍTULO II ... 14

MARCO TEÓRICO ... 14

Antecedentes Investigativos .. 14

Fundamentaciones ... 18

Técnica – Tecnológica .. 18

Legal .. 20

Organizador lógico de variables ... 24

Constelación de Ideas de la Variable Independiente... 25

Constelación de Ideas de la Variable Dependiente ... 26

INGENIERÍA INDUSTRIAL ... 27

PROCESOS .. 28

Proceso de construcción de partes de un cabezal de pozo Multibowl 3 1/8 5K .. 29

Cabezal de pozo .. 30

Materia prima .. 30

Control de calidad ... 31

Mano de obra... 33

Máquinas herramientas ... 33

GESTIÓN DE LA PRODUCCIÓN .. 36

PLANEACIÓN DE LA PRODUCCIÓN ... 37

Tiempos de entrega ... 39

Talento humano ... 39

Métodos de construcción... 40

Mantenimiento industrial .. 40

Capacidad instalada ... 41

Hipótesis .. 42

Señalamiento de Variable ... 42

ix

Definición de Términos Técnicos ... 42

CAPÍTULO III .. 44

METODOLOGÍA ... 44

Enfoque de la modalidad ... 44

Cualitativo ... 44

Cuantitativo ... 44

Características ... 44

Función .. 45

Modalidad básica de la investigación ... 45

Bibliografía – documental ... 45

De campo .. 46

Características ... 46

Experimental ... 46

Tipo de investigación .. 47

Asociación de variables... 47

Población y muestra .. 49

Población ... 49

Homogeneidad .. 50

Tiempo .. 50

Espacio .. 50

Matriz de Operacionalización de la variable independiente 52

Matriz de Operacionalización de la variable dependiente 53

Recolección de la información .. 54

Procesamiento y análisis ... 55

Aplicación de instrumentos de recolección de la información 56

CAPÍTULO IV .. 57

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 57

Análisis de cuadros y gráficos estadísticos ... 59

Las Verificación de hipótesis .. 70

Conclusiones y recomendaciones ... 79

Conclusiones ... 79

x

Recomendaciones .. 80

CAPÍTULO V .. 81

PROPUESTA .. 81

Tema:... 81

Datos Informativos .. 81

Antecedentes de la propuesta .. 82

Objetivos ... 84

Objetivo general .. 84

Objetivos Específicos .. 84

Justificación de la propuesta ... 85

Estudio Delphi ... 87

Organigrama de ESP Completion Technologies S.A. .. 94

Diagrama de flujo actual del área de fabricación .. 95

Esquema del Sistema de Gestión de Mantenimiento .. 96

Desarrollo de la propuesta ... 97

Programación .. 97

Parámetros de control en los Mantenimientos de las máquinas herramientas. 99

Análisis de modos de fallos y efectos ... 100

Actividades de las máquinas herramientas ... 104

Diagrama de Pareto ... 106

Análisis de averías... 110

Establecer el tipo de mantenimiento y por qué ... 110

Inventario de repuestos a mantener en stock... 112

Inventario de repuestos ... 114

Diagrama de flujo propuesto para el área de fabricación 116

Cronograma de actividades ... 117

Instructivo de Mantenimiento de Máquinas Herramientas 120

Instructivo de Mantenimiento de Torno .. 124

Instructivo de Mantenimiento de Fresadora .. 138

Instructivo de Mantenimiento de Taladro ... 145

Instructivo de Mantenimiento de Mandrinadora ... 152

Registro Diario de Mantenimiento .. 160

xi

Hoja de Funcionamiento de la Máquina ... 161

Orden de trabajo de Mantenimiento .. 162

Reporte de Mantenimiento .. 163

Planificación de Mantenimientos .. 164

Instructivo de capacitaciones para el área de fabricación 165

Plan Anual de Capacitaciones ... 172

Planificación de Capacitación ... 173

Eficacia de la Capacitación ... 174

Evaluación del taller .. 175

Acción y Capacitación .. 176

Evaluación del Operario .. 177

Beneficio de la Propuesta .. 178

Impacto Ambiental .. 179

Evaluación económica .. 179

Conclusiones y recomendaciones ... 180

Conclusiones ... 180

Recomendaciones .. 181

Bibliografía ... 182

Anexos………………..…………………..………………..……....…………....184

xii

ÍNDICE DE FIGURAS

Figura N° 1: Árbol de problemas .. 6

Figura N° 2: Organizador Lógico de variables .. 24

Figura N° 3: Constelación de ideas de la variable independiente 25

Figura N° 4: Constelación de ideas de la variable dependiente 26

Figura N° 5: Torno vertical CW62100E ... 35

Figura N° 6: Taladro Z 5040 ET Engranado ... 35

Figura N° 7: Fresadora X6323A 9” x 49” ... 36

Figura N° 8: Insumos requeridos por el sistema de planeación de la producción 38

Figura N° 9: Análisis de tiempos muertos por mantenimientos correctivos 67

Figura N° 10: Diagrama de Pareto sobre tiempos muertos 69

Figura N° 11: Capacidad de producción ... 72

Figura N° 12: Tiempo actual versus tiempo esperado .. 74

Figura N° 13: Tiempos promedio de los procesos que intervienen en la

construcción de partes del cabezal de pozo Multibowl 3 1/8 5K 77

Figura N° 14: Organigrama de procesos de la Empresa ESP Completion

Technologies S.A. ... 94

Figura N° 15: Diagrama de flujo actual del área de fabricación 95

Figura N° 16: Esquema de Sistema de Gestión de Mantenimiento 96

Figura N° 17: Diagrama de Pareto del Torno ... 106

Figura N° 18: Diagrama de Pareto de la Mandrinadora 108

Figura N° 19: Niveles de Mantenimiento ... 111

Figura N° 20: Diagrama de flujo propuesto para el área de fabricación 116

Figura N° 21: Torno PINACHO Modelo S-90/310- 155 124

Figura N° 22: Visor del nivel del cabezal ... 127

Figura N° 23: Carro transversal .. 128

Figura N° 24: Pórtico de drenaje ... 128

Figura N° 25: Partes del Torno que se deben realizar Mantenimiento 130

Figura N° 26: Correos del Torno .. 131

Figura N° 27: Tensores para nivelar el Torno ... 132

Figura N° 28: Tensores para nivelar el Torno ... 132

xiii

Figura N° 29: Carro Transversal ... 133

Figura N° 30: Ajuste de tuerca charriot .. 134

Figura N° 31: Ajuste de tuerca transversal ... 135

Figura N° 32: Fresadora Topone modelo TOM-2SG, TOM-2VSG 138

Figura N° 33: Puerto de lubricación ... 141

Figura N° 34: Puerto de lubricación y visor de aceite .. 143

Figura N° 35: Taladro Radial CARLTO modelo 5” ARM-15” COL 145

Figura N° 36: Visor del nivel de aceite del cabezal .. 147

Figura N° 37: Lugares para aceitar ... 148

Figura N° 38: Tapón de drenaje de aceite del cabezal .. 148

Figura N° 39: Pórtico de drenaje del divisor ... 150

Figura N° 40: Mandrinadora WOTAN IBËRICA Long 70” x 50” 152

Figura N° 41: Visor de caja de velocidades y de caja de avance 155

Figura N° 42: Sitios donde se deben aceitar ... 156

Figura N° 43: Pórtico de drenaje de la mesa giratoria .. 157

xiv

ÍNDICE DE TABLAS

Tabla N° 1: Datos de la población .. 49

Tabla N° 2: Matriz de Operacionalización de la variable independiente 52

Tabla N° 3: Matriz de Operacionalización de la variable independiente 53

Tabla N° 4: Máquinas del área de fabricación .. 59

Tabla N° 5: Datos obtenidos durante la construcción del primer cabezal 61

Tabla N° 6: Datos obtenidos durante la construcción del segundo cabezal 62

Tabla N° 7: Datos obtenidos durante la construcción del tercer cabezal 63

Tabla N° 8: Datos obtenidos durante la construcción del cuarto cabezal. 65

Tabla N° 9: Tiempos muertos en el proceso de construcción 66

Tabla N° 10: Porcentaje de influencia en los tiempos de construcción 68

Tabla N° 11: Tiempos muertos en el proceso de construcción 69

Tabla N° 12: Productividad y eficiencia ... 71

Tabla N° 13: Datos para verificar hipótesis .. 73

Tabla N° 14: Chi Cuadrado ... 75

Tabla N° 15: Características de los expertos para su selección 88

Tabla N° 16: Expertos seleccionados .. 88

Tabla N° 17: Actividades necesarias en un sistema de gestión de mantenimiento.

 ... 92

Tabla N° 18: Periodos de mantenimiento ... 92

Tabla N° 19: Información necesaria en un reporte de mantenimiento 93

Tabla N° 20: Parámetros de revisión durante el Mantenimiento de las Máquinas

herramientas .. 99

Tabla N° 21: Formato de análisis de modo de fallos y efectos 101

Tabla N° 22: Actividades de las Máquinas herramientas 105

Tabla N° 23: Tipos de defectos del Torno .. 106

Tabla N° 24: Tipos de defectos de la Mandrinadora... 107

Tabla N° 25: Inventario de Repuestos .. 114

Tabla N° 26: Cronograma de actividades del mes de agosto 117

Tabla N° 27: Cronograma de actividades del mes de septiembre 118

Tabla N° 28: Cronograma de actividades del mes de octubre 119

xv

UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

FACULTAD DE INGENIERÍA INDUSTRIAL

TEMA: “ESTUDIO DE LOS PROCESOS DE CONSTRUCCIÓN DE PARTES

DE UN CABEZAL DE POZO MULTIBOWL 3 1/8 5K EN LA EMPRESA ESP

COMPLETION TECHNOLOGIES S.A Y SU INCIDENCIA EN LOS TIEMPOS

DE ENTREGA.”

Autor: Bayron Israel Miranda Camacho

Tutor: Ing. Fabián Sarmiento Ortiz

RESUMEN EJECUTIVO

Esta investigación se enfoca en los estudios de los procesos de construcción de

partes del cabezal de pozo Multibowl 3 1/8 5K, y su incidencia en los tiempos de

entrega en la empresa ESP Completion Technologies S.A. Este estudio se centró

principalmente en los procesos del área de fabricación puesto que es ahí donde

existen demoras importantes en la construcción de las partes del cabezal; lo antes

mencionado tiene su importancia ya que la empresa necesita disminuir los tiempos

de entrega para mantener el trabajo actual y evitar incurrir en gastos adicionales

por incumplimientos de entregas en fecha establecidas, dónde existen diferentes

beneficiarios como los directivos de la empresa y el personal operativo puesto que

en ambos casos mantendrían sus ingresos económicos actuales. Luego de terminar

con el análisis de los factores que intervienen en las demoras del proceso

investigativo, se presenta una propuesta que permita disminuir los tiempos de

entrega de las partes del cabezal de pozo 3 1/8 5K, y aumente la productividad

del área de fabricación, siendo la misma el diseño de un plan de mantenimiento

para las máquinas herramientas que intervienen en el proceso de construcción de

las partes del cabezal de pozo Multibowl 3 1/8 5K, y realizar un plan de

capacitación para los operadores del área de fabricación de la empresa ESP

Completion Technologies S.A, esta permitirá evitar las paras de las máquinas

herramientas durante la construcción y además garantizará que los operadores

disminuyan los errores ya que tendrán conocimientos sólidos de diferentes

aspectos de gran importancia para sus labores diarias, de esta manera la empresa

obtendrá mayores réditos económicos y estará en capacidad de aumentar la

producción de partes de cabezales.

DESCRIPTORES: Cabezal de pozo, procesos, tiempos, productividad.

xvi

UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

FACULTAD DE INGENIERÍA INDUSTRIAL

TEMA: “ESTUDIO DE LOS PROCESOS DE CONSTRUCCIÓN DE PARTES

DE UN CABEZAL DE POZO MULTIBOWL 3 1/8 5K EN LA EMPRESA ESP

COMPLETION TECHNOLOGIES S.A Y SU INCIDENCIA EN LOS TIEMPOS

DE ENTREGA.”

Autor: Bayron Israel Miranda Camacho

Tutor: Ing. Fabián Sarmiento Ortiz

SUMMARY

This research focuses on studies of the processes of construction of parts of

wellhead Multibowl 3 1/8 5K, and its impact on delivery times in the company

ESP Completion Technologies S.A. This study focused primarily on the processes

of manufacturing area since this is where there are significant delays in the

construction of the head parts; the above has its importance as the company needs

to reduce delivery times to keep the current job and avoid incurring additional

costs for breach of deliveries date set, where different beneficiaries as company

managers and operational staff there since in both cases they keep their current

income. After finishing the analysis of the factors involved in the delays in the

investigative process, a proposal to reduce delivery times of parts of the wellhead

3 1/8 5K, and increase the productivity of manufacturing area presents , with the

same design a maintenance plan for machine tools involved in the construction

process of the parts of wellhead Multibowl 3 1/8 5K, and conduct a training plan

for operators in the manufacturing area the company ESP Completion

Technologies SA, this will avoid the stop of machine tools during construction

and also ensure that operators reduce errors as they will have solid knowledge of

different aspects of great importance to their daily work, so the company will

higher economic returns and will be able to increase production of parts of heads.

DESCRIPTORS: Wellhead, processes, times, productivity.

1

INTRODUCCIÓN

La empresa ESP Completion Technologies S.A, ubicada en la ciudad de

Quito, está especializada en la fabricación de cabezales de pozo, equipos de

completación y además de una gran variedad de accesorios para aplicaciones en

Bombeo Electro Sumergible a un precio competitivo y manejándose bajo

estándares internacionales de calidad.

En busca siempre de la mejora continua dedica recursos para la

investigación, estos estudios permitirán mejorar los diferentes procesos de la

empresa llegando a obtener una eficiente productividad. Con el fin de realizar

estas actividades es importante realizar una planificación mediante el cual la

empresa esté en la capacidad de diseñar planes de acción, los mismos que le

permitan alcanzar las metas trazadas a corto, mediano y largo plazo.

El proyecto más rentable para ESP Completion Technologies S.A, es la

fabricación de cabezales de pozo, Multibowl 3 1/8 5K. Por lo cual la empresa

está en la necesidad de elaborar un método donde se repasen diferentes escenarios

de producción, mediante estos estudios determinar la capacidad de producción de

la planta estimando los tiempos de entregas óptimos, para evitar incurrir en multas

de nuestros clientes.

Es de vital importancia realizar el estudio donde se destaca la necesidad de

optimizar la planificación y el control de la producción, mediante este, determinar

la capacidad de producción actual y optimizar los procesos para la producción

del cabezal de pozo Multibowl 3 1/8 5K, También debe estar en la capacidad de

adaptarse a otros escenarios que puedan presentarse con el pasar del tiempo.

1

Capítulo I: El problema: Comprende: tema de tesis, planteamiento del problema

donde se analiza a nivel macro, meso y micro, árbol de problemas, análisis crítico,

prognosis, justificación, objetivos general y objetivos específicos.

Capítulo II: Marco teórico: Comprende: antecedentes investigativos,

fundamentaciones, graficas de inclusión, constelación de ideas de las variables

independiente y dependiente, desarrollo del marco teórico, hipótesis y

señalamiento de variables.

Capítulo III: Metodología: Comprende: metodología, enfoque de la modalidad,

modalidad básica de la investigación, niveles o tipos de investigación, población y

muestra, operacionalización de la variable independiente y de la variable

dependiente, plan de recolección de la información y aplicación de instrumentos

de recolección de la información.

Capítulo IV: Análisis e interpretación de resultados: Comprende:

procesamiento y análisis de la información, análisis de cuadros, análisis de

gráficos estadísticos, verificación de hipótesis, Conclusiones y Recomendaciones

de la investigación.

Capítulo V: Propuesta: Comprende: datos informativos, antecedentes de la

propuesta, objetivos, justificación, organigrama de la empresa, metodología,

parámetros de control de Mantenimientos en las máquinas herramientas, análisis

de modos de fallos y efectos, actividades de las máquinas herramientas, diagrama

de Pareto, análisis de fiabilidad y disponibilidad de las máquinas, inventario de

stock de repuestos, cronograma de actividades, instructivo de mantenimiento de

máquinas herramientas, instructivo de capacitaciones, conclusiones y

recomendaciones.

2

CAPÍTULO I

EL PROBLEMA

Tema:

“ESTUDIO DE LOS PROCESOS DE CONSTRUCCIÓN DE PARTES DE UN

CABEZAL DE POZO MULTIBOWL 3 1/8 5K EN LA EMPRESA ESP

COMPLETION TECHNOLOGIES S.A Y SU INCIDENCIA EN LOS TIEMPOS

DE ENTREGA”

Línea de investigación

Empresarialidad y productividad.- Esta línea de investigación

se orienta por un lado al estudio de la capacidad de

emprendimiento o empresarialidad de la región, así como su

entorno jurídico-empresarial; es decir, de repotenciación y/o

creación de nuevos negocios o industrias que ingresan al

mercado con un componente de innovación. Por otro lado, el

estudio de las empresas existentes en un mercado, en una

región, se enmarcará en la productividad de este tipo de

empresas, los factores que condicionan su productividad, la

gestión de la calidad de las mismas, y que hacen estas empresas

crezcan y sobrevivan en los mercados. En este ámbito es de

interés estudiar aspectos como exportaciones, diversificación de

la producción y afines. (www.uti.edu.ec)

En el estudio a realizar se utilizará la línea de investigación enfocada a la

empresarialidad y productividad, con el objetivo de encontrar efectos positivos

para utilizarlos en los procesos de construcción de partes del cabezal de pozo

Multibowl 3 1/8 5K, lo cual ayudara a mejorar la productividad de la empresa

ESP Completion Technologies S.A, en la ciudad de Quito.

http://www.uti.edu.ec/

3

Al realizar esta investigación se pretende conseguir resultados favorables

para los procesos y mejorar los tiempos de construcción, lo cual permitirá

disminuir los retrasos en las entregas del producto a sus clientes.

Planteamiento del problema

Contextualización

Macro

Con el pasar del tiempo todas las empresas dedicadas a la construcción de

cabezales de pozo a nivel nacional se van interesando por estar en constante

evolución, lo cual les permita tener procesos productivos y competitivos, los

mismos que ayuden a sacar ventajas sobre sus competencias directas y ganar una

mejor ubicación en el mercado donde ofrecen sus productos.

En Ecuador en los últimos años han venido cambiando las condiciones

políticas, tecnológicas y ecológicas lo cual encamina a empresarios y gerentes de

las empresas dedicadas a dar servicios petroleros, realizar estudios profundos que

les consientan alcanzar diversas ventajas competitivas, de esta manera ampliar sus

ventas y consolidarse en el mercado. Para lograr lo mencionado anteriormente

dichos directivos tendrán que revisar todos y cada uno de los procesos en sus

empresas y deberán encontrar los puntos de mejora, que al reestructurarlos

permitirán disminuir gastos y aumentar la producción a niveles deseados.

Es por tal motivo que las empresas productoras de cabezales de pozo,

están en la necesidad de optimizar sus recursos en sus diferentes procesos:

construcción, control dimensional, marcaje, pruebas y embalaje, sin dejar de

preocuparse por la calidad con la que deben contar todos sus productos, que a

mediano y largo plazo es lo que permite que las empresas se mantengan en el

tiempo. Según (Goñi Zabala, 2012) “en la mayoría de las ocasiones son los

cambios que se producen en este ambiente abierto y exterior a las empresas, los

4

que transforman las posiciones relativas de las mismas en términos de

competitividad” (p. 142).

Meso

Actualmente en la provincia de Pichincha se encuentran ubicadas dos

empresas dedicadas a la construcción de cabezales de pozo y accesorios

petroleros, al encontrarse en un lugar estratégico les permite adquirir materia

prima y consumibles a la mayor brevedad posible, teniendo una amplia ventaja

sobre otras empresas ubicadas en el Oriente ecuatoriano.

Al notar una gran disminución en la venta de sus productos por la caída

del precio del petróleo, las empresas mencionadas deben reducir los costos de

producción en cada uno de sus productos, y tener claramente definidos los

tiempos que tardan en fabricar y entregar sus pedidos al cliente ya que

Petro-Amazonas con el fin de garantizar la recepción oportuna de sus pedidos a

creado contratos en los cuales hace notar que cobrará un determinado porcentaje

por los retrasos en que incurrieran sus proveedores. Es por tal razón que los

accionistas han dado directrices a los gerentes, de realizar estudios en los procesos

de construcción de partes de cabezales de pozo, y determinar los puntos críticos

donde sea posible disminuir tiempos y costos de producción, con el fin de tener

capacidad para ofertar sus productos a menor tiempo y precio que la competencia.

Los precios con los cuales cotizan sus productos las empresas, juegan un

rol muy importante ya que dependen de ellos para lograr adquirir contratos

considerables que les permita continuar entregando sus bienes y servicios a

aquellos clientes que en busca de disminuir costos en sus operaciones,

condicionan a sus proveedores para que disminuyan los precios; y así, puedan ser

los que se queden con los pocos contratos que surgen en la actualidad. Es por este

motivo que las organizaciones se ven obligadas a disminuir costos en todos sus

procesos con el fin de alcanzar a entregar productos y servicios a menor precio.

5

Micro

En relación con lo descrito antes, el actual estudio se lo realizara en la

empresa ESP Completion Technologies S.A, que se encuentra ubicada en la

ciudad de Quito sector Cochapamba Norte, calles Industrial y Eucaliptos

Oe8-163, la misma que se dedica a la fabricación de cabezales de pozo, equipos

especiales para completación y suministra una gran variedad de accesorios para

aplicaciones en Bombeo Electro Sumergible (BES). Hace nueve años inicia sus

actividades productivas en nuestro país, la empresa empieza fabricando piezas

ocasionales y de a poco va incursionando en la industria petrolera.

El estudio está enfocado a la línea de investigación basada en la

empresarialidad y productividad, ya que actualmente ESP Completion

Technologies S.A, requiere realizar un estudio de los procesos de construcción de

partes del cabezal de pozo Multibowl 3 1/8 5K, y su incidencia en los tiempos de

entrega. Tomando en cuenta que actualmente la empresa tiene procesos

defectuosos que no aportan en gran cantidad a la optimización de tiempos y costos

en la construcción de partes de cabezales, por dichos motivos se ha visto afectada

gravemente con retrasos en las entregas lo que ha llevado a pérdidas de contratos

esenciales para la subsistencia de la organización. Además la empresa está en la

obligación de realizar mejoras en cada uno de sus procesos, los mismos que le

permitan apegarse y cumplir cada uno de los puntos estipulados en su Sistema de

Gestión de Calidad, asegurándose que a corto plazo este en posibilidad de

aumentar su productividad y tenga la capacidad de competir en igualdad de

condiciones con otras empresas proveedoras de los mismos servicios. Es

conveniente mencionar que la organización tuvo problemas serios de retrasos en

las entregas de cabezales de pozo Multibowl 3 1/8 5K, en el último contrato

brindado por su cliente estrella (Petro-Amazonas), lo dicho anteriormente ha

permitido que ESP Completion Technologies S.A, tenga que cancelar grandes

sumas de dinero por el pago de multas debido a atrasos en las entregas.

6

Árbol de problemas

EFECTO

PROBLEMA

CAUSA

Figura N° 1: Árbol de problemas

Elaborado por: El investigador

Retrasos en el proceso de construcción de partes de un cabezal de pozo Multibowl 3 1/8 5K, lo

que incide en los tiempos de entrega.

Planificación inadecuada

del cronograma de entrega

del cabezal de pozo

Multibowl 3 1/8 5K.

Mantenimientos

correctivos de máquinas

de manufactura al

momento de la

producción.

Clientes insatisfechos. Aumento de tiempos

muertos en la fabricación

de partes de cabezales de

pozo.

Disminución de utilidades

para la empresa.

Operadores con

conocimientos reducidos

en la fabricación de partes

de cabezales de pozo.

7

Análisis crítico

Deduciendo las variables independientes y dependientes del problema

planteado se podría decir, que la empresa en la cual se realizará la investigación,

tiene varias falencias en lo que se refiere a la organización en la construcción de

partes de cabezales de pozo Multibowl 3 1/8 5K, esto se ha generado por el

descuido de los directivos en la mejora continua de los procesos.

Cabe recalcar que la organización viene teniendo diferentes problemas en

sus diferentes procesos y es notable que parte desde la planificación inadecuada

del cronograma de entrega del cabezal de pozo Multibowl 3 1/8 5K. El área de

ventas de la empresa firma acuerdos de entrega de los cabezales de pozo sin

conocer a ciencia cierta el tiempo real de producción de cada parte del cabezal, lo

cual les permitiría tener el tiempo total de producción de cada equipo listo para

entrega, además las personas encargadas de los diferentes procesos no están

tomando en cuenta durante la planificación todos los tiempos muertos y todos los

puntos de retrasos que sucederían hasta que llegue la materia prima a la empresa,

por tal razón se evidencia que los pedidos de materia prima lo están realizado a

destiempo y desde ahí parte para que la organización recaiga en retrasos en las

entregas. Es conveniente indicar que gran parte de la demora se da cuando el

proceso de Control de Calidad interviene para la liberación de la materia prima,

no existe la correcta planificación para realizar los ensayos destructivos y tener los

resultados en el tiempo necesario para asegurar que las especificaciones de

material sean las correctas y poder dar la certificación para que pueda continuar el

siguiente proceso.

Otra de las falencias que actualmente tiene la organización es en el área de

Fabricación, donde es notable que los mantenimientos correctivos de las máquinas

de manufactura se realizan al momento de la producción, el uso constante de las

máquinas y la falta de mantenimientos preventivos están provocando la

paralización durante horas laborables, sin lugar a dudas aumentando

considerablemente los tiempos muertos durante la fabricación de partes de

8

cabezales de pozo, es necesario mencionar que la empresa no cuenta con un stock

de los repuestos que se utilizan frecuentemente en las reparaciones, por esta razón

al momento de un mantenimiento correctivo el área encargada pierde gran

cantidad de tiempo hasta pedir cotizaciones y que las mismas sean aprobadas.

Adicional a todo lo expuesto antes, se suma la falta de conocimiento en la

fabricación de partes de cabezales de pozo por parte de los operadores en el área

de Fabricación, esto causa que existan demasiadas piezas rechazadas por el área

de Control de Calidad, ya que no cumplen con todas especificaciones tanto en

medidas exactas y acabados que sugiere el área de Diseño, todos estos

inconvenientes terminan provocando que las partes de cabezales de pozo ingresen

a un reproceso, donde intervienen nuevos tiempos de máquinas, hora-hombre y

aumenta significativamente el costo del producto final, por lo que la organización

se ve afectada tanto en retrasos en sus entregas y la disminución de sus ganancias.

Al analizar detenidamente las causas del problema en estudio y los efectos

que está produciendo, es fácil notar que la empresa está en la obligación de

mejorar e innovar sus procesos de construcción de partes de cabezales de pozo

Multibowl 3 1/8 5K, para optimizar sus recursos y lograr ser competitivos, lo cual

permitirá adaptarse fácilmente al mercado actual del país.

Prognosis

De seguir con una planificación inadecuada para el cronograma de entrega

del cabezal de pozo Multibowl 3 1/8 5K, la empresa continuaría teniendo

problemas en lo que se refiere a retrasos de los pedidos de materia prima, esto

causa que todos los procesos que continúan con la cadena de valor desde ya estén

retrasados en sus operaciones y posteriormente desencadenaría en el

incumplimiento de la entrega de sus productos en el tiempo acordado entre la

empresa y sus clientes, lo que provoca que pierda credibilidad y a su vez baje de

9

categoría como proveedor, donde la empresa tendría grandes dificultades para

competir con otras empresas proveedoras por contratos.

De continuar realizando mantenimientos correctivos de las máquinas de

manufactura al momento de la producción, la empresa continuaría incrementando

tiempos muertos en la fabricación de cabezales de pozo, esto causaría que

disminuya la capacidad de reacción ante intentar aumentar su producción en días

posteriores, también es que importante mencionar que los costos de las partes de

los cabezales de pozo aumentarían significativamente su costo, y que ESP

Completion Technologies S.A, perdería sus clientes potenciales.

De seguir realizando sus trabajos diarios con operadores que cuentan con

conocimientos reducidos en la fabricación de cabezales de pozo, la empresa está

destinada a tener todo el tiempo piezas en reproceso, lo cual afecta directamente

tanto al tiempo y a los costos de las partes del cabezal de pozo Multibowl 3 1/8

5K, esto disminuiría las ganancias de la organización y pondría en peligro la

estabilidad económica.

Si la empresa no toma medidas necesarias que le permitan solucionar los

problemas antes descritos o no daría paso a realizar el estudio de sus procesos,

simplemente estaría perdiendo su capacidad de reacción y a corto o mediano plazo

terminaría absorbida por la competencia, y esto obligaría a cerrar sus operaciones.

Formulación del problema

¿Cómo investigar los procesos de construcción de partes de un cabezal de

pozo Multibowl 3 1/8 5K en la empresa ESP Completion Technologies S.A, para

determinar los retrasos de entrega?

10

Interrogantes de la investigación

- ¿Cómo se está planificando la construcción de partes del cabezal de pozo

Multibowl 3 1/8 5K en la empresa ESP Completion Technologies S.A?

- ¿En qué forma afecta a la empresa ESP Completion Technologies S.A, el retraso

en la entrega de los cabezales de pozo a su cliente estrella?

- ¿Qué alternativas de mejora se puede implementar en los procesos de

construcción de partes de un cabezal de pozo Multibowl 3 1/8 5K, en la empresa

ESP Completion Technologies S.A para eliminar los retrasos en las entregas?

Delimitación del objeto de la investigación

Campo: Ingeniería Industrial

Área: Fabricación

Aspecto: Proceso de construcción de partes del cabezal de pozo Multibowl

3 1/8 5K.

Delimitación Espacial

El estudio se lo realizará en los procesos de construcción de partes de un cabezal

de pozo Multibowl 3 1/8 5K, en la empresa ESP Completion Technologies S.A

en la ciudad de Quito.

Delimitación temporal

La investigación se desarrollara durante el periodo Marzo 2016 hasta Marzo 2017.

Unidades de observación

Procesos de construcción.

Partes que conforman el cabezal de pozo Multibowl 3 1/8 5K.

11

Justificación

Las industrias están en la obligación de hallar nuevas formas para

asegurar su subsistencia, ajustándose de forma continua al variable entorno de los

mercados nacionales e internacionales, generando nuevas formas adecuadas que le

permitan descubrir una manera eficaz de mejorar y controlar la productividad,

para hacer esto posible es necesario optimizar recursos y así llegar a obtener la

producción necesaria para que la empresa empiece a surgir, esto también se logra

realizando evaluaciones periódicas en todas las áreas y determinado incidencia

que tienen sobre el producto final que ofrecen al mercado.

Para ESP Completion Technologies S.A, es de gran importancia realizar el

estudio del tiempo de construcción de las partes del cabezal de pozo Multibowl

3 1/8 5K, ya que se espera con este estudio determinar los tiempos reales,

óptimos, y así establecer los tiempos controlados del plan de producción. También

estar en la posibilidad de determinar la capacidad de producción real en la planta,

y así cumplir tanto con la planificación y las expectativas de sus clientes. Este

estudio se plantea conociendo las metas y objetivos que tiene la empresa,

sabiendo que debe innovar y buscar la mejora continua, sin olvidar que la

planificación y optimización en cada uno de los procesos ayudará a cumplir de la

mejor manera y dentro de los tiempos establecidos las entregas de los productos

comercializados en la empresa.

El estudio enfocado en el tiempo de construcción de las partes de los

cabezales de pozo Multibowl 3 1/8 5K en la empresa ESP Completion

Technologies S.A de la ciudad de Quito, es de suma importancia porque

permitirá conocer con exactitud los tiempos reales de todos los procesos que

intervienen en la construcción de los equipos. En este estudio intervendrán

diferentes herramientas técnicas que apoyaran a determinar la correcta y eficiente

táctica a implementar en la empresa, de tal forma que mejorará los tiempos de

entrega de sus productos, optimizara máquinas, personal, corregirá los gastos por

incumplimiento en fechas de entrega, y un punto de gran relevancia para la

12

empresa seria que los clientes externos vean con buenos ojos la mejora continua

en la que se encuentra ESP Completion Technologies S.A.

El estudio planteado por el investigador contribuirá eficazmente para el

desarrollo de la organización ya que aportará directamente a la misión y visión de

la empresa, esta investigación permitirá proveer de cabezales de pozo y accesorios

petroleros en los tiempos estimados a un precio competitivo con la mejor calidad

existente en el mercado. Lo antes mencionado podrá alcanzar teniendo un sistema

de gestión de mantenimiento contralado y programado, lo cual a corto plazo

consentirá mantener un stock mínimo de cabezales y accesorios, y de esta manera

satisfacer las necesidades de los clientes en el mínimo tiempo, favoreciendo a la

productividad y excediendo las expectativas de calidad de sus clientes, de esta

manera ESP Completion Technologies S.A, mantendría un desarrollo continuo

como aliado de la industria petrolera cumpliendo con la demanda del mercado

nacional e internacional.

Este estudio de producción es posible realizarlo utilizando diferentes

herramientas estudiadas durante los años de formación del estudiante interesado,

además no incurrirá en gastos considerables para la empresa ya que se cuenta con

la información necesaria y el apoyo de todos los procesos, es notable que este

estudio tiene viabilidad ya que la empresa está dispuesta a colaborar con todas las

herramientas y equipos necesarios para realizar el estudio como son: cronómetro,

computadora, esferos, tablero, también colaborara concediendo el tiempo

necesario a la persona involucrada para que este estudio se lo pueda realizar en el

menor tiempo posible.

13

OBJETIVOS

Objetivo General

Estudiar los procesos de construcción de partes de un cabezal de pozo

Multibowl 3 1/8 5K y su incidencia en los tiempos de entrega, en la empresa ESP

Completion Technologies S.A, ubicada en la ciudad de Quito.

Objetivos específicos

 Establecer la cantidad de elementos que conforma el cabezal de pozo

Multibowl 3 1/8 5K, y cuantos se realizan en el área de fabricación.

 Determinar el tiempo real de producción de cada pieza que conforma el

cabezal de pozo Multibowl 3 1/8 5K.

 Establecer alternativas que permitan mejorar los procesos de construcción

de partes de un cabezal de pozo Multibowl 3 1/8 5K, y elimine los

retrasos en las entregas.

14

CAPÍTULO II

MARCO TEÓRICO

Antecedentes Investigativos

En la realización del marco teórico del presente estudio se toman en cuenta

los siguientes contenidos: referencias investigativas sobre tiempos de procesos y

mejoras de productividad, con esto se espera respaldar y realizar el estudio

enfocado en recopilar información de investigaciones afines realizadas por

diferentes estudiosos del tema, de igual forma analizar los conceptos que se

utilizarán continuamente en el proceso del actual estudio.

Con el fin de realizar de la mejor manera este estudio se tomaran en cuenta

diferentes percepciones similares al tema a investigar que puedan hacer un aporte

importante y permitan realizar la investigación de la forma más acertada, además

llegar a adquirir mejores conocimientos referente al estudio de tiempos de

producción.

En seguida se presentan los trabajos investigados que están relacionados

con el área objeto de estudio; así como, estudio de tiempos y movimientos en las

líneas de producción, planes de mejora de productividad en líneas de producción,

los mismos que sirven de referencias para el estudio a realizarse.

15

Según (Orozco Tandazo, 2015) En su trabajo “Análisis del proceso de

rolado de tubería para la fabricación de paneles y ductos refrigerados y su

incidencia en la productividad del taller de ingeniería de la planta fundidora en la

empresa ADELCA C.A.” Tesis de Ingeniería Industrial, Quito, Ecuador. El

presente trabajo está orientado bajo el enfoque de investigación cualitativo donde

el investigador obtiene la información para evaluar el problema en el momento

actual y después demostrar la hipótesis, esta investigación fue desarrollada

directamente en el campo donde se recolecto toda la información necesaria para

evaluar la productividad en el taller de ingeniería, al término de la investigación el

investigador presenta las siguientes conclusiones y recomendaciones:

a.- Los datos obtenidos a partir de las fichas de observación,

muestran de manera clara las falencias en el proceso de rolado

de la tubería y la necesidad de mejorar los procesos de

producción. De acuerdo a los datos recolectados la

productividad actual en el proceso de rolado es de 0,81

tubos/hora y si se implementara la propuesta ésta

productividad aumentaría a 2,78 tubos/hora, aumentando

también la disponibilidad de horas hombre en el taller de

ingeniería es un 3,038%. b.- Al observar el proceso de rolado

actual y al ser y al ser este un proceso manual requiere

demasiado tiempo y mayor demanda del recurso humano que

se dispone en el taller; se vuelve entonces necesario, el diseño

de un sistema nuevo que permita minimizar el tiempo total

empleado en el rolado de la tubería y de esta manera reducir

los costos de producción de los componentes refrigerados.

a.- De acuerdo al análisis económico financiero de la propuesta

se recomienda su implementación ya que esta representaría un

ahorro tanto en costos de producción de los componentes

refrigerados como una mejora en la productividad del taller de

ingeniería al disponer mayor recurso humano para el

desarrollo de sus actividades, afectando indirectamente de

forma positiva los costos de producción de la planta.

16

Según (Alzate Guzmán & Sánchez Castaño, 2013), En su trabajo “Estudio

De Métodos y Tiempos De La Línea De Producción De Calzado Tipo “Clásico De

Dama” En La Empresa De Calzado Caprichosa Para Definir Un Nuevo Método

De Producción y Determinar El Tiempo Estándar De Fabricación”. Tesis de

Ingeniería Industrial, Pereira, Colombia. El presente trabajo está enfocado bajo la

modalidad descriptiva, y fue desarrollado con el fin de definir un nuevo método

de producción más práctico, económico, eficaz y su estándar de tiempo para la

línea de producción, llegando a definir un nuevo método de fabricación del

calzado tipo “clásico de dama” con esto reducir los gastos por desperdicio y

también conocer con exactitud el tiempo estándar de fabricación de “calzado de

dama” en la empresa Caprichosa, donde los investigadores presentan las

siguientes conclusiones y recomendaciones de su investigación:

Al finalizar la investigación presentan las siguientes

conclusiones: a.- Se identificó el método, el lugar, la sucesión de

tareas y el personal presentes en la fabricación del calzado tipo

clásico de dama. b.- Se determinó el tiempo estándar de

fabricación de la línea. c.- Se logró identificar y generar

propuestas de mejora en la ejecución de las distintas tareas de

cada estación de trabajo. d.- Se definió un nuevo método de

fabricación, evidenciando disminución en los costos laborales e

incremento en la productividad. Además al término de su

investigación presentan las siguientes recomendaciones: a.-

Identificar los riesgos de enfermedad profesional y accidentes

laborales de cada uno de los puestos de trabajo. b.- Elaborar

un plan de limpieza y orden semanal del sitio de trabajo, para

asegurar a los operarios un sitio de trabajo adecuado

(implementar 5’s). c.- Dotar a los empleados y sitios de trabajo

con herramientas, instrumentos y ropa adecuada.

17

Según (Ramírez Hernández, 2010), en su trabajo “Estudio De Tiempos y

Movimientos En el Área De Evaporador”. Tesis de Técnico Superior

Universitario en Procesos de Producción, Querétaro, México. Esta tesis fue

realizada con el propósito de establecer el tiempo estándar en la línea del

evaporador de la empresa SeAH PRECISION MEXICO S.A, con la intención de

aumentar la capacidad de producción en esta línea y disminuir el desperdicio.

Presenta los siguientes métodos utilizados en su investigación:

Este estudio se basó en la medición del trabajo y el estudio de

métodos, para lo cual el investigador utiliza formatos de

registros de operaciones, cronómetro para toma de tiempos,

diagrama de flujo de las operaciones en el área del evaporador,

entre otras. Ya en el campo el investigador pudo determinar

diferentes problemas como: máquinas obsoletas, interferencias

durante la realización de las actividades, mala distribución de

los puestos de trabajo, fatiga de los operadores, etc. Para dar

solución al problema existente toma las siguientes acciones:

Adquieren maquinaria nueva, realizan una nueva distribución

de la planta y reacomodan la maquinaria. Con todos estos

cambios el área del evaporador obtuvo un incremento del 78%

a un 85% en su productividad, esto hace que la empresa

obtenga mejores réditos económicos y evite los problemas con

sus clientes potenciales. Donde presenta las siguientes

conclusiones: a.- Se entiende cómo está estructurada una

empresa, tanto el área de producción, de personal

administrativo, la metodología de trabajo y los lineamientos.

b.- Se fortaleció los conocimientos del investigador en el área

de producción, así como en mi desempeño personal al aprender

a tratar con diferente personal y puntos de vista. c.- El

investigador ha podido realizar avances de vida, tanto personal

como profesional ya que con este proyecto he podido concluir

una etapa importante en mi vida.

18

Fundamentaciones

Técnica – Tecnológica

La empresa ESP Completion Technologies S.A se encuentra certificada

con la norma ISO 9001-2015, que en el capítulo 4 Contexto de la información, en

el literal 4.2 Comprensión de las necesidades y expectativas de las partes

interesadas donde “Debido a su efecto o efecto potencial en la capacidad de la

organización de proporcionar regularmente productos y servicios que satisfagan

los requisitos del cliente y los legales y reglamentarios aplicables, la organización

debe determinar: a) las partes interesadas que son pertinentes al sistema de gestión

de la calidad; b) los requisitos pertinentes de estas partes interesadas para el

sistema de gestión de la calidad”

En el literal 8.2.3 de la norma ISO 9001-2015 resalta Revisión de los requisitos

para los productos y servicios donde “La organización debe asegurarse de que

tiene la capacidad de cumplir los requisitos para los productos y servicios que se

van a ofrecer a los clientes. La organización debe llevar a cabo una revisión antes

de comprometerse a suministrar productos y servicios a un cliente, para incluir:

a) los requisitos especificados por el cliente, incluyendo los requisitos para las

actividades de entrega y las posteriores a la misma; b) los requisitos no

establecidos por el cliente, pero necesarios para el uso especificado o previsto,

cuando sea conocido; c) los requisitos especificados por la organización; d) los

requisitos legales y reglamentarios aplicables a los productos y servicios; e) las

diferencias existentes entre los requisitos del contrato o pedido y los expresados

previamente. La organización debe asegurarse de que se resuelven las diferencias

existentes entre los requisitos del contrato o pedido y los expresados previamente.

La organización debe confirmar los requisitos del cliente antes de la aceptación,

cuando el cliente no proporcione una declaración documentada de sus requisitos”

19

Como lo indica la norma mencionada, es de gran importancia para la

organización estar consiente de todos los requisitos que deben cumplir los

productos a fabricar antes de comprometerse en la entrega de los mismos, además

resolver todas las diferencias que existan entre el pedido del cliente y el contrato

final que acepta la organización, asimismo está en la obligación de mediante un

estudio de la capacidad instalada pueda determinar la cantidad y los tiempos

prudentes de los productos a entregar.

En la norma American Petroleum Institute (API) Q1 con la cual se

encuentra certificada la empresa ESP Completion Technologies S.A, en el literal

5.1 menciona la revisión del contrato, donde recalca que “La organización debe

mantener un procedimiento documentado para la revisión de los requisitos

relacionados con el suministro de productos y de mantenimiento necesarias.”

La norma American Petroleum Institute (API) Q1, en su literal 5.7.7 hace

referencia a la inspección y pruebas, donde menciona que “La organización debe

mantener un procedimiento documentado para la inspección y pruebas, para

verificar que el producto cumple con todos los requisitos.”

Interpretando estos literales antes mencionados, cabe señalar que la

organización debe mantener procedimientos documentados donde indiquen clara

y detalladamente cada uno de los pasos a seguir, tanto relacionados con los

suministros para realizar el producto, los mantenimientos que van a ser necesarios

en la ejecución de algún proyecto, todas las verificaciones y pruebas que debe

realizar el área encargada para validar si el producto cumple con todas las

especificaciones de las normas bajo cuales fue diseñado y los estándares

requeridos por el cliente.

Por tal razón en la política de calidad de la organización menciona “ESP

Completion Technologies, S.A se dedica al diseño, fabricación y reparación de

cabezales de pozo, válvulas, adaptadores y accesorios para la industria de petróleo

y gas, basados en el propósito de satisfacer las necesidades y expectativas de sus

20

clientes, mediante el cumplimiento de los requisitos normativos y legales

establecidos y el mejoramiento continuo de la eficacia e integridad de su Sistema

de Gestión de Calidad (SGC).”

La organización con el fin de cumplir las normas técnicas mencionadas

anteriormente ha propuesto objetivos de calidad donde menciona lo siguiente: “a.-

Cumplir con los requerimientos establecidos por el cliente para alcanzar su

satisfacción. b.- Establecer e implementar controles de calidad de los productos y

servicios desarrollados por la empresa, que permitirán reducir los niveles de

productos rechazados, reprocesados y demoras en entrega. c.- Mejorar la eficacia

y el desempeño de los procesos mediante la evaluación permanente y mejora

continua del Sistema de Gestión de Calidad (SGC)”

Legal

En el Código Orgánico de la Producción, Comercio e Inversiones en el

Título Preliminar del Objetivo y Ámbito de Aplicación; manifiesta:

“Art. 2.- Actividad Productiva.- Se considerará actividad productiva al proceso

mediante el cual la actividad humana transforma insumos en bienes y servicios

lícitos, socialmente necesarios y ambientalmente sustentables, incluyendo

actividades comerciales y otras que generen valor agregado.”

El código antes citado, regula la actividad productiva donde resalta todas

las etapas que intervienen en la producción, distribución, intercambio y comercio

orientado al desarrollo controlado de la producción que ayude potencialmente a

cumplir con los objetivos del Buen Vivir, además promueve la transformación de

la matriz productiva donde facilita la utilización de diferentes herramientas que

permitan generar empleo de calidad, con esto se llegara a un desarrollo

equilibrado, equitativo y sostenible con el debido cuidado de la naturaleza.

En este mismo Código en el Libro VI de Sostenibilidad de la Producción y

su Relación con el Ecosistema, Título I de la Eco-eficiencia y Producción

21

Sostenible; manifiesta: “Art. 232.- Definición.- Para fines de este Código, se

entenderán como procesos productivos eficientes el uso de tecnologías

ambientalmente limpias y de energías alternativas no contaminantes y de bajo

impacto; adoptadas para reducir los efectos negativos y los daños en la salud de

los seres humanos y del medio ambiente. Estas medidas comprenderán aquellas

cuyo diseño e implementación permitan mejorar la producción, considerando el

ciclo de vida de los productos así como el uso sustentable de los recursos

naturales. También, se entenderán como procesos productivos más eficientes y

competitivos, la implementación de tecnologías de punta, que permitan mejorar la

administración y utilización racional de los recursos, así como prevención y

control de la contaminación ambiental, producto de los procesos productivos, la

provisión de servicios y el uso final de los productos.”

Este artículo hace referencia, a todas las organizaciones, están en la

obligación de implementar en todos sus procesos tecnologías amigables con el

medio ambiente que afirmen a neutralizar los daños en la salud de los seres

humanos, también encamina a utilizar los recursos naturales de una manera

mucho más consiente tomando en cuenta que su renovación cada vez se vuelve

más difícil, entonces todas las organizaciones deben prevenir y controlar la

contaminación ambiental en cada uno de sus procesos productivos lo cual

permitirá trabajar mancomunadamente con la sociedad sin dañar la naturaleza.

De acuerdo a la Constitución Política de la República del Ecuador del

2008, en el Título II Derechos, en el Capítulo Primero Principios de aplicación de

los derechos, Sección Segunda Ambiente Sano; manifiesta: “Art. 15.- El Estado

promoverá, en el sector público y privado, el uso de tecnologías ambientalmente

limpias y de energías alternativas no contaminantes y de bajo impacto. La

soberanía energética no se alcanzará en detrimento de la soberanía alimentaria, ni

afectará el derecho al agua.”

La constitución ecuatoriana protege el medio ambiente, por tal razón en

este artículo antes mencionado, indica que será el estado el encargado de

22

promover el uso de tecnologías limpias y energías alternativas no contaminantes a

las organizaciones ya sean públicas o privadas, de igual forma pretende garantizar

que las industrias no lleguen afectar en mayor proporción a los productos

alimenticios ni a los derechos del agua de todos los seres vivos.

En la misma Constitución en el Título VI Régimen de Desarrollo, Capitulo

Sexto Trabajo y Producción, Sección primera Formas de organización de la

producción y su gestión; manifiesta: “Art. 320.- En las diversas formas de

organización de los procesos de producción se estimulará una gestión

participativa, transparente y eficiente. La producción, en cualquiera de sus formas,

se sujetará a principios y normas de calidad, sostenibilidad, productividad

sistémica, valoración del trabajo y eficiencia económica y social.”

En lo relacionado con las organizaciones enfocadas a los procesos de

producción el estado garantizará que siempre mantengan una gestión integra, tanto

en la comunidad donde se encontrara ubicada y con el talento humano que

participa dentro de la organización, sin descuidar los productos que elaboren,

deben estar siempre cumpliendo con cada una de las normas de calidad que

apliquen y sea un pilar esencial para mantener una producción sostenible.

Según el Plan Nacional de Desarrollo/Plan Nacional para el Buen Vivir

2013-2017en el literal 6. Objetivos Nacionales para el Buen Vivir, el Objetivo 10.

Impulsar la transformación de la matriz productiva; manifiesta: “10.2. Promover

la intensidad tecnológica en la producción primaria, de bienes intermedios y

finales: a. Articular la investigación científica, tecnológica y la educación superior

con el sector productivo, para una mejora constante de la productividad y

competitividad sistémica, en el marco de las necesidades actuales y futuras del

sector productivo y el desarrollo de nuevos conocimientos. b. Tecnificar los

encadenamientos productivos en la generación de materias primas y la producción

bienes de capital, con mayor intensidad tecnológica en sus procesos productivos.

c. Crear y fortalecer incentivos para fomentar la inversión privada local y

extranjera que promueva la desagregación, transferencia tecnológica y la

23

innovación. d. Implementar mecanismos de reactivación y utilización óptima de la

capacidad instalada del Estado en actividades de producción y de generación de

trabajo. e. Fomentar la sustitución selectiva de importaciones, considerando la

innovación y tecnología como componentes fundamentales del proceso

productivo, con visión de encadenamiento de industrias básicas e intermedias.

f. Asegurar que los encadenamientos productivos de las industrias estratégicas

claves, los sectores prioritarios industriales y de manufactura, generen

desagregación y transferencia tecnológica en sus procesos productivos.”

En el plan de desarrollo para el buen vivir muestra que impulsará la

transformación de la matriz productiva, donde el estado promoverá el desarrollo

tecnológico y la educación superior encaminada al sector productivo, además

fortalecerá la inversión privada y extranjera que permita mejorar la capacidad

instalada e incrementar la generación de trabajo con nuevas tecnologías que

consientan mejorar la producción en las diferentes industrias ubicadas en sectores

industriales que potencien su desarrollo sostenido.

24

Organizador lógico de variables

VARIABLE VARIABLE

INDEPENDIENTE DEPENDIENTE

Figura N° 2: Organizador Lógico de variables

Elaborado por: El investigador

INGENIERÍA INDUSTRIAL

GESTIÓN DE LA

PRODUCCIÓN

PROCESOS

PLANEACIÓN DE LA

PRODUCCIÓN

PROCESO DE

CONSTRUCCIÓN

DE PARTES DE UN

CABEZAL DE

POZO

MULTIBOWL

3 1/8 5K

TIEMPOS DE

ENTREGA

25

Constelación de Ideas de la Variable Independiente

Figura N° 3: Constelación de ideas de la variable independiente

Elaborado por: El investigador

MATERIA

PRIMA

PROCESO DE

CONSTRUCIÓN DE

PARTES DE UN

CABEZAL DE POZO

MULTIBOLW 3

1/8 5K

CABEZAL

DE POZO

MÁQUINAS

HERRAMIENTAS

CONTROL DE

CALIDAD

MANO DE

OBRA

26

Constelación de Ideas de la Variable Dependiente

Figura N° 4: Constelación de ideas de la variable dependiente

Elaborado por: El investigador

TIEMPOS DE

ENTREGA
MÉTODOS DE

CONSTRUCCIÓN

TALENTO

HUMANO

CAPACIDAD

INSTALADA

MANTENIMIENTO

INDUSTRIAL

27

INGENIERÍA INDUSTRIAL

En la actualidad existen diversas definiciones que hablan sobre la

Ingeniería Industrial, es por tal razón que es necesario resumir un concepto que

sea claro y entendible, con este fin se toma una definición realizada por el

Instituto de Ingenieros Industriales de Estados Unidos, una empresa dedicada al

único propósito de apoyar a la Ingeniería Industrial y a aquellos individuos que de

alguna forma están envueltos en proyectos de mejorar calidad y productividad,

donde manifiesta lo siguiente:

(Institute of Industrial Engineers, 2013) “Ingeniería Industrial es una rama

de la Ingeniería que se ocupa de la optimización de los procesos o sistemas

complejos. Los ingenieros industriales trabajan para eliminar la pérdida de

tiempo, dinero, materiales, horas-hombre, la máquina del tiempo, la energía y

otros recursos que no generan valor.”

Se podría definir Ingeniería Industrial como el conjunto de conocimientos

estudiados previamente tales como: evaluación, diseño, planeación, e instalación

de procesos que tienen como objetivo principal, optimizar, mejorar e incrementar

los recursos de las diferentes organizaciones a un nivel profesional.

Esta rama de la Ingeniería fue creada con el objetivo principal de estudiar,

analizar y poder solucionar problemas en las organizaciones, ya sea optimización

de tiempos o métodos de trabajo, estos factores son de mucha importancia para

ayudar a mejorar los procesos en la organización, que al intervenir la Ingeniería

Industrial ayudará a alcanzar mayor efectividad, eficacia, eficiencia y

productividad. Además contribuirá que la organización optimice recursos que a

mediano plazo permitirá que sea más competitiva y alcance los objetivos

propuestos empresariales y sea una empresa en desarrollo dentro de su país.

El Ingeniero Industrial debe poseer conocimientos básicos de Ingeniería en

general, lo que le ayudará a solucionar problemas de tipo industrial y social, ya

28

que estará involucrado con el talento humano al momento que realice sus

funciones que pueden alternar entre: optimización de procesos, correcta

utilización de la maquinaria y de la mano de obra, toma de decisiones para

automatización de procesos, planeación de la producción, controlar inventarios

tanto de materia prima como producto terminado y encargarse de planificar el

mantenimiento de los equipos de la organización, entre otras. Además cabe

mencionar que debe siempre encontrarse mejorando sus conocimientos, con el fin

de volver más productiva y competitiva la organización.

PROCESOS

Según (Maldonado José, 2011) afirma:

Es una secuencia de actividades orientadas a generar un valor

añadido sobre una entrada, para conseguir un resultado que

satisfaga plenamente los objetivos, las estrategias de una

organización y los requerimientos del cliente. Una de las

características principales que normalmente intervienen en los

procesos relevantes es que estos son interfuncionales, siendo

capaces de cruzar verticalmente y horizontalmente la

organización. (p. 2)

Un concepto un poco más sencillo de procesos, es una secuencia ordenada

y lógica diseñada por el ser humano, que se emplea en las organizaciones con el

fin de mejorar la productividad y a la vez eliminar algún tipo de problema

existente en la organización. Debido a que las empresas están continuamente en

búsqueda de alcanzar mayor rentabilidad aumentando su producción y reduciendo

los costos de sus productos, se ven en la obligación de crear, mejorar e innovar los

procesos que intervienen directa e indirectamente en su productividad logrando

alcanzar resultados satisfactorios para la empresa.

Al centrarse en la industria cualquiera que esta sea, los procesos son muy

importantes ya que están involucrados directamente en la obtención de otros

29

productos mediante la transformación de la materia prima donde un elemento al

pasar por los diferentes procesos adquiere mayor valor, entonces el objetivo

primordial de los procesos industriales serian el aprovechamiento eficaz de todos

los recursos naturales, los mismos que luego de pasar por cada proceso se

convertirán en materiales, herramientas y sustancias capaces de ayudar a tener una

mejor calidad de vida a los seres humanos.

Existen tres tipos de procesos que intervienen en todos los tipos de

organizaciones: procesos claves, procesos estratégicos y procesos de apoyo.

 Procesos claves.- Son aquellos que van atados directamente a los servicios

que presta la organización, los mismos que interactúan por las diferentes

áreas añadiendo valor al servicio y cumpliendo con todas las expectativas

del cliente.

 Procesos estratégicos.- Como su nombre lo indica son los ayudan a

cumplir todas las estrategias definidas por la alta dirección, donde

intervienen la planificación, directrices y limites, que deben seguir todos

los procesos de la organización con el objetivo de llevar una producción

ordenada, que cumpla todos los requisitos establecidos por sus clientes.

 Procesos de apoyo.- Estos procesos están encargados de brindar el apoyo

tanto a los procesos claves como a los procesos estratégicos, en la mayoría

de los casos son de gran aporte para que la organización pueda cubrir las

necesidades y expectativas de los clientes.

Proceso de construcción de partes de un cabezal de pozo Multibowl 3 1/8 5K

Para el desarrollo del proceso de construcción de partes de un cabezal de

pozo Multibowl 3 1/8 5K, intervienen diferentes herramientas que aportan para su

ejecución, empezando por máquinas de manufactura que son las encargadas de

30

transformar las forjas de hierro en piezas con diámetros, longitudes y acabados

requeridos por este proceso.

Las organizaciones que realizan este proceso utilizan máquinas manuales y

mecánicas accionadas por la mano del hombre, lo ejecutan utilizando tornos

verticales y horizontales que son los encargados de desbastar y dar acabados

precisos en diámetros, además intervienen máquinas fresadoras que se encargan

de realizar desbastes y acabados planos, igualmente utilizan taladros verticales

que se ocupan de realizar perforaciones de diferentes diámetros según las

especificaciones de diseño, este proceso lo realizan en cada una de las partes del

cabezal de pozo Multibowl 3 1/8 5K, hasta completar el equipo.

Cabezal de pozo

Es un equipo mecanizado en acero, diseñado especialmente para ser

utilizado en pozos petroleros que utilizan bombeo electrosumergible, este equipo

va instalado en la superficie donde se construye el pozo durante todas las

operaciones de perforación, y su principal función es servir como medio de

conducción entre el pozo y las diferentes conexiones de superficie además el

cabezal de pozo soporta el casing y la tubería de producción, adicional constituye

algunas ventajas que se señalan a continuación: la reducción de tiempo del equipo

de perforación, menor altura de la instalación y ofrece mayor seguridad durante

las operaciones, se lo puede distinguir porque es la parte que sobresale de la

superficie donde existe un pozo de petróleo o gas.

Materia prima

Todas las industrias se ven obligadas a utilizar algún tipo de materia

prima, teniendo en cuenta que al procesar las mismas obtendrán productos que

ayuden a mejorar la calidad de vida de los seres humanos.

31

Según (Ortíz Salazar, 2005) “es el componente número uno de un proceso

productivo, está destinado para sufrir cambios y transformaciones por medio de

maquinarias o del esfuerzo humano, hasta llegar a ser un producto final; sin

materia prima, no existiera el producto final” (p. 38).

Es el principal recurso que debe tener toda industria para estar en

capacidad de manufacturar productos ya sean de uso industrial o domésticos, estas

se comercian por todos los países del mundo porque no todos disponen las

materias primas que necesitan para satisfacer la demanda de sus empresas. Por tal

motivo, existen países que importan grandes cantidades con bastante frecuencia y

otros que se dedican a cultivar o extraer sus recursos naturales para exportar y así

aumentar la economía el desarrollo de su país.

Existen períodos en que algunas materias primas aumentan de precio, esto

se debe a diferentes factores mencionados a continuación, en ocasiones ocurre por

desabastecimiento de proveedores debido al aumento de la demanda, también

puede darse por situaciones naturales ya que hay épocas en el año que se vuelve

imposible extraer las mismas. En ocasiones disminuye el precio de las materias

primas debido al aumento de la oferta y la poca demanda del mercado.

Control de calidad

El control de calidad es un tema que todas las empresas dedicadas a la

producción deben tomar muy en serio y preocuparse por que cuente con todas

herramientas necesarias para que desempeñe un trabajo adecuado evitando que

productos defectuosos salgan de la empresa, además la función de este

departamento es controlar mientras se procesan los productos detectando fallas en

los procesos e informar adecuadamente para que se corrijan y en el futuro baje el

nivel de productos rechazados.

32

Para (Bertrand L & Prabhakar M, 1990) lo denomina como:

Control de calidad al conjunto de técnicas y procedimientos de

que se sirve la dirección para orientar, supervisar y controlar

todas las etapas mencionadas hasta la obtención de un

producto de la calidad deseada. El control de calidad no es sólo

papeleo, ni una serie de fórmulas estadísticas y de tablas de

aceptación y control, ni el departamento responsable del

control de calidad. Para una dirección bien informada, el

control de calidad representa una inversión que, como

cualquier otra, debe producir rendimientos adecuados que

justifiquen su existencia. (p. 2)

Entonces se entiende que control de calidad son todas las técnicas y los

procedimientos que la empresa ha desarrollado para controlar que sus productos

cumplan con todos los requerimientos estipulados en la organización, y a la vez,

obtener productos con la calidad deseada. Para alcanzar un excelente control de

calidad, la empresa debe comprometer a todos y cada uno de los trabajadores que

sean los primeros en efectuar el control de calidad, sin importar el trabajo que

realicen, de esta manera la empresa evitará tener pérdidas económicas tanto por

desperdicio de materiales y excesivos productos rechazados.

Al hablar de control de calidad se entiende que intervienen diferentes

factores dentro de la organización, donde son los directivos los llamados a realizar

campañas de incentivo a todo el personal, ya que mientras mayor sea la calidad en

sus productos, la empresa puede ampliar su mercado lo que desenlazaría en

mayores réditos económicos.

33

Mano de obra

Según (Prieto Moreno, Santidrián Arroyo, & Aguilar Conde,

2006)

La mano de obra es el esfuerzo físico o mental que se consume

en elaborar un producto o servicio. Todo aquel que aporta su

esfuerzo físico o intelectual, y por lo tanto contribuye a la

obtención del producto o servicio final, puede ser considerado

como mano de obra (p. 135).

Al hablar de mano obra se entiende que es todo aporte ya sea físico o

intelectual que realiza el ser humano para apoyar a la elaboración de algún

producto o servicio que requiera la institución donde presta sus servicios, a su vez,

es necesario resaltar que la mano de obra es la parte más importante de toda

empresa, ya que tiene presencia en todos los procesos ya sean productivos o

administrativos.

En todas las industrias utilizan dos tipos de mano de obra: directa e

indirecta. La mano de obra directa es aquella que está involucrada directamente en

las áreas de producción, donde realizan la transformación de la materia prima y la

convierten en producto terminado. La mano de obra indirecta es la que se ejecuta

en las áreas administrativas, ósea el personal de producción que no participa

directamente en la transformación de la materia prima, y sirven de apoyo a la

productividad y a la comercialización de los productos de la empresa.

Máquinas herramientas

Existe una gran variedad de máquinas herramientas cada una con usos

específicos que ayudan a las industrias manufactureras a procesar sus productos y

convertir la materia prima en productos terminados.

34

Con el fin de explicar más sobre el tema se muestra un concepto donde se

define técnicamente la palabra máquina: (Shigley, 1988) “combinación de cuerpos

resistentes de manera que, por medio de ellos, las fuerzas mecánicas de la

naturaleza se pueden encauzar para realizar un trabajo acompañado de

movimientos determinados” (p. 5).

Las máquinas herramientas se caracterizan por ser de gran tamaño y por lo

general se mantienen ubicadas en un solo lugar, normalmente son utilizadas para

dar forma a materiales sólidos como metales por medio del arranque de viruta,

corte o electroerosión, para realizar estas operaciones utilizan diversos tipos de

energía como pueden ser: energía humana, animal, vapor, hidráulica pero la gran

mayoría en la actualidad trabajan con energía eléctrica y son operadas

manualmente o mediante controles automáticos (CNC).

El arranque de material lo realizan al ejercer una fuerte presión de la

herramienta afilada sobre la superficie de la pieza a moldearse, realizan

movimientos específicos dando la forma requerida a las piezas, según su

naturaleza del movimiento de corte, las máquinas herramientas se clasifican en:

movimiento circular, movimiento en la pieza, movimiento de corte en la

herramienta, movimiento rectilíneo. Dentro de las máquinas herramientas

podemos citar como ejemplo las de principal uso en las industrias que son:

Tornos, Taladros, Fresadoras, Prensas, Rectificadoras.

A continuación se muestra un ejemplo de máquinas herramientas.

35

Figura N° 5: Torno vertical CW62100E

Fuente: www.tecnomaquinaria.com

Figura N° 6: Taladro Z 5040 ET Engranado

Fuente: www.tecnomaquinaria.com

36

Figura N° 7: Fresadora X6323A 9” x 49”

Fuente: www.tecnomaquinaria.com

GESTIÓN DE LA PRODUCCIÓN

Las empresas en la actualidad centran sus expectativas en poseer una

gestión de la producción adecuada y sostenida que les permita fabricar productos

a bajos costos y en tiempos record con el único objetivo de satisfacer las

necesidades de los seres humanos, para esto están en constante de búsqueda de

métodos útiles que permitan optimizar tiempos y recursos.

Según (Zorrilla Arena, 2004)

Esta idea de la producción no se refiere tan solo a una

transformación física, sino que consiste en todo lo que entiende

a adaptar el objeto a la necesidad y en todo lo que facilita su

utilización. Es decir, la forma en que las actividades

individuales se coordinan y organizan para realizar la

adaptación final de la naturaleza a nuestras necesidades. (p.86)

Producción es cualquier tipo de actividad enfocada a fabricar o elaborar

productos y servicios orientados a mejorar la calidad de vida de los seres

37

humanos, además es la principal actividad económica de las empresas puesto que

al comercializar los productos resultantes de este proceso obtienen los ingresos

para su subsistencia en el tiempo. Es importante mencionar que la producción

depende en gran cantidad de la mano del hombre y de la ayuda de determinadas

máquinas-herramientas e instrumentos que contribuyen a la obtención de los

bienes o servicios.

PLANEACIÓN DE LA PRODUCCIÓN

En toda compañía manufacturera la planeación de la producción tiene gran

importancia puesto que dependerá para el desarrollo y éxito de la misma,

mediante una adecuada planeación la empresa estará en capacidad de aprovechar

todas las oportunidades que brinde el mercado, y de esto dependerá que pueda

determinar acertadamente los planes de manufactura que son: plan a largo plazo,

mediano plazo y corto plazo.

El planeador debe tomar en cuenta distintos aspectos internos y externos

de la empresa que le permitan realizar una planeación adecuada, generalmente

toman como punto de partida la demanda del mercado para sus productos, el

comportamiento de sus competidores, la situación económica del mercado, y

además planear la disponibilidad de fuerza de trabajo actual, materias primas,

capacidad instalada, recursos tecnológicos, logísticos y financieros que dispone la

empresa para afrontar dicha planeación.

38

Para mayor entendimiento de lo mencionado anteriormente se presenta gráficamente el detalle de planeación de la

producción.

Figura N° 8: Insumos requeridos por el sistema de planeación de la producción

Fuente: (Chase, Jacobs, & Aquilano, 2005, pág. 578)

Planeación de la

producción

Niveles de

inventarios

Comportamiento de los

competidores

Disponibilidad de

materias primas

Capacidad externa (por

ejemplo, subcontratistas)

Demanda de mercado

Situación económica

Capacidad física

actual

Actividades requeridas

para producción

Fuerza de trabajo

actual

39

Tiempos de entrega

Es el tiempo que demoran las empresas desde que inician su producción o

adquieren un contrato hasta que entregan sus productos al cliente.

En la actualidad están desempeñando un papel de gran importancia los

tiempos de entrega para aumentar la ventaja competitiva entre las empresas, esto

hace que todas las industrias busquen estrategias que permitan disminuir los

tiempos en las entregas de sus productos. De tal forma incrementar su

participación en el mercado con productos a bajos precios y con la misma calidad

de siempre.

Las industrias buscan mejorar el cumplimiento en las fechas de entrega

realizando convenios con sus proveedores y manteniendo un stock de sus

productos, lo cual les permita reaccionar ante imprevistos, y de tal manera evitar

gastos extras o multas que perjudiquen la economía de la empresa.

Talento humano

Se lo considera como el capital intangible que agrega valor en las

industrias y es absolutamente necesario para que las mismas puedan operar en sus

distintos procesos. El talento humano es clave en las organizaciones ya que ayuda

a mejorar la productividad y el desempeño en el trabajo, además si la organización

dispone de un buen talento humano que tenga capacidades para resolver

problemas y adaptarse a situaciones adversas puede tener un impacto positivo en

la producción y utilidad de la empresa.

Por tal motivo las empresas al momento de seleccionar en talento humano

que colaborara en sus diferentes procesos debe tomar en cuenta muchos aspectos

que permitirán tener una excelente producción y ventajas competitivas, algunas de

las actitudes y habilidades que deben tener las personas en las organizaciones son:

40

conocimientos, experiencia, creatividad, aptitud, salud y el deseo de hacer bien el

trabajo encomendado.

Métodos de construcción

Dentro del campo industrial los métodos de construcción son considerados

fundamentales ya que permiten aplicar técnicas más sencillas y eficientes para

incrementar la productividad de la empresa donde se aplica. Según (Vaughn,

1988) dice que “es la planificación, diseño y ordenación sistemática de los

métodos mediante los cuales un producto puede ser fabricado económicamente.

Su función es crear un ordenamiento de los procesos de fabricación de los

artículos diseñados por los ingenieros del producto” (p. 49).

Se puede decir que los métodos de construcción van ligados con la

planificación de fabricación, pues en este proceso es donde se realiza estudios que

permitan determinar los tiempos de construcción y mediante la creatividad

cambiar o innovar los métodos utilizados para la construcción. Aquí es donde se

aplicarían los conocimientos del Ingeniero Industrial para mejorar las estaciones

de trabajo, adquirir herramientas adecuadas, ubicar a los operadores donde puedan

demostrar de la mejor manera sus capacidades y obtener productos con altos

estándares de calidad que permitan adelantar la línea de productos de la empresa.

Mantenimiento industrial

Todas las empresas con el pasar del tiempo han venido mejorando su

planificación en lo que se refiere al mantenimiento industrial, porque es

fundamental mantener un buen control de toda la maquinaria existente en la

empresa para evitar los retrasos en la fabricación y los cuellos de botella que

generan las paras inesperadas de producción. Para (González Fernández, 2005) el

mantenimiento industrial es “construir un sistema complejo de gestión optimizada

de recursos técnicos y organizativos que corrige, previene y predice tales averías,

garantizando la disponibilidad, fiabilidad y utilización eficiente de las

41

instalaciones, siempre dentro del cumplimiento de criterios de seguridad, calidad

y compatibilidad medioambiental” (p. 7).

Se entiende que mantenimiento industrial es un conjunto de diferentes

actividades destinadas a realizar el mantenimiento de los recursos técnicos que

dispone la organización y asegurar la disponibilidad y confiabilidad de los

diferentes procesos con el fin que cumplan sus operaciones en los tiempos

estipulados, todos los controles deben apegarse a todas las normas de seguridad

del sistema de gestión de calidad cuidando el medio ambiente.

El mantenimiento industrial es un campo amplio de la ingeniería ya que

centra su interés en la economía de las industrias, en la mayoría de los sectores

productivos, el mantenimiento resulta básico para el crecimiento de la empresa,

tomando en cuenta que ayuda tanto en la competitividad y los recursos

económicos. De manera que optimiza los recursos técnicos corrigiendo,

previniendo y prediciendo las averías en las instalaciones, siempre cumpliendo

todos los criterios de seguridad, calidad y compatibilidad medioambiental.

Capacidad instalada

Desde el punto de vista industrial se conoce a la capacidad instalada como

toda la infraestructura, máquinas, inventarios, herramientas y talento humano que

dispone una organización para producir bienes y servicios, es importante

mencionar que depende de la capacidad instalada que tenga la organización para

establecer los turnos de trabajo y proyectar el volumen de productos que se

pueden fabricaren cada uno de ellos.

Según (Vargas Sanchéz, 2006) “es el conjunto de recursos productivos de

que dispone la empresa y que pueden ser utilizados para producir. Estos recursos

pueden ser naturales, instalaciones, líneas de producción de la misma o diferente

tecnología, conocimiento, permisos y licencias, etc” (p. 657). Con esta definición,

42

se puede entender que capacidad instalada comprende todos los recursos que

dispone la empresa para llevar a cabo sus operaciones productivas.

A las industrias les corresponde definir claramente la capacidad instalada

que disponen, con el fin de determinar la capacidad utilizada y la capacidad

ociosa. Esta información es de vital importancia para conocer en qué porcentaje la

empresa podría aumentar la producción y hacer frente al esparcimiento del

mercado donde van dirigidos sus productos.

Hipótesis

Los procesos de construcción de partes de un cabezal de pozo Multibowl

3 1/8 5K de la empresa ESP Completion Technologies S.A, inciden directamente

en los tiempos de entrega.

Señalamiento de Variable

Variable Independiente: Procesos de construcción de partes de un cabezal de

pozo Multibowl 3 1/8 5K.

Variable Dependiente: Tiempos de entrega.

Definición de Términos Técnicos

Automatización de procesos: Es conocido como el cambio de los procesos

tradicionales ejecutados manualmente, por procesos automáticos que lo realizan

máquinas o robots, con la finalidad de mejorar los recursos económicos de la

empresa, realizar los productos en menor tiempo y garantizar la calidad para

mejorar el servicio.

43

Procesos interfuncionales: Son aquellos procesos que tienen la capacidad de

interactuar en los diferentes departamentos de la organización ayudando a cumplir

con todos los objetivos propuestos.

Cabezal de pozo Multibowl 3 1/8 5K: Es un modelo de cabezal utilizado en los

pozos para la producción de petróleo, este tiene un diseño semicompacto que

favorece la utilización de bombas electrosumergible, y además permite acortar

tiempos durante la perforación y completación, el punto más importante de este

modelo es que ofrece mayor seguridad durante las operaciones.

Forjas: Son elementos normalmente de metal de gran tamaño que aún falta dar

los acabados, las mismas que son utilizadas en las industrias para fabricar

diferentes piezas según las requiera el cliente.

Desbastar: Cabe destacar que existen diferentes procesos para desbastar y estos

intervienen según el material y acabado que se requiera realizar, entonces

desbastar es retirar material de una pieza utilizando la herramienta adecuada que

permita obtener el acabado deseado dentro del tiempo correcto.

Equipo de perforación: Está constituido por diferentes herramientas especiales

que permiten perforar la tierra en el diámetro y profundidad requerida para llegar

al yacimiento de petróleo, este equipo de perforación tiene diseños especiales que

le permiten destruir zonas rocosas y realizar trabajos a profundidades

considerables sin sufrir daños importantes en sus piezas.

Electroerosión: Es un proceso de fabricación que utiliza un arco eléctrico entre

una pieza metálica y un electrodo de grafito para arrancar material de la pieza,

este procedimiento normalmente es utilizado para conseguir acabados precisos en

piezas que servirán como moldes de fabricación en línea.

44

CAPÍTULO III

METODOLOGÍA

Enfoque de la modalidad

Cualitativo

En la ejecución de este enfoque no es necesario realizar mediciones que

permitan obtener datos precisos, se orientará en la realización de entrevistas,

experiencias de técnicos, registros históricos del tema en estudio, con la

recopilación de toda la información mencionada se trabajará ya que no es

necesario manipular las variables en este enfoque quedando en un segundo plano

la demostración de algún tipo de hipótesis.

Cuantitativo

En este enfoque se tomarán todas las medidas esenciales para la obtención

de la información exacta, real y concluyente que permita evaluar el problema de

una manera precisa y conocer claramente los antecedentes que consientan

establecer en qué punto se encuentra y a donde se quiere llegar luego de proponer

la hipótesis y demostrarla.

Características

 Debido a que los datos son productos de mediciones, se representan

mediante números (cantidades) y se deben analizar a través de métodos

estadísticos

 Los datos generados poseen los estándares de validez y confiabilidad, las

conclusiones derivadas contribuirán a la generación de conocimiento.

 La investigación cuantitativa debe ser lo más objetiva posible.

45

Función

La función principal del enfoque cuantitativo es usar una orientación

exacta para la recolección y análisis de los datos que han sido medidos,

generalmente, es preciso por que se basa en datos numéricos, permitiendo de esta

manera al investigador realizar una exploración deductiva.

Modalidad básica de la investigación

Bibliografía – documental

Se conoce como investigación bibliográfica o documental a la estrategia

donde se observa y reflexiona sistemáticamente las realidades teóricas y empíricas

usando diferentes tipos de documentos donde se indaga, se interpreta datos e

información sobre un tema determinado y además cuando la información

indagada y recogida durante la investigación queda documentada en los archivos

de la Universidad y asimismo en la empresa donde se efectuará el estudio, toda

esta información servirá como fuente de referencia para posteriores estudios y/o

aplicación de resultados en el caso de la empresa dueña del proceso.

Características

 La recolección, selección, análisis y presentación de información

coherente a partir del uso de documentos.

 Realizar la investigación en forma ordenada y con objetivos precisos, con

la finalidad de ser base para la construcción de conocimientos.

 Permite usar diferentes técnicas e instrumentos para la localización y

clasificación de datos, análisis de documentos y contenidos.

46

De campo

 Se conoce a la investigación de campo como el proceso que, utilizando el

método científico, permite obtener nuevos conocimientos en el campo de la

realidad social (investigación pura), en donde se usan los mecanismos

investigativos, a fin de aplicarlos en el intento de comprensión y solución de

algunas situaciones o necesidades específicas con fines prácticos.

Características

 El investigador está en contacto directo con el ambiente natural o las

personas sobre quienes se desea realizar el estudio en cuestión.

 El investigador entra en contacto directo con el objeto de estudio, a fin de

recopilar los datos y la información necesaria, que será posteriormente

analizada y medida, en búsqueda de respuestas, conclusiones o incluso de

la planificación de nuevos estudios.

Es necesario mencionar que el estudio se lo realizará bajo el modelo de

investigación de campo, ya que el investigador tendrá contacto directo en el

campo industrial de la empresa ESP Completion Technologies S.A, donde se

medirá todos los procesos que involucren la fabricación, ya que es donde

intervienen directamente los tiempos de construcción de las partes del cabezal de

pozo Multibowl 3 1/8 5K, es por tal motivo que la información se recabará en la

situación actual de la empresa y con esto determinar las falencias existentes.

Experimental

 La investigación experimental como su nombre lo indica utiliza

experimentos y los principios encontrados en el método científico y se la puede

definir como aquella situación en la que el investigador produce las condiciones

en las que se va a observar la conducta, con un absoluto control de las variables

restantes. A través de la manipulación de la variable independiente donde el

47

investigador tiene la oportunidad de identificar las relaciones causa-efecto las

variables en estudio.

Pueden existir diferentes empresas en el mundo que construyan cabezales

de pozo Multibowl 3 1/8 5K, teniendo cada una de ellas gran diferencia entre su

capacidad instalada y el talento humano que colabora con sus procesos, por lo

tanto no sería conveniente tomar referencia de alguna de ellas ya que no se ajustan

a las necesidades actuales de la empresa en estudio y poco o nada ayudarían a

solucionar el problema, por esta razón se pretende experimentar diseñando un

sistema de mantenimiento que mejore el tiempo de construcción de partes del

cabezal de pozo y se adapte a la capacidad instalada y los procesos con los que

cuenta ESP Completion Technologies S.A.

Tipo de investigación

Asociación de variables

Esta investigación se realizara tomando en cuenta las variables existentes,

puesto que el propósito es evidenciar la existencia de las variables y su

importancia, también se probará los vínculos que las unen entre ellas, con el fin de

determinar claramente la influencia que provocan las variables en el problema.

Según (Namakforoosh, 2005) afirma:

Se supone que la variable independiente causará cambios en los

valores de la variable dependiente; es decir, la variable

dependiente es el resultado esperado de las variables

independientes. A las variables dependientes también se las

conoce como variables de criterio y a las variables

independientes, como variables predictoras. En términos

matemáticos, la variable dependiente es aquella que aparece a

la izquierda de una ecuación. Por ejemplo: en Y= f(X), se

considera Y como variable dependiente y X como variable

independiente. (p. 66)

48

Se puede comprender que las variables independientes son aquellas que el

investigador puede manipular para experimentar como inciden las variaciones

sobre las variables dependientes, de tal manera que la variable independiente es la

causa raíz del problema a investigar; mientras que, la variable dependiente como

su nombre lo indica es aquella que depende del valor de la otra y son los

resultados que se obtienen en la investigación.

Una de las herramientas utilizadas que mide la discrepancia entre una

distribución observada y otra teórica (bondad de ajuste), es la distribución del

Chi Cuadrado, que se considera una prueba de hipótesis no paramétrica indicando

en qué medida existen diferencias entre ambas, también se utiliza para probar

la independencia de dos variables entre sí, mediante la presentación de

los datos en tablas de contingencia.

De esta manera la distribución del Chi Cuadrado, facilita realizar el

contraste de la hipótesis de dependencia entre variables; este es un estudio

estadístico y una estrategia importante que contribuye el desarrollo, además

elimina obstáculos para la alta calidad, productividad y optimizar los procesos en

una organización a través de la toma de decisiones basadas en datos reales, no en

opiniones reales o creencias; estas aplicaciones son utilizadas en muchas

disciplinas tales como el Análisis Financiero, Auditorías, producción y

operaciones, e Investigación de Mercadeo.

Donde se utiliza la siguiente fórmula:

http://www.monografias.com/trabajos/indephispa/indephispa.shtml
http://www.monografias.com/trabajos12/guiainf/guiainf.shtml#HIPOTES
http://www.monografias.com/trabajos11/basda/basda.shtml

49

Población y muestra

Población

Es el conjunto total de individuos, objetos o medidas que poseen algunas

características comunes observables en un lugar y en un momento determinado.

En el proceso investigativo la población corresponde al conjunto de referencia

sobre el cual se va a desarrollar la investigación o estudio. Al momento de llevar a

cabo alguna investigación debe de tomarse en cuenta algunas características

primordiales para seleccionar la población bajo estudio.

 Para este estudio se tomará como población a la cantidad de cabezales

construidos en año 2015 por el área de fabricación de la empresa ESP Completion

Technologies S.A, donde cabe recalcar que cada cabezal está constituido por 15

elementos maquinados en el área mencionada. Datos que se presentan en la

siguiente tabla.

Tabla N° 1: Datos de la población

Cabezales Multibowl 3 1/8 5K construidos en
el año 2015

Área: Fabricación

Año 2015
Cabezales por

mes
Elementos
del cabezal

Enero 1 15

Febrero 2 30

Marzo 3 45

Abril 3 45

Mayo 3 45

Junio 4 60

Julio 3 45

Agosto 4 60

Septiembre 4 60

Octubre 3 45

Noviembre 3 45

Diciembre 3 45

Total 36 540

Elaborado por: El investigador

50

Homogeneidad

 Es la etapa donde el investigador debe razonar que los miembros de la

población tengan las mismas características según las variables que se vayan a

considerar en el estudio o investigación.

Tiempo

 Es la etapa que se refiere al período de tiempo donde se ubicaría la

población de estudio, en esta etapa el investigador debe determinar si el estudio es

del momento presente o si se va a estudiar a una población de años atrás.

Espacio

 Se refiere al lugar donde se ubica la población de interés. Un estudio no

puede ser muy abarcador y por falta de tiempo y recursos hay que limitarlo a un

área o comunidad en específico.

Muestra

 La muestra es el subconjunto fielmente representativo de la población. Es

indispensable para el investigador ya que es imposible entrevistar a todos los

miembros de una población debido a problemas de tiempo, recursos y esfuerzo, al

seleccionar una muestra lo que se hace es estudiar una parte , pero que sea lo

suficientemente representativa para que luego el investigador pueda generalizarse

con seguridad de ellas a la población.

 Existen diferentes tipos de muestreo en el campo investigativo, es por tal

motivo que el investigador debe determinar y seleccionar el tipo de muestra a

utilizar de acuerdo a la calidad y cuán representativo se quiera que sea el estudio

de la población.

51

 En la actual investigación se tomará en cuenta la población del año 2015

conociendo que el área de fabricación construye mensualmente partes que

conforman cabezales de pozo completos. Estando conformados por 15 elementos

que tienen que ser procesados en el área de fabricación, mientras que los ítems

restantes la empresa los adquiere como productos terminados. A continuación se

calculará la muestra que se debe tomar para el actual estudio, de los datos

presentados en la tabla de población.

 Para este cálculo se empleará la siguiente formula:

 Z² p . q . N

n=

 Ne² + Z² p . q

Donde:

n= Muestra

e= Precisión

Z= Nivel de confianza

N= Tamaño de la población

p= Probabilidad de éxito

q= Probabilidad de fracaso

 Para este cálculo se utilizará una población de 540, un nivel de precisión

de 90% que según tabla es 1,65, también se utilizará una probabilidad de éxito del

0,50 y una probabilidad de fracaso del 0,50 y una precisión de 0,1.

Donde:

 (1,65)² (0,5) (1-0,50) (540)

n= = 60,44

 (540) (0,10)² + (1,65)² (0,50) (0,50)

 Una vez calculada la muestra se puede establecer que los datos serán

recabados mensualmente, y se tomará el tiempo de construcción de cuatro

cabezales lo que completará los 60 elementos que representa la muestra del

estudio.

52

Matriz de Operacionalización de la variable independiente

Tabla N° 2: Matriz de Operacionalización de la variable independiente

Conceptualización Medición Indicador Investigación Técnica a utilizar

Proceso de construcción de partes de un

cabezal de pozo Multibowl 3 1/8 5K: Este

proceso lo realizan utilizando máquinas

manuales y mecánicas accionadas por la mano

del hombre, que son los encargados de

desbastar y dar acabados precisos en diámetros

y longitudes según de diseño.

Horas trabajadas Minutos/pieza ¿Cuál es el tiempo

de construcción de

cada elemento del

cabezal?

Observación /

archivos existentes

Elaborado por: El investigador

En la elaboración de esta tabla se examinó la variable independiente que es la principal dentro esta investigación, y todos los

elementos que pueden ser medidos en función al tiempo, utilizando la técnica de la observación y revisión de archivos existentes.

53

Matriz de Operacionalización de la variable dependiente

Tabla N° 3: Matriz de Operacionalización de la variable independiente

Conceptualización Medición Indicador Investigación Técnica a utilizar

Tiempo de entrega: Es el tiempo que tarda la

empresa desde que inicia la construcción de las

partes del cabezal, hasta que termina el

proceso y entrega el producto final al cliente.

Tiempo Número de

cabezales

entregados/fecha

establecida

¿Cuántos cabezales

se construyen cada

mes?

Observación /

archivos existentes

Elaborado por: El investigador

En la elaboración de esta tabla se examinó la variable dependiente y todos los elementos que pueden ser medidos en función al

tiempo, donde se va a evaluar la cantidad de cabezales realizados en cada mes trabajado, utilizando la técnica de la observación y

revisión de archivos existentes.

54

Recolección de la información

Esta etapa de la investigación será realizada directamente en el campo

donde se encuentra la información, siendo este el taller de fabricación de la

empresa ESP Completion Technologies S.A, se partirá tomando el tiempo que

tarda cada proceso en la construcción de cada elemento que conforma el cabezal

de pozo Multibowl 3 1/8 5K, hasta que cada elemento obtenga todas las medidas

y acabados de acuerdo a lo establecido por el área de diseño.

 Para realizar estas mediciones se tomará un muestreo selectivo de partes

que conforman tres cabezales de pozo a investigar, siendo 47 los ítems que

conforman el equipo completo, pero son 15 los elementos que tienen que ser

procesados en el área de fabricación, por lo tanto se realizara las mediciones de

tiempos a estos elementos. Mientras que los ítems restantes la empresa los

adquiere como productos terminados, además se llevara un registro de todos los

datos tomados durante la investigación y se tomara en cuenta cada comentario u

observación que sirva de aporte por los operadores en cuanto al proceso de

construcción de partes del cabezal de pozo.

También se recopilará la información existente en el área de fabricación

que permita tener datos estadísticos de la cantidad de cabezales de pozo que se

han construido anualmente, información que será de mucha ayuda para determinar

la cantidad de trabajo y las diferentes tareas que se realizan el área de fabricación.

La investigación se centrará en analizar el tiempo que tardan en construir las

partes del cabezal de pozo Multibowl 3 1/8 5K, y determinar los factores

intervienen en el tiempo de entrega.

En el análisis del problema se utilizará el método investigación de campo

que permite al investigador realizar una observación directa durante todas las

diferentes etapas del proceso de construcción de las partes del cabezal de pozo

Multibowl 3 1/8 5K, datos que serán registrados en la hoja de control de tiempos,

55

documento que puede ser visualizado en el anexo N° 2, adicional se registrará

toda la información relevante que puedan aportar el personal operativo formando

parte de los datos que posteriormente serán analizados.

Procesamiento y análisis

Una vez recopilados todos los datos en la hoja de control de tiempos se

realizara una base de datos en Excel, que permitirá realizar tablas y graficar

estadísticamente los datos obtenidos en la situación actual del proceso de

construcción de partes del cabezal de pozo Multibowl 3 1/8 5K, con esta

información se podrá determinar que incidencia tienen los procesos de

construcción del cabezal en los tiempos de entrega al cliente.

Todos los datos obtenidos durante la investigación serán procesados, y se

realizaran archivos que permitan disponer la información obtenida tanto para la

empresa donde se realiza el estudio como para el actual documento.

Es necesario mencionar que el análisis de cálculo donde se determinara las

horas hombre utilizadas en el proceso actual de construcción del cabezal de pozo

Multibowl 3 1/8 5K, constará de cinco operadores del taller de fabricación, los

mismos que colaboraran en esta investigación.

Por último se analizara críticamente y técnicamente los resultados que

muestren los gráficos pudiendo así, encontrar una posible solución al problema

existente. La misma que será presentada como propuesta de solución al problema.

56

Aplicación de instrumentos de recolección de la información

Para la recopilación de la información se utilizara los archivos existentes

en el área de fabricación y además se manejara la técnica de observación directa

que fue diseñada tomando en cuenta todos los procesos de construcción de partes

del cabezal de pozo Multibowl 3 1/8 5K, en la situación actual de la empresa,

esta hoja de control de tiempos se diseñó apropiadamente para recoger todos los

datos necesarios que son importantes en el análisis de resultados.

En el encabezado de la hoja de control de tiempos se colocaran datos que

ayudaran a identificar: el área, elemento, máquina, operador responsable y equipo

utilizado para realizar la medición de tiempo.

La hoja de control de tiempos se empleara en el campo donde se encuentra

la información (área de fabricación), previo a tomar los datos se realizara una

pequeña charla con todo el grupo de operadores, donde se socializara la intención

de realizar el presente estudio, que método de medición de tiempos se usara, el

instrumento a utilizar y se pedirá la colaboración de todos en cuanto a expresar

los conocimientos de experiencia que puedan aportar en los datos del

investigador.

Una vez finalizada la recolección de todos los datos que serán tomados

con un cronometro como instrumento de medición de tiempo empleado en el

proceso de construcción de partes del cabezal de pozo Multibowl 3 1/8 5K, los

resultados encontrados se procesarán con el fin de conocer el tiempo total que

tarde el área de fabricación en construir el cabezal de pozo.

57

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Para interpretar el análisis de los datos obtenidos se tomó como guía los

tiempos conseguidos durante la medición de la construcción de todas las partes

del cabezal de pozo Multibowl 3 1/8 5K, mismo que está conformado por 15

elementos procesados en el área de fabricación de la empresa ESP Completion

Technologies S.A.

Los tiempos que se encuentran revisados pertenecen al total del tiempo del

proceso actual de construcción de partes del cabezal de pozo Multibowl 3 1/8 5K,

se inicia tomando los tiempos desde que el operador coloca la herramienta que

utilizara en la ejecución de la tarea, se continua sumando el tiempo del montaje y

centrado de la pieza a maquinar, este tiempo se sumara en cada pieza que realice

la misma operación.

El tiempo de torneado, es simplemente el tiempo utilizado para desbastar

exteriormente e cilindrar interiormente la pieza dejando de acuerdo a las medidas

detalladas en el plano, este proceso de maquinado lo realizan en tornos que

pueden ser horizontales o verticales según la disponibilidad de la máquina, se

medirán los tiempos en todas las piezas que conforman el cabezal en estudio.

El fresado, es el tiempo que actualmente utiliza el operador para fresar las

caras de la pieza que requiera esta operación, se realiza esta actividad en las piezas

donde se acoplaran bridas y tendrán que soportar un torque especifico.

El tiempo de perforado, que es considerado el tiempo que el operador tarda

en realizar todas las perforaciones para alcanzar a dejar según los acabados y

medidas descritas en el plano, esta acción generalmente la realizan en un taladro

58

radial, pero en ocasiones por disponibilidad de la máquina también lo están

realizando en la mandrinadora.

El tiempo de machuelado, se considera el tiempo que involucra al

operador realizar el machuelado de todas las roscas de la pieza, considerando

todas las características con las que debe quedar al culminar la tarea, esta

actividad la realizan en la mandrinadora, se sumaran los tiempos de las piezas que

conforman el cabezal en estudio que pasen por este procedimiento.

El tiempo de transporte, que se estima el tiempo que utilizan los

operadores en transportar o movilizar las piezas de una máquina a otra dentro del

taller de fabricación, este tiempo también encierra todos los movimientos de las

piezas que se hacen hasta llegar al lugar donde se realiza el control de calidad.

El tiempo de operaciones manuales, se considera cuando el operador

realiza acciones de trabajo en las piezas que no intervienen máquinas

herramientas, como son: limado de rebabas, limpieza de grasas en la materia

prima, limpieza de las máquinas, llenado de órdenes de producción, entre otras,

tiempos que serán considerados dentro del estudio de la construcción de las partes

del cabezal de pozo Multibowl 3 1/8 5K.

El tiempo de control dimensional, se aprecia el tiempo en que el supervisor

del área de fabricación demora en revisar todas las piezas, que tengan las medidas

y acabados según las especificaciones de los planos emitidos por el área de

diseño, se sumaran los tiempos que involucre el control dimensional de todas las

partes que conforman el cabezal en estudio.

El tiempo de reproceso, se tomara en cuenta todo el tiempo que involucre

a los operadores realizar la corrección o actividades que tengan que desarrollarse

para que la pieza cumpla todas las especificaciones de diseño y pueda ser liberada

del área de fabricación.

59

Para mayor entendimiento a continuación se presenta una tabla donde se

especifica las máquinas herramientas que intervienen en el proceso de

construcción de partes del cabezal de pozo Multibowl 3 1/8 5K, en el área de

fabricación y las siglas con las que se nombrará en este estudio.

Tabla N° 4: Máquinas del área de fabricación

MÁQUINAS DEL ÁREA DE FABRICACIÓN

Máquinas Siglas

Torno 3 T3

Torno 4 T4

Torno SMART ST1

Fresadora 1 F1

Fresadora 2 F2

Mandrinadora M1

Taladro radial 1 TR1

Elaborado por: El investigador

En el diagrama del ensamble completo, presentado en el anexo N° 1 se

encuentran detallados los 47 ítems, los mismos que conforman el cabezal de pozo

Multibowl 3 1/8 5K, cabe recalcar que tan solo 15 ítems son los que se procesan

en el área de fabricación por cada cabezal, siento por esta razón que el estudio se

centrará en los tiempos tomados en la construcción de las partes del cabezal de

pozo, de los ítems mencionados antes. Con el objetivo de una mejor identificación

de las partes en estudio, en las tablas de medición de tiempos se hará notar el

nombre del elemento y el ítem al cual pertenece.

Análisis de cuadros y gráficos estadísticos

En las próximas tablas se detallan todos los resultados conseguidos en la

medición de los tiempos que fueron tomados a cuatro equipos diferentes, en cada

pieza que forma parte del cabezal de pozo en estudio, como se expuso antes estos

tiempos encierra todos los procesos de maquinado que se realizan en el área de

60

fabricación hasta cuando las piezas se encuentran listas para ser liberadas, además

en las tablas se calculará el total de tiempo utilizado en cada proceso por los

cuales pasan los elementos.

Las hojas de medición de tiempos, permitieron obtener todas las

mediciones de los tiempos utilizados en la construcción del cabezal de pozo en

estudio. Los tiempos que se recabaron sirvieron para determinar el tiempo total

del proceso de construcción y el tiempo promedio en el cual lo están realizando

actualmente los operadores del área de fabricación.

Los tiempos que se muestran en las próximas tablas se consiguieron de la

siguiente manera:

El total de tiempo utilizado en la construcción de partes de cada cabezal de

pozo Multibowl 3 1/8 5K, se obtiene de la siguiente manera:

TCP= Ttor+ Tf+ Tp+ Tmr+ Tt+ Tom+ Td+ Tr

Donde:

TCP= Tiempo total de construcción de partes

Ttor= Tiempo total de torneado (min)

Tf= Tiempo total de fresado (min)

Tp= Tiempo total de perforado (min)

Tmr= Tiempo total de machuelado de roscas (min)

Tt= Tiempo total de transporte (min)

Tom= Tiempo total operaciones manuales (min)

Td= Tiempo total dimensional (min)

Tr= Tiempo total de reproceso (min)

Del total del tiempo utilizado en la construcción de partes de cada cabezal

de pozo en estudio; señalado en minutos, se dividirá para 60 consiguiendo el total

61

de horas hombre empleado en el proceso, a continuación se indica la fórmula para

calcular las horas hombre que se consigue de la siguiente manera:

TCP

 Hh =

60

Donde:

Hh= Horas hombre

TCP= Tiempo total de construcción de partes

En la siguiente tabla se muestra los tiempos obtenidos durante la

construcción de partes del cabezal de pozo Multibowl 3 1/8 5K, en el primer

mes de estudio

Tabla N° 5: Datos obtenidos durante la construcción del primer cabezal

Medición de tiempos cabezal N° 01

 Ítem Ítem cabezal Ttor Tf Tp Tmr Tt Tom Td Tr

 1 1 390 N/A N/A 330 20 60 45 N/A

 2 2 98 N/A 5 N/A N/A 10 5 N/A

 3 7 30 N/A 5 N/A N/A N/A 3 N/A

 4 9 60 N/A N/A N/A 10 6 6 N/A

 5 15 430 265 N/A N/A 10 30 30 230

 6 16 40 N/A N/A N/A 4 6 6 N/A

 7 17 710 N/A N/A 650 20 60 45 N/A

 8 19 425 190 345 N/A 20 20 30 N/A

 9 22 600 N/A 120 N/A 15 25 30 N/A

 10 23 320 N/A N/A N/A 3 5 8 N/A

 11 32 205 N/A N/A N/A 6 10 20 N/A

 12 35 360 90 520 N/A 60 45 45 N/A

 13 43 270 N/A N/A N/A 10 15 45 N/A

 14 44 35 N/A N/A N/A 5 3 15 N/A

 15 47 175 N/A 90 N/A 10 15 30 N/A TCP

Total minutos 4148 545 1085 980 193 310 363 230 7854

Total horas hombre 130,90

Elaborado por: El investigador

62

Durante la recolección de la información se tomó los tiempos de

construcción de las 15 partes que conforman el cabezal de pozo, y se procesan en

la empresa, los tiempos recopilados pertenecen al tiempo que demoran los

operadores en realizar todos los procesos necesarios para dejar las piezas con los

acabados precisos según los planos. Es necesario mencionar que también encierra

los tiempos que el supervisor realiza el control dimensional para asegurar que se

cumpla a cabalidad con las medidas requeridas por área de diseño.

La tabla de los datos obtenidos durante la construcción de partes del

primer cabezal refleja el tiempo total de construcción de partes siendo 7.854

minutos, con un total de 130,9 horas hombre, también se evidencia un tiempo de

reproceso de 230 minutos causados por el incumplimiento de una tolerancia en la

rosca de la pieza del ítem N° 15.

Tabla N° 6: Datos obtenidos durante la construcción del segundo cabezal

Medición de tiempos cabezal N° 02

 Ítem Ítem cabezal Ttor Tf Tp Tmr Tt Tom Td Tr

 1 1 420 N/A N/A 480 15 45 50 N/A

 2 2 120 N/A N/A N/A 8 8 5 N/A

 3 7 30 N/A N/A N/A 5 N/A 3 N/A

 4 9 60 N/A N/A N/A 10 6 6 N/A

 5 15 410 295 N/A N/A 8 35 35 N/A

 6 16 40 N/A N/A N/A 4 6 6 N/A

 7 17 825 N/A N/A 700 15 50 40 N/A

 8 19 470 180 270 N/A 18 30 30 N/A

 9 22 675 150 N/A N/A 18 30 40 N/A

 10 23 350 N/A N/A N/A 3 5 10 N/A

 11 32 100 N/A 135 N/A 6 10 20 N/A

 12 35 420 170 430 N/A 45 50 35 N/A

 13 43 300 N/A N/A N/A 15 20 40 N/A

 14 44 35 N/A N/A N/A 5 3 15 N/A

 15 47 85 150 N/A N/A 12 20 35 N/A TCP

Total minutos 4340 945 835 1180 187 318 370 0 8175

Total horas hombre 136,25

Elaborado por: El investigador

63

En la recopilación de tiempos del segundo cabezal de pozo se puede

observar que existe un aumento en los tiempos de algunos procesos, esto es

debido, a que los insertos utilizados en las diferentes máquinas ya tienen un

tiempo medio de uso, por tal razón, el tiempo de maquinado aumenta, además

existieron tiempos de mantenimiento correctivo que causaron un acrecentamiento

del 4,08% con relación al tiempo de construcción del primer cabezal.

Al interpretar la tabla mostrada antes, se puede mencionar que los tiempos

de construcción de las partes del cabezal presentan aumentos en los tiempos, los

mismos que se describen a continuación; 136,25 horas hombre. El aumento de los

tiempos fueron ocasionados por diferentes motivos; la falta de habilidad por los

operadores, lentitud durante el proceso de torneado ya que el T3 presenta un daño

por falta de mantenimiento preventivo y es necesario parar la operación hasta que

el T4 esté disponible para cambiar la pieza de máquina y poder continuar con el

proceso.

Tabla N° 7: Datos obtenidos durante la construcción del tercer cabezal

Medición de tiempos cabezal N° 03

 Ítem Ítem cabezal Ttor Tf Tp Tmr Tt Tom Td Tr

 1 1 420 N/A N/A 600 15 50 40 N/A

 2 2 150 N/A N/A N/A 10 15 5 N/A

 3 7 30 N/A N/A N/A 5 N/A 3 N/A

 4 9 60 N/A N/A N/A 10 6 6 N/A

 5 15 415 320 N/A N/A 15 30 30 N/A

 6 16 40 N/A N/A N/A 4 6 6 N/A

 7 17 760 N/A N/A 830 20 45 45 N/A

 8 19 490 210 305 N/A 25 25 40 N/A

 9 22 690 N/A 108 N/A 20 25 35 N/A

 10 23 295 N/A N/A N/A 3 5 7 N/A

 11 32 100 N/A 95 N/A 6 10 20 N/A

 12 35 245 150 495 N/A 65 60 40 N/A

 13 43 275 N/A N/A N/A 15 12 45 95

 14 44 35 N/A N/A N/A 5 3 12 N/A

 15 47 145 N/A 190 N/A 10 18 25 N/A TCP

Total minutos 4150 680 1193 1430 228 310 359 95 8445

Total horas hombre 140,75

Elaborado por: El investigador

64

En la tabla expuesta, se puede evidenciar que existen tiempos elevados en

determinados procesos de maquinado, esto se debe, a que no todos los operadores

tienen las mismas destrezas en todas las máquinas existentes en el área de

fabricación, donde el supervisor del área exige que roten por las diferentes

máquinas herramientas con el deseo que el conocimiento de los operadores se

amplíe y en un futuro cercano estén en capacidad de mejorar los tiempos de

construcción. Es por este motivo que incluso se presenta una pieza en reproceso,

lo que aumenta el tiempo total de construcción de partes.

Es notable el incremento de los tiempos de construcción en el tercer

cabezal, ya que en relación del primer cabezal existe un 7,52% de incremento

respecto al total del tiempo de construcción de las partes del cabezal Multibowl

3 1/8 5K, lo cual demuestra que existe variación en los tiempos de construcción

causados por diferentes factores expuestos anteriormente, esto hace notar que

existen falencias en el área de fabricación, que son necesarias solucionar.

En los datos recabados en la construcción de partes del cuarto cabezal se

encuentran tiempos parecidos a los tres tomados anteriormente, donde también se

presentan paras de máquinas al momento de la construcción, lo que obliga a los

operadores a cambiar de máquina y dejar esa operación pendiente hasta que

vuelvan habilitar la máquina que presento defectos.

Con todos los tiempos recabados a lo largo de la investigación el

investigador tiene las herramientas suficientes para poder estimar el tiempo total

que tardaría el área en estudio en fabricar la muestra ensayada y poder calcular el

tiempo promedio que tardarían por cada cabezal de pozo completo.

A continuación se presenta la tabla donde constan los datos recabados en

la construcción de partes del cabezal número cuatro:

65

Tabla N° 8: Datos obtenidos durante la construcción del cuarto cabezal.

Medición de tiempos cabezal N° 04

Ítem Ítem cabezal Ttor Tf Tp Tmr Tt Tom Td Tr

 1 1 465 N/A N/A 665 20 60 60 N/A

 2 2 90 N/A N/A N/A 5 12 5 N/A

 3 7 30 N/A N/A N/A 5 N/A 3 N/A

 4 9 60 N/A N/A N/A 10 6 6 N/A

 5 15 490 240 N/A N/A 10 30 35 105

 6 16 40 N/A N/A N/A 4 6 6 N/A

 7 17 715 N/A N/A 620 15 40 50 N/A

 8 19 485 240 295 N/A 15 30 30 N/A

 9 22 690 N/A 120 N/A 18 20 30 N/A

 10 23 375 N/A N/A N/A 3 5 10 N/A

 11 32 190 N/A N/A N/A 6 10 20 N/A

 12 35 295 185 385 N/A 40 50 45 N/A

 13 43 310 N/A N/A N/A 12 18 45 N/A

 14 44 35 N/A N/A N/A 5 3 15 N/A

 15 47 145 N/A 215 N/A 15 15 25 N/A TCP

Total minutos 4415 665 1015 1285 183 305 385 105 8358

Total horas hombre 139,30

Elaborado por: El investigador

Una vez completada la muestra el investigador dispone de los datos

suficientes para establecer las causas de las demoras en la construcción y los

retrasos en los tiempos de entrega, y proponer una solución coherente que pueda

ser aplicada en el área de fabricación, con la que puedan disminuir los tiempos de

entregas y estar en capacidad de satisfacer las necesidades de sus clientes.

Luego de establecer los tiempos totales de construcción de los cuatro

cabezales pozo, tomados como la muestra de esta investigación, es necesario

conocer los tiempos muertos que se produjeron durante la construcción del

cabezal en estudio, con el objetivo de tener un criterio fundamentado y datos

precisos que ayuden tomar decisiones coherentes y realizar una propuesta

adecuada, es por este motivo que a continuación se presenta una tabla que muestra

los tiempos muertos tomados durante el proceso de construcción:

66

Tabla N° 9: Tiempos muertos en el proceso de construcción

TOTAL TIEMPOS MUERTOS EN EL PROCESO DE CONSTRUCCIÓN

PRIMER
CABEZAL

Mantenimiento
Correctivo

Daños
Herramientas

Demoras
Montaje y

Desmontaje

Lectura
Planos

Tiempo
total

Máquinas Operadores

Torno 11,35

2,45 2,15 1,45 26,15

Fresadora 3,45

Taladro 3,15

Mandrinadora 2,15

Total 20,1

SEGUNDO
CABEZAL

Máquinas Operadores

Torno 10,20

3,25 2,25 3,00 29,55

Fresadora 5,10

Taladro 1,30

Mandrinadora 4,45

Total 21,05

TERCER
CABEZAL

Máquinas Operadores

Torno 13,30

3,30 3,45 2,45 32,60

Fresadora 2,00

Taladro 1,00

Mandrinadora 7,10

Total 23,40

CUARTO
CABEZAL

Máquinas Operadores

Torno 9,50

3,30 3,1 2,45 25,65

Fresadora 3,30

Taladro 0,00

Mandrinadora 4,00

Total 16,80

TOTAL TIEMPOS MUERTOS 113,95

PROMEDIO 28,49

Elaborado por: El investigador

 En la tabla presentada anteriormente muestra datos de todos los tiempos

muertos que se originaron durante la construcción de los cabezales de pozo en

estudio, los mismos que son causantes de la baja productividad del área de

fabricación; siendo notable que el tiempo muerto causado por el Mantenimiento

Correctivo a las máquinas herramientas durante el proceso de construcción de las

67

piezas, es el que influye potencialmente en los retrasos de las entregas del área

antes mencionada. Donde da a notar que la empresa carece de un Sistema de

Gestión de Mantenimiento que ayudaría a mantener una programación de los

mantenimientos de las máquinas y evitaría que existan paras durante el proceso de

construcción, además es trascendental que los tiempos muertos causados por;

daños de herramientas, daños en montaje, desmontaje de piezas y lectura de

planos también pueden ser reducidos si existiera una capacitación adecuada a los

operadores.

 A continuación se presenta una figura en la que constan los datos totales

de construcción de los cabezales y además se indican los tiempos muertos

causados por el mantenimiento correctivo durante la construcción de los cuatro

cabezales de pozo Multibowl 3 1/8 5K, que se tomó como muestra para este

estudio.

Figura N° 9: Análisis de tiempos muertos por mantenimientos correctivos

Elaborado por: El investigador

68

 En la figura expuesta antes se realiza un análisis de los tiempos muertos

con mayor porcentaje durante el proceso de construcción de los cuatro cabezales

de pozo que se tomó como muestra para esta investigación. Información que

arrojó como resultado a los tiempos muertos causados por el mantenimiento

correctivo a las máquinas herramientas, teniendo 20,10 horas muertas en la

construcción del primer cabezal, 21,05 horas en la construcción del segundo

cabezal y 23,40 horas en la construcción del tercer cabezal y 16,80 en la

construcción del cuarto cabezal de pozo estudiado, que al sumar los cuatro

resultados se tiene 81,35 horas muertas en la construcción de los cabezales de

pozo tan solo causadas por el mantenimiento correctivo.

 Con el objetivo de conocer qué porcentaje de tiempos muertos causados

por el mantenimiento correctivo está interviniendo directamente en la

construcción de los cabezales de pozo, se procesó los datos obtenidos durante la

investigación teniendo como resultado la siguiente tabla.

Tabla N° 10: Porcentaje de influencia en los tiempos de construcción

Promedio construcción de cabezales

Promedio
tiempo

muertos
mantenimiento

correctivo

Influencia en
los tiempos de

producción

136,80 20,34 15%

Elaborado por: El investigador

 Tomando en cuenta los datos procesados en la anterior tabla, el

investigador puede deducir que es preciso enfocarse en realizar un Sistema de

Gestión de Mantenimiento que pueda contribuir al área de fabricación en

mantener planificado y controlado tanto los mantenimientos de las máquinas

herramientas y las capacitaciones del personal, ya que permitirá trabajar

directamente en el 15% de mantenimientos correctivos que está afectando en las

entregas de las partes de los cabezales de pozo en estudio.

69

 A continuación se representa en la tabla N° 11, los promedios de los

tiempos muertos que fueron recabados durante la investigación, los mismos que

serán utilizados para analizar mediante el método de Pareto, sobre cual causa de

tiempo muerto debe orientarse la propuesta para disminuir significativamente los

retrasos en las entregas.

Tabla N° 11: Tiempos muertos en el proceso de construcción

Datos de tiempos muertos en el proceso de construcción

Causas tiempos muertos Frecuencia % Acumulado

Mantenimiento Correctivo 20,34 71%

Lectura de planos 2,34 80%

Desmontaje y montaje 2,74 89%

Daños de herramientas 3,08 100%

Elaborado por: El investigador

 Con el objetivo de enfocar de una manera adecuada hacia a donde debe

enfocarse la propuesta que elaborará el investigador se construyó la siguiente

figura que representa todos los tiempos muertos existentes en el área de

fabricación, la misma que será analizada bajo el método de Pareto.

Figura N° 10: Diagrama de Pareto sobre tiempos muertos

Elaborado por: El investigador

70

 Como se puede evidenciar en el gráfico existen cuatro motivos por los

cuales se están generando tiempos muertos en el área de fabricación, de los cuales

se destaca el causado por el mantenimiento correctivo no programado que sin

lugar a dudas es el que está causando mayores inconvenientes en el área ya

mencionada. Y como lo refleja el diagrama de Pareto, indica que si el investigador

logra reducir el 80% del tiempo muerto en el proceso de construcción estaría

justificada la investigación, también es necesario buscar alternativas que permitan

reducir los tiempos muertos causados por los daños de herramientas, desmontaje y

montaje de herramientas y demoras en las lecturas de los planos, de esta manera

empresa estaría en capacidad de programar su producción sin temores de

incumplir a sus clientes.

 Luego de haber realizado el análisis a los datos citados anteriormente se

puede deducir que realizando un Sistema de Gestión de Mantenimiento para las

máquinas herramientas del área de fabricación de la empresa ESP Completion

Technologies S.A, se lograría reducir en gran porcentaje en los tiempos muertos

durante la construcción, y de esta manera la empresa estaría en capacidad de

disminuir los tiempos de entrega a sus clientes.

Las Verificación de hipótesis

Con el fin de poder verificar la hipótesis trazada se utilizará la distribución

del Chi Cuadrado, donde se utilizarán los tiempos reales utilizados en la

construcción de partes de tres cabezales de pozo Multibowl 3 1/8 5K, y se restará

los tiempos muertos, de esta manera se tendrá los tiempos esperados en la

construcción de los cabezales en estudio.

Para poder calcular la productividad actual del área de fabricación se

utilizará la siguiente formula:

71

 Total cabezales

 Productividad =

 Total hora hombre empleadas

Para mejor entendimiento se presenta los datos reales, que se tiene:

 4 cabezales

Productividad = Productividad 0,0073 c/h

 547,20 horas

Resultado que arroja la cantidad de cabezales de pozo que el área de

fabricación está construyendo por cada hora trabajada.

En la tabla que se detalla a continuación se muestra la productividad actual

que alcanza el área de fabricación en la construcción de cabezales de pozo

Multibowl 3 1/8 5K, también se indica la productividad que alcanzaría el área

mencionada al lograr reducir todos los tiempos muertos que se producen durante

la construcción de partes del cabezal en estudio, al disponer de los datos tanto de

productividad actual y productividad esperada el investigador puede calcular la

eficiencia actual que se muestra a continuación:

Tabla N° 12: Productividad y eficiencia

Cantidad
operadores

Horas
diarias

trabajadas

Días mes
trabajados

Promedio
tiempos
reales

Promedio
tiempo

esperado

5 8 20 136,80 107,37

Productividad
actual

5,85

Productividad
esperada

7,45

Eficiencia 78%

Elaborado por: El investigador

72

Al interpretar la tabla antes propuesta se puede concluir que al realizar un

Sistema de Gestión de Mantenimiento enfocado a las máquinas del área de

fabricación y a los operadores, podría dicha área producir hasta 1,6 cabezales de

pozo más mensualmente, lo que contribuiría a aumentar la productividad y

disminuir los tiempos de entrega a sus clientes.

Figura N° 11: Capacidad de producción

Elaborado por: El investigador

En la figura N° 10 se analiza la capacidad de producción que tiene el área

de fabricación; para este análisis se utilizan los datos de la capacidad de

producción actual versus la capacidad de producción esperada al implementar un

Sistema de Gestión de Mantenimiento que se adapte a las necesidades actuales de

las máquinas y los operadores del área en estudio.

En la tabla N° 13 que se muestra a continuación constan los datos

conseguidos en toda la investigación en el proceso actual de construcción de

partes del cabezal de pozo Multibowl 3 1/8 5K, en el área de fabricación.

73

Tabla N° 13: Datos para verificar hipótesis

Descripción # Equipo

Tiempo total
de

construcción
de equipo
(minutos)

Tiempos
muertos
(horas)

Horas
hombre

empleadas

Cabezal de
pozo Multibowl

3 1/8 5K

1 7854 26,15 130,9

2 8175 29,55 136,25

3 8445 32,6 140,75

4 8358 26 139,30

Total 32832 114,3 547,20

Promedio 8208 28,575 136,80

Elaborado por: El investigador

En la tabla se indica los tiempos promedios recogidos en las mediciones de

tiempos, recopilados durante la construcción de partes de cuatro cabezales de

pozo. Al realizar el análisis se puede observar que el tiempo total utilizado en la

construcción de partes de los cabezales estudiados es 32.832 minutos teniendo un

promedio de 8.208 minutos por cada cabezal terminado, además se tiene 547,20

horas hombre y un promedio de 136,80 horas hombre por cada equipo terminado,

estos datos serán útiles en lo posterior para realizar un análisis teórico de aquellos

resultados que puedan alcanzarse después de poner marcha la propuesta.

Conociendo el resultado de los tiempos totales, tanto de la construcción de

los cabezales de pozo, como del total de los tiempos muertos, el investigador

dispone de las herramientas suficientes para plantear una figura que represente el

tiempo promedio actual de construcción versus el tiempo promedio de

construcción en el área de fabricación, que se lograría a mediano plazo al

implementar un Sistema de Gestión de Mantenimiento que le permita planificar e

implementar tanto mantenimientos preventivos y capacitaciones periódicas para

todos los operadores del área ya mencionada.

A continuación se presenta la figura mencionada:

74

Figura N° 12: Tiempo actual versus tiempo esperado

Elaborado por: El investigador

Considerando que para la construcción de las partes del cabezal de pozo

Multibowl 3 1/8 5K, se utiliza cierta cantidad de horas hombre se puede

interpretar que mientras más cantidad de horas hombre se utilice en la

construcción de partes del cabezal en estudio, reduce la productividad del área de

fabricación, o a su vez mientras más cantidad de tiempos muertos se produzcan

durante la construcción de las partes de los cabezales en estudio incide

directamente para disminuir la productividad lo que incurre concisamente en la

demora de las entregas de este producto.

Para comprobar la hipótesis planteada en este estudio se utilizará la

distribución del Chi Cuadrado que es una de las herramientas utilizadas que mide

la discrepancia entre una distribución observada y otra teórica (bondad de ajuste),

es la distribución del Chi Cuadrado, que se considera una prueba de hipótesis no

paramétrica indicando en qué medida existen diferencias entre ambas, también se

utiliza para probar la independencia de dos variables entre sí, mediante la

presentación de los datos en tablas de contingencia.

Para poder calcular la distribución del Chi Cuadrado se utiliza la siguiente

fórmula:

http://www.monografias.com/trabajos/indephispa/indephispa.shtml
http://www.monografias.com/trabajos12/guiainf/guiainf.shtml#HIPOTES
http://www.monografias.com/trabajos11/basda/basda.shtml

75

Donde se deben calcular los grados de libertad en base a la tabla de

contingencia realizada para este cálculo; para lo cual existe la siguiente formula:

Donde:

gl= Grados de libertad

r= Número de filas

k= Número de columnas

Con todos los valores obtenidos en las hojas de control de tiempos, y

utilizando las formulas antes expuestas se realizó la tabla mostrada a continuación

logrando los siguientes resultados.

Tabla N° 14: Chi Cuadrado

cabezal 1 cabezal 2 cabezal 3 cabezal 4

 Tiempo
promedio
esperado

107,37 106,53 106,53 106,53

Tiempo real 130,9 136,25 140,75 139,30

TOTAL 5,16 8,29 10,99 10,08 34,51

Elaborado por: El investigador

Donde:

X = 34,51

X = 7,815

76

gl= 3

Se trabajará con un margen de error de 0.05

Para poder determinar la hipótesis se realiza la siguiente comparación:

X > X Ho (Se acepta la hipótesis alternativa)

X < X Hi (Se acepta hipótesis nula)

En este caso el X = 34,51 > X = 7,815

Entonces se acepta la hipótesis alternativa que quiere decir que los

procesos de construcción de partes de un cabezal de pozo Multibowl 3 1/8 5K de

la empresa ESP Completion Technologies S.A, sí inciden directamente en los

tiempos de entrega.

Como se mencionó antes, existen diferentes procesos que intervienen en la

construcción de partes del cabezal en estudio, los mismos que en su unión

conforman la construcción de todas las partes del cabezal, a estos procesos ya se

los había mencionado inicialmente, pero es necesario volverlos a nombrar con el

fin que exista una correcta comprensión del total de los tiempos: proceso de

torneado, proceso de fresado, proceso de perforado, proceso de machuelado,

proceso de transporte, operaciones manuales, control dimensional y por el último

el reproceso en caso de ser necesario.

Cada uno de estos procesos genera un tiempo, se tomó el promedio

conseguido de las hojas de control de tiempos y hace referencia en la siguiente

figura:

77

Figura N° 13: Tiempos promedio de los procesos que intervienen en la

construcción de partes del cabezal de pozo Multibowl 3 1/8 5K

Elaborado por: El investigador

Examinando la figura presentada se puede evidenciar que existen cuatro

procesos que demandan mayor cantidad de tiempo durante la construcción de

partes del cabezal, donde el tiempo promedio del proceso de torneado es de

4313,83 minutos, reflejando que es el proceso que utiliza el mayor porcentaje de

tiempo en la construcción de partes, asimismo el proceso de machuelado tiene un

tiempo promedio de 1240,83 minutos, apareciendo como el segundo con alto

porcentaje de tiempo, además el proceso de perforado tiene un tiempo promedio

de 1076,33 minutos ocupando el tercer lugar en el porcentaje de tiempo, y por

último el proceso de fresado que tiene un tiempo promedio de 694,17 minutos,

estos datos servirán como referencia para comparar con los resultados obtenidos

cuando se ponga en marcha la propuesta.

78

Entonces es el proceso de torneado el que altera significativamente el

tiempo en el proceso de construcción de partes del cabezal en estudio, seguido por

los otros tres procesos mencionados anteriormente, es por tal motivo que los

ánimos del actual estudio se enfocan en establecer los motivos del problema, con

la idea plantear una solución que permita disminuir estos tiempos y así poder

colaborar a la mejora de la productividad del área de fabricación y lograr

disminuir los tiempos de entrega de los cabezales de pozo. Posteriormente se

efectuara otra estimación de estos tiempos con el fin de exponer los cambios que

se pueden alcanzar una vez que se ejecute la propuesta y se verificara con el

entorno actual de los tiempos tomados en este estudio.

79

Conclusiones y recomendaciones

Conclusiones

 En la actual investigación se levantó toda la información relacionada con

los tiempos actuales manejados en el proceso de construcción de partes del

cabezal de pozo Multibowl 3 1/8 5K, adicionalmente se reunió

información del personal que se encuentra inmiscuido en el proceso de

construcción de partes y del área de fabricación con el fin de analizar la

información posteriormente.

 Los datos tomados en el actual estudio, revelan que los tiempos actuales

empleados son elevados, entonces este tiempo de construcción es el más

amplio por lo que influye directamente en los tiempos de entrega de los

cabezales de pozo, disminuyendo la productividad del área de fabricación

ya que son demandadas mayor cantidad de horas-hombre.

 Al contemplar el proceso actual de construcción de partes del cabezal de

pozo en estudio, es notable que falta experiencia en la lectura de planos y

habilidad en la manipulación de las máquinas herramientas por parte de los

operadores, por lo que requieren excesivo tiempo y algunos insertos se

dañan prematuramente, además es notable que no se realiza

mantenimientos preventivos causando paras en pleno proceso de

construcción, por tal motivo es preciso realizar planes de capacitación para

los operadores y de mantenimientos preventivos, y con esto disminuir el

tiempo total empleado en la construcción de partes y así lograr incrementar

la productividad del área de fabricación y reducir los tiempos de entrega

de las partes del cabezal de pozo Multibowl 3 1/8 5K.

80

Recomendaciones

 Es necesario interpretar técnica y teóricamente todos los resultados que se

consiguieron en las hojas de control de tiempos. con el fin de establecer el

efecto que causa los elevados tiempos utilizados en el proceso actual de

construcción de partes del cabezal de pozo Multibowl 3 1/8 5K, de igual

manera analizar los datos que se reunió de los operadores del área de

fabricación, con el propósito de plantear una alternativa de solución

posible y prudente que consienta mejorar el proceso actual.

 Se recomienda analizar la influencia actual del proceso de torneado de las

partes del cabezal de pozo en estudio, con referencia a los tiempos de

entrega ya que es el proceso que dispone el más alto porcentaje de tiempo,

sin lugar a duda al examinar todos los parámetros se afirma la falta de

mantenimientos a las máquinas herramientas del taller de fabricación y los

escasos conocimientos y habilidad por parte de los operadores lo cual

causa el exceso de tiempo invertido en el proceso.

 Se recomienda realizar un plan de capacitación para todo el personal

operativo en lo que se refiere al correcto uso de las máquinas herramientas

y programar talleres donde los mismos puedan mejorar sus destrezas,

también se sugiere realizar un inventario de todos los repuestos más

comunes de las máquinas herramientas existentes en el área de fabricación

para efectuar un análisis crítico y en base al estudio diseñar un plan de

mantenimiento efectivo que minimice las paras de la maquinaria, lo cual

permita realizar la construcción de las partes del cabezal Multibowl 3 1/8

5K, en menor tiempo y reduzca el total de los tiempos de entrega.

81

CAPÍTULO V

PROPUESTA

Tema:

“DISEÑO DE UN SISTEMA DE GESTIÓN DE MANTENIMIENTO PARA

LAS MÁQUINAS HERRAMIENTAS QUE INTERVIENEN EN EL PROCESO

DE CONSTRUCCIÓN DE LAS PARTES DEL CABEZAL DE POZO

MULTIBOWL 3 1/8 5K.

Datos Informativos

 Empresa: ESP Completion Technologies S.A.

 Responsables: Bayron Israel Miranda Camacho (Investigador)

Ing. Fabián Sarmiento Ortiz (Tutor)

 Beneficiarios: Accionistas y trabajadores de la empresa.

 Ubicación: Sector Cochapamba Norte, calle Industrial Oe8-163 y

Eucaliptos. Teléfono (02)6003047, en la ciudad de Quito – Ecuador.

 Periodo: Esta propuesta se desarrollara durante el período Marzo 2016

hasta marzo 2017.

82

Antecedentes de la propuesta

En el estudio que se realizó en la empresa ESP Completion Technologies

S.A, referente a los procesos de construcción de partes del cabezal de pozo

Multibowl 3 1/8 5K, se detectó que está en la obligación de disminuir los tiempos

de construcción de partes del cabezal en estudio ya que en el último año se ha

visto afectada por retrasos en las entregas, lo cual está afectando directamente a la

economía de la empresa, ya que ha tenido que cancelar grandes sumas de dinero a

sus clientes en calidad de multas, además estos retrasos en los cuales ha incurrido

la empresa declina la categoría en la cual se encuentra posesionada con sus

clientes potenciales. Todos los aspectos mencionados anteriormente están

causando rebaja de contratos para la empresa debido a que los clientes están

solicitando que las entregas de las partes del cabezal se entregue en tiempos más

cortos y su precio sea más accesible, causando dificultad para el área de

fabricación.

En capítulos anteriores se recopilo y se interpretó información que

permitió determinar las causas de los tiempos altos en la construcción de partes

del cabezal en el área de fabricación de la empresa ESP Completion Technologies

S.A, el investigador conoce las falencias del área en estudio y puede mencionar

las mismas para objeto de conocimiento general. El tiempo que utiliza el área de

fabricación en el proceso de torneado es muy elevado e interviene directamente en

la productividad del área de fabricación y en los tiempos de entrega del cabezal en

estudio, ya que es donde refleja mayor cantidad de paras por diferentes motivos

que se mencionan a continuación: mantenimiento correctivo en los tornos en

horario de trabajo, cambios de herramientas por daños ocasionados durante la

operación originado por la falta de experiencia y destrezas de los operadores en el

uso de la máquina herramienta, demoras exageradas en el montaje, desmontaje y

procesamiento de las piezas procesadas, lentitud en la lectura e interpretación de

los planos y sus detalles correspondientes, cabe recalcar que lo mencionado se

repite en otros procesos como son: machuelado, perforado y fresado.

83

 Luego de establecer claramente las causas por las cuales existen demoras

en la construcción de partes del cabezal en estudio en el área de fabricación, se

entiende el por qué la empresa se encuentra disminuyendo su producción

progresivamente y de a poco va a dejar de ser competitiva con relación a otras

empresas que se dedican a proveer los mismos servicios, es por este motivo que

los directivos de ESP Completion Technologies S.A, están comprometidos en

efectuar todos los cambios que sean necesarios para que el área de fabricación

disminuya los tiempos en la construcción y la empresa vuelva a ser competitiva,

de esta manera pueda nuevamente posesionarse en el mercado.

 En el actual capítulo el investigador se enfocará en recoger y procesar

información útil que le permita diseñar un Sistema de Gestión de Mantenimiento

para las máquinas herramientas, y a la vez, programar capacitaciones de acuerdo a

las necesidades de conocimientos para los operadores del área de fabricación,

cabe recalcar que el diseño de mantenimiento que realice el investigador será

únicamente utilizable para las máquinas herramientas del área de fabricación de la

ESP Completion Technologies S.A, quedando a consideración de los directivos de

la empresa en implementarlo y así mejorar la productividad del área y reducir los

tiempos de entrega de las partes del cabezal de pozo Multibowl 3 1/8 5K.

84

Objetivos

Objetivo general

Diseñar un Sistema de Gestión de Mantenimiento para las máquinas

herramientas que intervienen en el proceso de construcción de las partes del

cabezal de pozo Multibowl 3 1/8 5K.

Objetivos Específicos

 Conocer el estado actual de las máquinas herramientas en el área de

fabricación.

 Diseñar un plan de mantenimiento para las máquinas herramientas que

intervienen en el proceso de construcción de las partes del cabezal de pozo

Multibowl 3 1/8 5K.

 Evaluar los conocimientos de los operadores a cerca de la construcción de

partes del cabezal de pozo Multibowl 3 1/8 5K.

 Plantear instructivos de mantenimiento para las máquinas herramientas, he

instructivos de capacitación para los operadores del área de fabricación.

 Plantear formatos útiles para registrar los mantenimientos de las máquinas

herramientas y las capacitaciones de los operadores.

85

Justificación de la propuesta

En todas las empresas donde se utilicen máquinas herramientas es de gran

importancia llevar un control adecuado de las mismas y disponer de un Sistema de

Gestión de Mantenimiento apropiado que permita predecir, prevenir y en el peor

de los casos corregir los daños que pudieren presentar las piezas en las máquinas

causados por el uso diario, es por esta razón que es necesario que intervenga la

Ingeniería Industrial ya que es una rama que se dedica al estudio permanente de

los procesos, con el objetivo de mejorar la eficiencia y productividad ya sea de

alguna área específica o de alguna organización. Es sumamente factible que las

empresas cuenten con los servicios del Ingeniero Industrial, puesto que, será de

gran ayuda en la optimización de los procesos, además favorecerá a reducir los

gastos excesivos, permitiendo que la empresa se destaque tanto por

competitividad y por alta calidad en sus productos.

 Es factible implementar el Sistema de Gestión de Mantenimiento para las

máquinas herramientas que intervienen en el proceso de construcción de las partes

del cabezal de pozo Multibowl 3 1/8 5K, en el área de fabricación de la empresa

ESP Completion Technologies S.A, puesto que la organización está en la

obligación en el ámbito legal de cuidar la integridad de los operadores, y apoyar el

desarrollo personal, conociendo que el talento humano es la parte fundamental y

depende de ellos para que los diferentes procesos trabajen con total normalidad y

sean cada vez mayor productivos en sus labores encomendadas, también es

necesario decir, que debe estar absolutamente comprometida con el cuidado del

medio ambiente evitando de todas las formas posibles la contaminación, esto

ayudará que a corto plazo la empresa en este en la posibilidad de obtener una

certificación que avale el compromiso con el cuidado del ecosistema, realzando la

categoría de la organización e incrementando valor agregado a sus productos.

 Vale la pena implementar esta propuesta porque la organización dispone

de una certificación de calidad para sus productos, y obliga de cierta manera a

llevar documentados todos los procesos de mantenimientos de las máquinas

86

herramientas que intervienen en la construcción y producción de las partes de los

cabezales de pozo, además exige que durante el año de labores se programe

capacitaciones para el personal que trabaja en la empresa y de igual manera debe

existir documentos que certifiquen la existencia de los mismos. Aquella empresa

certificadora cada año realiza una auditoría técnica donde revisa el cumplimiento

de todos los puntos exigidos, levantando hallazgos y en caso de encontrar algún

incumplimiento por parte de la empresa certificada, puede suspender la licencia de

manera temporal o definitiva de acuerdo a la gravedad del hallazgo, es por este

motivo que es urgente implementar la propuesta del investigador, ya que con esto

se estaría garantizando el cumplimiento de todos los puntos exigidos por parte de

la empresa certificadora y aseguraría que la empresa apruebe las auditorias futuras

evitando incurrir en gastos innecesarios.

 Es factible aceptar la propuesta que realiza el investigador puesto que tiene

varios puntos que favorecían al área de fabricación y por intermedio de esta

mejorarían significativamente la situación económica y financiera de la

empresa, como se ha podido evidenciar durante el estudio, el retraso en las

entregas de los productos a sus clientes está afectando considerablemente la

economía y estabilidad en el mercado tanto es así que han disminuido los

contratos y ESP Completion Technologies S.A está empezando a verse absorbida

por empresas que ofrecen los mismos servicios en el país. Por tal motivo la

implementación del Sistema de Gestión de Mantenimiento para las máquinas

herramientas que intervienen en el proceso de construcción de partes del cabezal

de pozo Multibowl 3 1/8 5K, en el área de fabricación tendría un gran impacto

positivo en lo que se refiere a disminución de tiempos, puesto que las máquinas

herramientas operarían de la mejor manera y las habilidades de los operadores

mejorarían importantemente minimizando los tiempos de construcción, todos

estos cambios son necesarios por que incrementaría la productividad del área y la

empresa nuevamente estaría en la capacidad de ofrecer sus productos en los

tiempos requeridos por sus clientes, lo que permitirá recuperar el mercado en el

país y a mediano plazo progresaría la situación financiera de la organización

permitiéndole posicionarse en el mercado.

87

 Dentro de la propuesta presentada cabe mencionar que tiene algunos

beneficios de gran valor para la empresa donde se está realizando la investigación,

empezando por mejorar los conocimientos de las personas que colaboran en el

área, al observar que la empresa se preocupa por el bienestar y desarrollo del

personal generará compromiso de los operadores en realizar las tareas

encomendadas en menor tiempo y con la calidad que requiere la operación,

además al realizar un Sistema de Gestión de Mantenimiento para las máquinas

herramientas, el área podrá mantener una programación coordinada y realizar los

mantenimientos en los días y horas deseadas, evitando de esta manera los retrasos

durante la operación y concluyendo con los trabajos necesarios en los tiempos

programados, también protegerá de mejor manera las máquinas ya que al llevar un

mantenimiento preventivo no sufrirán daños importantes y su duración aumentará

significativamente. Todas estas mejoras que puede llegar alcanzar el área de

fabricación se verá reflejada en la entrega oportuna de los productos lo que creará

confianza en los clientes y a corto plazo la organización estará en capacidad de

ofrecer mayor cantidad de productos obteniendo utilidades que le permitan crecer

como industria nacional.

Estudio Delphi

Para establecer lo necesario para la elaboración de un Sistema de Gestión

de Mantenimiento se va a utilizar un estudio Delphi. El método de Delphi consiste

en seleccionar a un grupo de personas que conocen de un tema específico

(implementación de sistemas gestión de mantenimiento), desarrollar unas

preguntas que los expertos sabrán responder utilizando conocimientos y

experiencia, se analiza y ordena las respuestas de los expertos para seleccionar las

más idóneas.

Para empezar con el método de Delphi se hace presenta las características

con las cuales se va seleccionar a los expertos, presentados en la siguiente tabla.

88

Tabla N° 15: Características de los expertos para su selección

CARACTERÍSTICAS DE LOS EXPERTOS

1 Tener títulos de tercer nivel y preferentemente cuarto nivel

2 Trabajar en el campo de mantenimiento de máquinas o

materias a fines como construcción de máquinas

3 Tener conocimiento en sistemas de gestión de mantenimiento

4 Conocimiento en máquinas herramientas

Elaborado por: El investigador

Con las características presentadas en la anterior tabla se consigue tres expertos

cuyos datos se los expone en la siguiente tabla:

Tabla N° 16: Expertos seleccionados

Exper

to

 Nombre Cargo Contacto

1 Ing., Cesar

Ricardo

Ayabaca, M.Sc.

Jefe

Departamento de

máquinas

herramientas

Ingeniería

Mecánica-EPN

CONTACTO

0958771784

 Dominio: Formulación de proyectos, tecnología de virutaje,

dibujo mecánico

2 Ing., Carlos

Suntaxi

Gerente empresa

COMAINEC-

diseño

construcción y

montaje de

máquinas

comainec@hot

mail.com

 Dominio: Máquinas herramientas, proyectos, cálculo y diseño

de máquinas

3 Ing., Jaime

Vargas

Profesor jubilado

EPN-Materia:

Tecnología de

virutaje y

máquinas

herramientas.

CONTACTO

0987338621

 Dominio: Diseño de máquinas, Elementos de máquinas,

Tecnología de virutaje, Dibujo Mecánico

Elaborado por: El investigador

89

Con este método se pretende enlistar las principales actividades que se debe

seguir para la elaboración de un sistema de gestión de mantenimiento preventivo

de las máquinas herramientas. Las preguntas que se van a discutir con cada uno de

los ingenieros son las siguientes:

 ¿Cuáles son las principales actividades que se deben desarrollar para

elaborar un sistema de gestión de mantenimiento preventivo de máquinas

herramientas?

 ¿Cuáles son los periodos recomendables de mantenimiento que se bebe

llevar a cabo en máquinas herramientas?

 ¿Qué información debe incluirse en los formatos de registro de

mantenimiento?

Respuestas de los expertos:

Experto 1:

1.- El experto 1 establece una secuencia que se debe de seguir para elaborar un

sistema de mantenimiento, que se presenta en la enseguida:

 Elaborar un diagrama organizacional de la empresa para establecer las

responsabilidades de cada departamento.

 Elaborar el flujo actual de fabricación de cabezales.

 Establecer los parámetros que se deben controlar en los mantenimientos.

 Enlistar los fallos más comunes en las máquinas herramientas.

 Realizar una lista con los repuestos más utilizados.

 Elaborar un diagrama nuevo de fabricación de cabezales en el cual se

añada el proceso de mantenimiento propuesto.

 Desarrollar un instructivo de mantenimiento general para máquinas

herramientas y uno específico para las máquinas seleccionadas, con sus

respectivos formatos para registro

 Realizar un instructivo para la capacitación de las personas involucradas

en el área de fabricación y mantenimiento

90

2.- Los mantenimientos deben ser diarios para engrase de las piezas que tienen

contacto en la operación diaria, y semestrales y anuales para los elementos que

necesitan cambiar de aceite o ajuste de piezas.

3.- Fecha en la que fue realizado el mantenimiento, qué máquina se realizó el

mantenimiento, número de orden de mantenimiento, nombre de la persona que

realizó el mantenimiento, tipo de mantenimiento (Predictivo, Preventivo o

Correctivo), descripción del mantenimiento realizado, repuestos utilizados,

descripción de trabajos pendientes y datos de todas las personas responsables.

Experto 2:

1.- El experto 2 recomienda las siguientes actividades para desarrollar un sistema

de gestión de mantenimiento:

 Enlistar las máquinas herramientas que tiene la empresa.

 Reconocer a las personas que intervienen en el mantenimiento preventivo

de las máquinas.

 Cuáles son las averías más comunes y los repuestos y aceite necesarios

para el mantenimiento.

 Realizar un diagrama de mantenimiento en el que se especifica las etapas y

la sucesión de cada una.

 Desarrollar un formato en el cual se identifica la máquina en

mantenimiento, la persona que realiza el mantenimiento realizado, los

insumos utilizados.

 Elaborar un proceso de mantenimiento a seguir para cada una de las

máquinas

2.- Los mantenimientos periódicos son diarios, cada 1000 horas, semestrales y

anuales.

3.- Se incluye en los formatos para el registro la fecha de realización del

mantenimiento, el nombre de la máquina con el código si lo tiene, el número de

horas trabajadas de la máquina, el nombre de la persona encargada, un detalle del

91

mantenimiento que se hizo, el aceite utilizado, la firma de los responsables y la

fecha del próximo mantenimiento.

Experto 3:

1.- Un sistema de gestión de mantenimiento preventivo debe de constar entre

algunas de las actividades siguientes:

 Crear si no se tiene un diagrama de la estructura organizacional de la

empresa para aclarar las actividades de cada responsable.

 Describir e identificar cada una de las máquinas herramientas existentes en

la empresa.

 Reconocer los principales sistemas de la máquina y establecer las

necesidades de mantenimiento por contacto metal con metal, ajuste de

piezas sujetas a vibración, etc.

 Elaborar un instructivo de mantenimiento para cada una de las máquinas

en los periodos que se indica en el manual del constructor.

 Realizar un formato que contenga toda la información pertinente al

mantenimiento preventivo que servirá para registrar y tener un control

histórico de mantenimientos de la máquina.

2.- Los mantenimientos periódicos son diarios, trimestralmente, cada 1000 horas,

semestrales y anuales.

3.- Entre la información necesaria que se debe incluir en el formato de control de

mantenimiento está el nombre de la máquina, la fecha de mantenimiento y fecha

de próximo mantenimiento, nombre del responsable del mantenimiento y de la

persona o personas que realizan el mantenimiento, los insumos necesarios, una

descripción breve del estado actual de la máquina y una descripción del

mantenimiento que se realizó.

Para la segunda ronda del estudio Delphi consiste en una evaluación global

cualitativa de los expertos. Se reúne toda la información que se recopiló en la

primera ronda, para discutir con los expertos y con ayuda de ellos elaborar las

92

actividades necesarias para armar un sistema de gestión de mantenimiento de

máquinas herramientas necesarias. Las que se presentan en la siguiente tabla.

En este caso no se hace una valoración de cada una de las respuestas ya

que al trabajar con expertos en el tema y al tener similitud sus respuestas se

considera importantes cada una de las actividades que se debe tomar en cuenta.

Tabla N° 17: Actividades necesarias en un sistema de gestión de mantenimiento.

Actividades necesarias para planificar un sistema de gestión de

mantenimiento preventivo

Diagrama de la estructura organizacional de la empresa

Flujograma del proceso de fabricación de elementos considerados

Elaborar el flujo de actual de fabricación de cabezales

Parámetros de control en los mantenimientos de las máquinas herramientas

Análisis de modos de fallos y efectos

Actividades de la máquina herramienta

Inventario de repuestos

Instructivo de mantenimiento de máquinas herramientas

Instructivo de mantenimiento independiente para cada máquina

Plan de mantenimiento

Instructivo de capacitación del personal

Plan de capacitación

Elaborado por: El investigador

La pregunta dos tiene similitud en las tres respuestas de los expertos en la

que se establece los periodos de mantenimiento utilizados para máquinas

herramientas.

Tabla N° 18: Periodos de mantenimiento

Periodos de mantenimiento

Diarios

Trimestrales

Semestrales

Anuales

Elaborado por: El investigador

93

Recopilando la información necesaria que debe de ir en los registros de

mantenimiento de agrupan en la tabla siguiente.

Tabla N° 19: Información necesaria en un reporte de mantenimiento

Información de un reporte y registro de mantenimiento

Nombre y denominación de la máquina

Fecha de mantenimiento

Número de reporte

Estado actual de la máquina

Nombre de la persona que realiza el mantenimiento

Nombre y firma del responsable del mantenimiento

Horas de trabajo de la máquina

Fecha del próximo mantenimiento

Detalle del mantenimiento realizado

Elementos remplazados

Elaborado por: El investigador

94

Organigrama de ESP Completion Technologies S.A.

Figura N° 14: Organigrama de procesos de la Empresa ESP Completion Technologies S.A.

Elaborado por: El investigador

PRESIDENT

EEE

GERENTE GENERAL

COORDINADOR DE

PRODUCCCION

COORDINADOR DE

CALIDAD

COORDINADOR

DE VENTAS

DISEÑO

ING. FABRICACION ING. ENSAMBLES ING.

METROLOGÍA

SUP. DE TALLER
TEC. CONTROL QA

ASIST. DE VENTAS

COORDINADOR

DE COMPRAS

SUP. DE

MATERIALES

HSE

TEC. DE

ENSAMBLES

AYUDANTE VENDEDORES

AYUDANTES

OPERARIOS

95

Diagrama de flujo actual del área de fabricación

Figura N° 15: Diagrama de flujo actual del área de fabricación

Elaborado por: El investigador

96

Esquema del Sistema de Gestión de Mantenimiento

Figura N° 16: Esquema de Sistema de Gestión de Mantenimiento

Elaborado por: El investigador

Diseño de un Sistema de Gestión de Mantenimiento

para las máquinas herramientas que intervienen en el

proceso de construcción de las partes del cabezal de

pozo Multibowl 3 1/8 5k.

Realizar un diseño

para el Sistema de

gestión de

Mantenimiento

Diseñar un

Flujograma

adecuado

Determinar los

parámetros de

control a las

máquinas

Realizar un análisis

de modos de fallos y

efectos

Determinar las

actividades de las

máquinas

herramientas

Realizar inventario

de repuestos a

mantener en stock

Diseñar un

procedimiento para

el mantenimiento de

las máquinas

Diseñar instructivo

para capacitaciones

del personal

Diseñar un

instructivo para el

mantenimiento de

cada máquina

Diseñar formatos que

sirvan de control del

Sistema de gestión de

Mantenimiento

1 2

3

4

5
6

7

8

9

1

0

0

97

Desarrollo de la propuesta

Programación

 Para diseñar un adecuado Sistema de Gestión de Mantenimiento con

respecto a las máquinas herramientas del área de fabricación en la empresa ESP

Completion Technologies S.A, que permita realizar verificaciones periódicas

necesarias para reducir el tiempo improductivo, disminuir costos de producción y

acortar los tiempos de entrega, es necesario definir un procedimiento de

mantenimiento para las máquinas del área de fabricación donde exista un

responsable del control de cumplimiento. Además es conveniente realizar un

procedimiento de mantenimiento para cada tipo de máquina existente, donde se

nombren los responsables y los puntos a verificar según la cantidad de horas de

operación que tenga la máquina, también cabe añadir que cada proceso que se

realice debe contar con un formato aprobado por la dirección de empresa.

Para realizar un correcto plan de mantenimiento es importante tener

conocimiento de los siguientes puntos mencionados a continuación:

 Nivel de utilización de las máquinas herramientas.

 Condición y estado actual de las máquinas herramientas.

 Procedencia o fabricante de las máquinas herramientas.

El nivel de utilización de las máquinas herramientas se lo puede establecer

revisando datos históricos, con relación a la cantidad de horas trabajadas de la

máquina respecto a cada año calendario. Donde se puede utilizar la siguiente

formula:

Total de horas trabajadas

Nivel de utilización (NU)=

 Total horas anuales – horas de paro por MTTO

98

Con respecto al nivel de utilización de las Máquinas Herramientas del área

de fabricación, cabe mencionar que actualmente se programa de acuerdo a la

cantidad de piezas a fabricar y el tiempo en el que se debe entregar, con estos

datos el Ing. de fabricación realiza la programación de turnos de trabajo, lo cual

afecta directamente al nivel de utilización de las Máquinas Herramientas,

pudiendo variar entre 8, 16, o 24 horas diarias de uso, por lo cual el investigador

propondrá realizar los mantenimientos preventivos basándose principalmente en

el número de horas de utilización.

La condición actual de las máquinas herramientas se lo puede conocer al

revisar las fechas de adquisición y el tipo de mantenimiento que se lo ha estado

llevando a cabo donde se detallará las piezas que se han realizado cambios.

Luego de revisar las fechas de adquisición de las Máquinas Herramientas

se puede determinar que tienen gran cantidad de tiempo de uso ya que las fechas

de fabricación se encuentran entre los 40 y 50 años de antigüedad, y en la empresa

ESP Completion Technologies S.A, llevan trabajando 10 años aproximadamente

sin un control adecuado del mantenimiento preventivo, por tal razón el

investigador planteará un instructivo de mantenimiento para cada Máquina

Herramienta de acuerdo a las necesidades de la misma.

 Es importante conocer la procedencia de las máquinas herramientas ya que

en caso de necesitar repuestos complejos, y no poder conseguir en el mercado

actual se estaría en capacidad de contactarse con el fabricante y realizar los

pedidos según el modelo de la máquina.

 Al momento de realizar una planificación del mantenimiento es muy

conveniente tomar en cuenta todas las recomendaciones realizadas por el

fabricante de la máquina herramienta, ya que dependiendo de esta se puede

planificar un mantenimiento por horas de trabajo y además por periodos de tiempo

siempre tomando en cuenta el grado de importancia de cada elemento de la

máquina.

99

Parámetros de control en los Mantenimientos de las máquinas herramientas.

Tabla N° 20: Parámetros de revisión durante el Mantenimiento de las Máquinas herramientas

Elaborado por: El investigador

PARÁMETROS DE REVISÓN DURANTE EL MANTENIMIENTO EN LAS MÁQUINAS HERRAMIENTAS

PARÁMETROS DE
CONTROL EN LOS
MANTENIMIENTOS

Registro diario Registro trimestral Registro semestral Registro anual

In
s
p
e
c
c
ió

n
 v

is
u
a

l
d

e
 l
a
 m

á
q
u
in

a

E
s
ta

d
o

 d
e
 c

a
ñ
e
rí

a
s
 d

e
 r

e
fr

ig
e
ra

n
te

B
o
tó

n
,
p

a
la

n
c
a
,

p
e
d

a
l
d
e
 e

m
e
rg

e
n
c
ia

N
iv

e
le

s
 d

e
 a

c
e
it
e

L
u
z
 d

e
 a

d
v
e
rt

e
n
c
ia

L
u
b
ri
c
a
c
ió

n
 d

e
 g

u
ía

s
 y

 c
o

lu
m

n
a

N
iv

e
l
d
e
 r

e
fr

ig
e
ra

n
te

Il
u
m

in
a
c
ió

n

L
im

p
ie

z
a
 d

e
 r

e
s
e
rv

o
ri
o
 y

 c
a

m
b
io

d

e
 r

e
fr

ig
e
ra

n
te

L
im

p
ie

z
a
 d

e
l
m

a
n

d
re

l

A
ju

s
te

 d
e

 r
e
g

le
ta

s
 y

 g
u
ía

s

C
a
m

b
io

 d
e
 a

c
e
it
e
 d

e
l
c
a
b

e
z
a
l

C
a
m

b
io

 d
e
 a

c
e
it
e
 d

e
 l
a

 c
a
ja

R
e
v
is

ió
n
 d

e
 c

a
b
le

s
 y

 e
le

m
e

n
to

s
 e

lé
c
tr

ic
o
s

R
e
v
is

ió
n
 y

 a
ju

s
te

 d
e
 c

o
rr

e
a

s

R
e
v
is

a
r

e
l
n

iv
e
l
d
e
 l
a
 m

á
q

u
in

a

R
e
e
m

p
la

z
a
r

fu
s
ib

le
s
 a

v
e
ri
a

d
o
s

C
a
m

b
io

 d
e
 a

c
e
it
e
 d

e
 m

e
s
a

 g
ir
a
to

ri
a

R
e
v
is

ió
n
 d

e
l
fr

e
n
o
 e

lé
c
tr

ic
o

A
ju

s
te

 d
e

 g
u
ía

s
 d

e
l
c
a
rr

o
 t
ra

n
s
v
e
rs

a
l

A
ju

s
te

 d
e

 h
o

lg
u
ra

 d
e
 t
u

e
rc

a
 c

h
a
rr

io
t

A
ju

s
te

 d
e

 h
o

lg
u
ra

 d
e
 t
u

e
rc

a
 t
ra

n
s
v
e
rs

a
l

A
ju

s
te

 d
e

 g
u
ía

s
 d

e
 c

a
rr

o
 c

h
a
rr

io
t

C
a
m

b
io

 d
e
 a

c
e
it
e
 d

e
 l
a

 m
e

s
a
 g

ir
a
to

ri
a

C
a
m

b
io

 d
e
 a

c
e
it
e
 d

e
l
d

iv
is

o
r

TORNO x x x x x x x x x x x x x x x x x x

FRESADORA x x x x x x x x

TALADRO x x x x x x x x x x

MANDRINADORA x x x x x x x x

100

Con el objetivo de verificar el estado actual de las máquinas herramientas

se crea la tabla N° 9, expuesta anteriormente en la cual constan todos los

principales ítems que se deben tomar en cuenta al momento de ejecutar el

Mantenimiento diario, trimestral, semestral y anual, además ayudará a tener una

idea más clara de los repuestos que se deben mantener en stock para realizar los

mantenimientos en las fechas programadas.

Análisis de modos de fallos y efectos

Tomando en cuenta que las diferentes máquinas herramientas existentes en

el área de fabricación presentan diferentes averías en el transcurso de las

operaciones, el investigador plantea realizar un estudio de fallos y efectos con el

objetivo de determinar mediante las experiencias e históricos de mantenimientos

de fabricación; los tipos de fallos potenciales, posibles causas de los daños,

consecuencias y posibles medios que sirvan para reducir las consecuencias.

Este estudio será de gran ayuda para el área de fabricación ya que

permitirá identificar los posibles fallos, tener un estimado de la frecuencia en que

se producen, adoptar políticas de mantenimiento adecuadas y también

proporcionara información infalible para la adquisición efectiva de repuestos a

mantener en stock. A continuación se muestra la hoja que servirá para analizar los

modos de fallos y efectos: donde a manera de ejemplo de realizará la

identificación de modos y fallos del torno, puesto que es la máquina herramienta

que presenta mayor cantidad de paras durante la construcción.

101

Tabla N° 21: Formato de análisis de modo de fallos y efectos

ANÁLISIS DE MODO DE FALLOS Y EFECTOS

Área: Fabricación Realizado por: B. Miranda Fecha: 04/08/2016

Máquina: Torno Aprobado por: XXX Hoja N°: 1

Función Fallo funcional Modo fallo Causa raíz Efecto
Valoración

F G D NPR

8 Refrentado 5 Rodamiento 8 Rotura 7 Falta de lubricación 8 Mal acabado F C PDE 7,2

7 Perfilado 5 Guías 4 Aflojamiento 5 Falta de ajuste 3 Fuera de tolerancia O I PDM 5

9 Desbaste 8 Bocín 6 Rotura 9 Falta de lubricación 6 Fuera de tolerancia F C PDE 7,6

6 Perforado 3 Banda 3 Aflojamiento 4 Falta de cambio 6 Con defectos O M PDE 4,4

7 Cilindrado 6 Rodamiento 4 Atascamiento 7 Suciedad 5 Mal acabado O I PDM 5,8

Elaborado por: El investigador

102

Funciones

En este casillero se describe principalmente las expectativas de desempeño

que se requieren de la máquina herramienta que se va analizar tomando en cuenta

ciertas expectativas relacionadas con la calidad del producto, acabados finales y

hasta el aspecto físico de la máquina.

Fallo Funcional

En este ítem se debe colocar el nombre de la pieza que no funciona

adecuadamente para obtener un parámetro de desempeño deseado y de esta

manera imposibilitará realizar el producto con los estándares de calidad.

Modo de Fallo

En este ítem se debe completar con datos y especificaciones donde se

describe con mayor exactitud el tipo de fallo y en que elemento específicamente

se presenta el problema, se debe expresar en términos técnicos como: rotura,

aflojamiento, atascamiento, fuga, agarrotamiento, cortocircuito, etc.

Causa Raíz

En este ítem se debe analizar y determinar específicamente las causas

iniciales por las que sucedió el fallo, considerando que un mismo tipo de fallo

puede llevar a varias causas: lubricante en mal estado, falta de lubricante, etc.

Efecto

En este ítem se debe colocar información que indique claramente que

efecto causa el fallo sobre la máquina herramienta, la producción, el producto o el

entorno inmediato.

103

Valoración

En la valoración se debe colocar una estimación numérica de los

respectivos parámetros que se mencionan a continuación:

F: Frecuencia. Estimación subjetiva de la ocurrencia del modo de fallo.

G: Gravedad. Estimación subjetiva de las consecuencias.

D: Detección. Estimación subjetiva de la probabilidad de ser detectado el fallo

potencial.

NPR: Número de Prioridad de Riesgos. Producto de F, G y D.

Una posible escala de valoración sería:

F: Frecuencia (1-10)

Imposible (1-2)

Remoto (3-4)

Ocasional (5-6)

Frecuente (7-8)

Muy Frecuente (9-10)

G: Gravedad (1-10)

Insignificante (1-2)

Moderado (3-4)

Importante (5-6)

Crítico (7-8)

Catastrófico (9-10)

D: Detección (1-10)

Probabilidad de detección muy elevada (1-2)

Probabilidad de detección elevada (3-4)

Probabilidad de detección moderada (5-6)

Probabilidad de detección escasa (7-8)

Probabilidad de detección muy escasa (9-10)

104

El número de prioridad de riesgos (NPR) permite priorizar las acciones a

tomar donde debe hacerse especial hincapié en la detección de fallos ocultos. Se

presentan normalmente en dispositivos de protección.

 Como se puede observar en la figura N° 12 donde se expuso los promedios

de tiempos en los procesos de construcción, mismos que arrojaron un resultado

mayor al 50% para el proceso de torneado, el investigador utiliza el método de

análisis de modos de fallos y efectos que se presentó en la tabla N° 16 para

determinar los riesgos de fallos de esta máquina, y dejar proponiendo la manera

correcta para que el personal del área de fabricación pueda implementar con todas

las máquinas existentes.

 Al interpretar los datos arrojados en el análisis de modos de fallos y

efectos que se realizó para el torno, se puede determinar que todos los procesos

que realiza esta máquina tienen un margen elevado de riesgos, pero se destacan el

proceso de refrentado y desbaste al analizar los NPR refleja que tienen un riesgo

frecuente, el mismo que se presenta crítico y su detección es escasa. Siendo los

procesos principales donde debe enfocarse los mantenimientos preventivos.

Actividades de las máquinas herramientas

Para entender de mejor manera las actividades que se realizan en las

máquinas herramientas se ha divido en tres etapas diferentes que permitirán

diferenciar entre actividades diarias, programadas y actividades que se realizan

cuando una máquina tiene un paro por cualquier motivo, de esta manera se tendrá

una idea clara de los mantenimientos que deben realizarse y los repuestos que

deben mantenerse en stock. A continuación se presenta una tabla en la cual se

detalla todas las actividades que se realizan en las máquinas herramientas.

105

Tabla N° 22: Actividades de las Máquinas herramientas

ACTIVIDADES DE LAS MÁQUINAS HERRAMIENTAS

ACTIVIDADES

Diaria Programadas Paro

D
e
s
b
a
s
te

 y
 c

ili
n
d
ra

d
o

R
e
fr

e
n
ta

d
o

P
e
rf

ila
d
o
 d

e
 r

o
s
c
a

P
e
rf

o
ra

d
o

P
la

n
e

a
d
o
 d

e
 c

a
ra

s

F
re

s
a
d
o
 d

e
 c

a
v
id

a
d
e
s

F
re

s
a
d
o
 d

e
 c

a
n
a

le
s

C
ili

n
d
ra

d
o
 i
n
te

rn
o

A
v
e
lla

n
a
d
o

T
ra

z
a
d
o
 d

e
 m

a
tr

iz

M
a
c
h
u
e

la
d
o

M
a
n
d
ri

n
a

d
o

D
e
s
b
a
s
te

R
a
n
u
ra

s
 f
ro

n
ta

le
s

R
a
n
u
ra

s
 e

x
te

rn
a
s

P
la

n
e

a
d
o
 d

e
 c

a
ra

s

P
e
rf

o
ra

d
o

T
ra

z
a
d
o
 d

e
 c

e
n
tr

o
s
 p

a
ra

 p
e
rf

o
ra

c
io

n
e
s

A
c
a
b
a

d
o
s
 d

e
 p

ie
z
a
s

R
e
v
is

ió
n
 d

ia
ri

a

T
ra

b
a
jo

s
 n

o
 p

ro
g
ra

m
a
d

o
s

A
d
e

la
n
ta

r
m

a
n
te

n
im

ie
n
to

TORNO x x x x x x x x x x x x x

FRESADORA x x x x x x x x x x x x x

TALADRO x x x x x x x x x

MANDRINADORA x x x x x x x x x x x x x x x x x x

Elaborado por: El investigador

106

Diagrama de Pareto

Tabla N° 23: Tipos de defectos del Torno

CAUSAS DE PARADA

Equipo: Torno Fecha: 07/11/2016

Sección: Torneado Realizado por: B. Miranda

Tipo de defecto Problemas en piezas Frec. Frec.% Acum.%

A
Desgaste de
bocines

Incumplimiento en acabados
según plano

6 33,33 33,33

B
Desgaste de
rodamientos

Acabado defectuoso en las
piezas

5 27,78 61,11

C Desgaste de guías
Piezas con acabados fuera
de tolerancia

3 16,67 77,78

D Desvió del mandrel Defectos en roscas 2 11,11 88,89

E
Desvió del
contrapunto

Piezas con acabados cónicos 2 11,11 100

Total 18 100

Elaborado por: El investigador

Figura N° 17: Diagrama de Pareto del Torno

Elaborado por: El investigador

107

Según el diagrama de Pareto, se observa que los tipos de fallos más

frecuentes son los tres primeros que representan el 77,78% aproximadamente. Por

el principio de Pareto se determina que: la mayor parte de fallos se encuentran en

la fracción que corresponde al 80%, de tal manera que si se eliminan los orígenes

que los provocan desaparecería la mayor cantidad de los fallos en el torno.

 Con la gráfica de Pareto se concluye que los fallos del Torno pueden ser

reducidos o eliminados dentro del Mantenimiento preventivo programado, que se

desarrollara posteriormente, de esta manera el análisis concluye describiendo los

tres fallos que deben ser priorizados en el Mantenimiento: A, B y C.

Tabla N° 24: Tipos de defectos de la Mandrinadora

CAUSAS DE PARADA

Equipo: Mandrinadora Fecha: 07/11/2016

Sección: Machuelado Realizado por: B. Miranda

Tipo de defecto Problemas en piezas Frec. Frec.% Acum.

A
Daños del
sistema eléctrico
(fusibles)

Rayas profundas en piezas 7 43,75 43,75

B
Desgaste de
pines y topes

Mal acabado superficial 3 18,75 62,5

C
Visualizador
digital en mal
estado

Piezas fuera de tolerancia 3 18,75 81,25

D
Daño de avances
automáticos

Mal acabado superficial y
demora en la producción

2 12,5 93,75

E
Desgaste de la
tuerca del tornillo
de avance

Piezas fuera de tolerancia 1 6,25 100

Total 16 100

Elaborado por: El investigador

108

Figura N° 18: Diagrama de Pareto de la Mandrinadora

Elaborado por: El investigador

 Como se alcanza a observar en el diagrama de Pareto de la Mandrinadora

expuesto en la figura anterior, los tres primeros fallos cubren el 81,25% del

porcentaje acumulado y la eliminación de esos fallos optimizaría notablemente el

funcionamiento de la máquina. De esta manera se evitaría tener largas paradas y

altos costos por mantenimiento.

Análisis de fiabilidad de equipos

Al referirnos al análisis de fiabilidad de las máquinas herramientas del área

de fabricación, nos enfocaremos en revisar información estadística y métodos

matemáticos que mediante las ocurrencias de fallos, ayudaran a resolver

problemas de estimación y optimización de la probabilidad de duración y un

porcentaje de tiempo de buen funcionamiento de una máquina herramienta.

Fallo.- Es toda interrupción o alteración que colabora en el incumplimiento de la

función solicitada.

109

Fiabilidad.- Es la probabilidad que un elemento de una máquina herramienta

funcione sin fallos durante un tiempo determinado en condiciones ambientales

proporcionadas.

Disponibilidad.- Es la posibilidad existente en que esta la máquina herramienta

de funcionar, en otras palabras no está averiada ni en revisión en un tiempo

determinado.

Para calcular el factor de fiabilidad de las diferentes máquinas existe una

fórmula que ayuda a tener datos estimados:

 HT - HMC

FF=

 HT

Dónde:

HT= Horas totales del periodo

HMC= Horas de Mantenimiento Correctivo (Averías)

HMP= Horas de Mantenimiento Preventivo (Programado)

Análisis de disponibilidad de equipos

Cuando nos referimos a la disponibilidad de las máquinas herramientas, se

basa en la probabilidad de desarrollar la función requerida sin haber presentado

fallos en el tiempo, y en caso de haberlos tenido que sea reparada en un tiempo

menor al máximo permitido, es por este motivo que la disponibilidad va en

función de la fiabilidad y mantenibilidad o sea la disponibilidad aumenta al

extender la fiabilidad. Para poder calcular el factor de disponibilidad se puede

utilizar la siguiente fórmula:

110

 HT – HMC - HMP

FD=

 HT

Donde se expresa de manera clara que la disponibilidad siempre es menor que la

fiabilidad, ya que al contabilizar el tiempo de buen funcionamiento, en la

disponibilidad se incluye el tiempo de mantenimiento preventivo programado.

Análisis de averías

Al momento de referirse al mantenimiento de las máquinas herramientas,

también se debe hacer énfasis en realizar un análisis técnico de las averías

producidas, ya que no solo debemos limitarnos a devolver los equipos a su estado

de buen funcionamiento, ya que es una cultura limitada con la que con el pasar del

tiempo debemos acabar. De ahí viene la fase de Gestión de mantenimiento que

trata de no conformarse con mantener las máquinas herramientas solo en buen

funcionamiento, sino que en todo momento se debe buscar la mejora continua

donde se debe mejorar la fiabilidad e incrementar la disponibilidad de las

maquinas herramientas y disminuir los costos de Mantenimiento.

Establecer el tipo de mantenimiento y por qué

Al momento de decidir que mantenimiento implementar en una empresa

que trabaja con máquinas herramientas se debe realizar un enfoque, sobre qué

resultados se esperan obtener ya que existen diferentes niveles de mantenimiento

y cada uno de ellos interviene en etapas diferentes:

111

Figura N° 19: Niveles de Mantenimiento

Elaborador por: El investigador

Además para poder decidirse por un nivel de Mantenimiento adecuado se

debe conocer varios aspectos que implican emplear uno u otro Mantenimiento, es

por esta razón que el investigador propone implementar el Mantenimiento

Preventivo ya que la organización cuenta con los recursos humanos necesarios y

posee el conocimiento de los tipos de trabajos que debe subcontratar, también esta

dispuesto a implementar un stock de repuestos que serviran para cumplir con los

Mantenimientos programados.

Es importante destacar que el Mantenimiento Preventivo cuenta con varias

ventajas que seran de gran aporte para el área de fabricación de la empresa ESP

Completion Technologies S.A, ya que al implementarlo de una manera adecuada

contribuira con la reducción de paradas imprevistas en las máquinas herramientas.

Dentro del Mantenimiento Preventivo existe la posibilidad de trabajar

implementando el mantenimiento programado que se basa en la revisión de

máquinas herramientas en tiempos determinados, así estén trabajando en

condiciones diferentes.

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Niveles de Mantenimiento

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento Preventivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Mantenimiento correctivo

Sistemático

Sistemático

Sistemático

Sistemático

Sistemático

Sistemático

Sistemático

Sistemático

Sistemático

Sistemático

Sistemático

Sistemático

Condicional

Figura N°

1: Niveles

de

Mantenimie

ntoCondicio

nal

Figura N° 2:

Niveles de

Mantenimie

nto

Elaborador

por: El

investigador

Figura N°

3:

Diagrama

de flujo

propuesto

para el área

de

fabricación

Figura N°

4: Niveles

de

Mantenimie

ntoCondicio

nal

Figura N°

5: Niveles

112

Este tipo de Mantenimiento se lo puede llevar a cabo mediante un estudio

cuidadoso de las máquinas herramientas de la fábrica, con ayuda de toda la

información de los fabricantes y datos estadísticos las partes que se deben cambiar

y la periodicidad, así se debe elaborar un instructivo que colabore en la

disminución de fallos durante los procesos de construcción.

Para que este tipo de Mantenimiento genere resultados positivos, la

empresa debe mantener un stock mínimo de repuestos que permitan realizar los

mantenimientos programados en las fechas establecidas, realizar los cambios y las

inspecciones que detalle el instructivo de cada máquina, además es importante que

se implementen formatos que permita llevar controles de los mantenimientos y

registros históricos.

 También es de suma importancia que la empresa priorice la capacitación

de todo el personal del área de fabricación, con el objetivo que conozcan sobre el

mantenimiento que se implementará y en poco tiempo se involucren, y sean todos

ellos los responsables de notificar cualquier anomalía que presente la máquina

herramienta en la ellos laboran diariamente.

Inventario de repuestos a mantener en stock

Al momento de establecer la cantidad de repuestos que se mantendrán en

stock se debe contar con una guía que permita adquirir la cantidad justa de

repuestos para evitar incurrir en gastos considerables y tener almacenes

excesivamente dotados de repuestos los mismos que no se usaran frecuentemente,

y consecuentemente aumentarían los gastos financieros y los espacios donde serán

almacenados.

En el caso contrario de contar con un almacén con repuestos de stock

insuficientes generará largos periodos de paro de las máquinas herramientas, ya

que al no contar con el repuesto requerido en el momento justo, se generaría la

113

necesidad de pedir al proveedor inmediatamente, y la empresa empezaría a

depender del tiempo en que el proveedor entregue el repuesto requerido. Es por

este motivo que se debe contar con los repuestos necesarios en el stock de la

empresa para realizar los mantenimientos en los tiempos programados.

Otros de los aspectos que se deben tomar en cuenta en el momento de

tomar la decisión sobre la cantidad de repuestos a mantener en stock es:

 Qué tipo de pieza, si es posible repararla.

 Las dificultades de abastecimiento, plazo de entrega.

También es importante fijar el número de cada pieza que se debe mantener

en stock, conociendo la regularidad con la que se emplea en los mantenimientos,

la criticidad para adquirirla, la intercambiabilidad y las piezas que se puedan

utilizar en diferentes máquinas herramientas.

Para realizar el stock de repuestos que se mantendrá en el almacén del área

de fabricación de la empresa ESP Completion Technologies S.A, el investigador

tomó en cuenta todos los aspectos mencionados anteriormente y siguió las

recomendaciones del fabricante que además constan en el instructivo del

mantenimiento de cada máquina herramienta, con todos estos criterios analizados,

se realiza un inventario de repuestos que se indican a continuación:

114

Inventario de repuestos

Tabla N° 25: Inventario de Repuestos

INVENTARIO DE REPUESTOS

REPUESTOS PARA STOCK

B
a
n

d
a
 d

e
n
ta

d
a

 O
M

E
G

A
 6

0
0
 8

m
 1

2
 h

ilo
s

A
c
e
it
e
 M

O
N

O
L

E
C

 6
5
2

0

R
e
g
le

ta
s
 d

e
 c

h
a
rr

io
t

B
a
rr

e
d
e
ra

s
 d

e
 g

u
ía

s
 d

e
 b

a
n
c
a
d
a

A
c
e
it
e
 M

O
N

O
L

E
C

 3
0
0

B
a
n

d
a
 V

 B
e
lt
 6

0
3
4

B
a
n

d
a
 m

o
to

r
P

ix
 P

o
w

e
r-

 7
6

5
 L

E
 o

f
5
1

A
c
e
it
e
 M

O
N

O
L

E
C

 6
4
0

6

A
c
e
it
e
 M

u
lt
ile

e
 6

8
0

2

A
c
e
it
e
 S

o
lu

b
le

B
a
n

d
a
 T

im
in

g
 B

e
lt
 6

0
3

5

F
u
s
ib

le
 5

0
 A

m
p
e
ri

o
s

F
u
s
ib

le
 d

e
 1

0
 A

m
p
e
ri

o
s

R
o
d
a

m
ie

n
to

 B
e
ri

n
g

 6
0

9
2

R
o
d
a

m
ie

n
to

 B
e
ri

n
g

 6
0

9
3

R
o
d
a

m
ie

n
to

 R
N

A
 6

9
/2

8

R
o
d
a

m
ie

n
to

 R
N

A
 6

9
/0

4

R
o
d
a

m
ie

n
to

 N
K

 3
0
/3

0

R
o
d
a

m
ie

n
to

 H
K

 2
5

2
0

R
o
d
a

m
ie

n
to

 N
K

 2
0
/2

0

CANTIDAD STOCK 2 2 1 1 2 1 1 1 2 3 1 10 10 2 2 2 2 2 2 2

TORNO x x x x x x x x x x x x

FRESADORA x x x x x x x

TALADRO x x x x x x

MANDRINADORA x x x x x x

Elaborado por: El investigador

115

Para diseñar un plan de mantenimiento adecuado de las máquinas

herramientas se debe dividir en distintas etapas:

 Establecer la falta de documentación en el área de fabricación.

 Diseño de un sistema documental.

 Realización de los documentos necesarios.

 Aprobación del sistema documental.

 Implementación del sistema documental.

Todos estos aspectos mencionados se tomarán en cuenta al momento de

realizar los instructivos de mantenimiento y se plantearan diferentes formatos que

ayudarán a llevar un sistema documental adecuado para los mantenimientos

preventivos de las diferentes Máquinas Herramientas.

Para realizar un plan de capacitaciones encaminado a mejorar los

conocimientos y habilidades de los operadores del área de fabricación es necesario

conocer varios aspectos importantes que pueden ser gran aporte al momento del

desarrollo, a continuación se mencionan algunos puntos a considerar:

 Evaluar los conocimientos actuales de los operadores.

 Escoger el método que va a ser utilizado.

 Conocer la disponibilidad de tiempo para realizar las capacitaciones.

 Crear formatos para registrar las evaluaciones.

 Evaluar los resultados del plan de capacitación.

Con todas las condiciones que se mencionó, se procederá a diseñar un plan

de capacitación efectivo que se adecúe a las necesidades de conocimientos de los

operadores del área de fabricación y sea un aporte importante para agilizar los

procesos de construcción y contribuya directamente a disminuir los tiempos de

entrega en sus productos causando un efecto positivo en el área de fabricación.

116

Diagrama de flujo propuesto para el área de fabricación

Figura N° 20: Diagrama de flujo propuesto para el área de fabricación

Elaborado por: El investigador

117

Cronograma de actividades

Teniendo claro todas las etapas por las cuales se debe atravesar para

diseñar una correcta gestión de mantenimiento para las máquinas herramientas

que intervienen en el proceso de construcción de las partes del cabezal de pozo

Multibowl 3 1/8 5K, enfocada en el área de fabricación, en la empresa ESP

Completion Technologies S.A, se procedió a realizar un cronograma de

actividades donde se mencionan las fechas utilizadas.

Tabla N° 26: Cronograma de actividades del mes de agosto

2016 AGOSTO

LUN MAR MIÉ JUE VIE SÁB DOM

1 2 3 4 5 6 7

8 9 10 11 12 13 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

29 30 31

 Fechas utilizadas ACTIVIDADES

1,2,3,4,5,8 1.- Investigar el estado actual de las máquinas herramientas.

9,10,11 2.- Analizar la documentación actual del área de fabricación.

12,13,15,16,17,
18,19,20,22,23

3.- Diseñar un sistema documental.

24,25 4.- Evaluar los conocimientos de los operadores.

26 5.- Especificar el personal que debe capacitarse

29,30 6.- Definir bajo que método serán capacitados.

Elaborado por: El investigador

Durante el mes de agosto se recabo información en el área de fabricación,

sobre el estado de funcionamiento de las máquinas herramientas, se revisó

documentos existentes, se evaluó los conocimientos de los operadores sobre la

construcción de partes del cabezal de pozo Multibowl 3 1/8 5K, y se inició a

diseñar un sistema documental.

118

Tabla N° 27: Cronograma de actividades del mes de septiembre

2016 SEPTIEMBRE

LUN MAR MIÉ JUE VIE SÁB DOM

 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30

 Fechas utilizadas ACTIVIDADES

2,3,5,6,7,8,9,10 1.- Realización de instructivo para mantenimiento de máquinas.

12.13.14.15
2.- Hacer revisar el sistema documental por los directivos de la
empresa.

16,17,19,20,21,22,23
3.- Realizar un instructivo para las capacitaciones del área de
fabricación.

26,27 4.- Realizar formatos para evaluar las capacitaciones.

28,29,30 5.- Hacer revisar formatos por los directivos de la empresa.

Elaborado por: El investigador

En el transcurso del mes de septiembre se procedió a realizar un

instructivo de mantenimiento aplicable para las máquinas herramientas del área de

fabricación de la empresa ESP Completion Technologies S.A, y se entregó a los

directivos de la empresa para una primera revisión, también se realizó un

instructivo para las capacitaciones de los operadores del área de fabricación,

donde conjuntamente con el Ingeniero de fabricación se estableció fechas

tentativas para las capacitaciones del personal, además se realizó formatos que

servirán para evaluar las capacitaciones, tanto a los conocimientos adquiridos por

los operados y la eficacia de capacitación recibida, una vez terminados todos los

documentos expuestos anteriormente se entregó a los directivos de la empresa

para que revisen y puedan sugerir cambios que a bien crean conveniente.

119

Tabla N° 28: Cronograma de actividades del mes de octubre

2016 OCTUBRE

LUN MAR MIÉ JUE VIE SÁB DOM

 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

 Fechas
utilizadas ACTIVIDADES

3,4,5,6,7,8,10,
11,12,13,14,15

1.- Realización de instructivo para cada tipo de máquina del área
de fabricación.

17,18 2.- Planificación de mantenimiento del área de fabricación

20,21 3.- Planificación para las capacitaciones.

25,26
4.- Entregar la documentación a los directivos de la empresa para
su revisión y aprobación.

Elaborado por: El investigador

En el transcurso del mes de octubre se procedió a realizar un instructivo

para el mantenimiento de cada tipo de máquina herramienta existen en el área de

fabricación que interviene en el proceso de construcción de partes del cabezal en

estudio, donde se vio la necesidad de diseñar formatos que ayuden a realizar los

procesos de mantenimiento preventivo y además sirvan de registros para

revisiones posteriores. Todos los formatos se entregaron a los directivos de la

empresa para que sean ellos los encargados de informar los cambios que crean

necesarios realizar en los formatos, una vez diseñado el sistema documental tanto

para el mantenimiento de las máquinas herramientas y para las capacitaciones de

los operadores y realizadas las correcciones sugeridas por los directivos de la

empresa se procedió a entregar todo el paquete documental para su revisión total.

A continuación se presenta el sistema documental diseñado para el

mantenimiento de las máquinas herramientas y la capacitación de los operadores

del área de fabricación:

120

Instructivo de Mantenimiento de Máquinas Herramientas

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA IM- ESPCT - XXX

MANTENIMIENTO DE MÁQUINAS DEL ÁREA DE FABRICACIÓN

1.0 Propósito

1.1 Guiar al personal que realiza las tareas de mantenimiento para cumplir los

estándares de calidad impuestos por la organización. Con el objeto de:

 Optimizar la operatividad del equipo productivo.

 Disminuir los costos de mantenimiento.

 Optimizar los recursos humanos.

 Maximizar la vida útil de las máquinas.

2.0 Alcance

2.1 Todas las máquinas herramientas del área de fabricación de la empresa ESP

Completion Technologies S.A, que intervienen en el proceso de construcción

de partes del cabezal de pozo Multibowl 3 1/8 5K.

3.0 Responsabilidades

3.1 Ingeniero de Fabricación: Es el responsable directo de realizar el programa

de mantenimientos de los equipos asignados el proceso, respaldando los mismos

en órdenes y reportes de mantenimiento.

3.2 Supervisor de Fabricación a cargo del Mantenimiento: Es el encargado,

junto al Ingeniero de Fabricación de revisar el Cronograma de mantenimiento de

las máquinas herramientas, con la finalidad de planificar los trabajos requeridos

sin afectar la producción.

121

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA IM- ESPCT - XXX

MANTENIMIENTO DE MÁQUINAS DEL ÁREA DE FABRICACIÓN

3.3 Si se requiere los servicios de un Técnico de Mantenimiento Externo: El

Supervisor de turno: supervisa la ejecución de mantenimiento, con la presencia

del Técnico de Mantenimiento Externo y un ayudante del Taller.

3.4 Técnico de Mantenimiento Externo: Es el responsable directo de ejecutar el

Mantenimiento de las máquinas, solicitadas en la Orden de Trabajo de

Mantenimiento y según lo realizado llenar los reportes de Mantenimiento.

3.5 Ayudante del Taller: Es la persona que da soporte en los trabajos de

Mantenimiento de parte del taller, colabora con el técnico externo de

Mantenimiento o Supervisor de turno para realizar los trabajos de mantenimiento

requeridos.

3.6 Cuando el Mantenimiento de los equipos del área de fabricación son

ejecutados por los maquinistas, el supervisor de turno: supervisa la ejecución del

Mantenimiento de acuerdo a la Orden de trabajo de Mantenimiento.

4.0 Requisito aplicable

4.1 Se basa en el ítem 6.3 Infraestructura de la norma ISO 9001; 2008 y bajo la

norma API Q1.

5.0 Equipo / Software

5.1 No aplica.

6.0 Definiciones

6.1 No aplica

122

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA IM- ESPCT - XXX

MANTENIMIENTO DE MÁQUINAS DEL ÁREA DE FABRICACIÓN

7.0 Desarrollo

7.1 El control de las máquinas para el Mantenimiento Preventivo se lo realiza a

través del Registro Diario de Mantenimiento de Maquinaria (F- ESPCT- 001), al

empezar cada uno de los turnos de trabajo diario. Este control lo realiza cada

maquinista en cada una de las máquinas herramientas.

7.2 Cada semana el supervisor de fabricación, encargado de Mantenimiento junto

al Ingeniero de Fabricación deberán revisar el cronograma de Mantenimiento de

las máquinas herramientas, con la finalidad de planificar los trabajos requeridos

sin afectar la producción.

7.3 Los trabajos de Mantenimiento Preventivo se planifican para realizarlos, de

acuerdo a las fechas establecidas en el cronograma de Mantenimiento de las

máquinas herramientas, con la presencia del supervisor, un ayudante del taller; y

si se requiere un Técnico de Mantenimiento externo.

7.4 Cuando se requiera hacer un Mantenimiento Correctivo se organizará entre el

Coordinador de Fabricación, el Ingeniero y el supervisor para la ejecución.

7.5 El personal de Mantenimiento debe seguir las indicaciones que refieren en los

manuales del equipo y/o los instructivos de mantenimiento de los equipos en

cuanto al tiempo entre Mantenimientos Preventivos.

7.8 El supervisor de Fabricación encargado del Mantenimiento debe emitir una

Orden de Trabajo de Mantenimiento (F-ESPCT- 003), que será aprobada por el

ingeniero de Fabricación, para poder realizar el Mantenimiento de la máquina

designada.

7.9 El supervisor de Fabricación encargado del Mantenimiento debe emitir un

formato del Reporte de Mantenimiento (F- ESPCT- 004), Mismo que deberá ser

llenado por el Técnico de Mantenimiento Externo o el Maquinista designado para

ejecutar dicho Mantenimiento.

123

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA IM- ESPCT - XXX

MANTENIMIENTO DE MÁQUINAS DEL ÁREA DE FABRICACIÓN

7.10 El Técnico de Mantenimiento Externo o el Maquinista designado para

realizar el Mantenimiento debe entregar al supervisor de turno la orden de trabajo

de Mantenimiento y el reporte llenos como corresponde.

8.0 Identificación de peligros y riesgos

8.1 Siempre verificar que el switch de conexión de la máquina se encuentre en

OFF para comenzar el mantenimiento.

8.2 Colocar las señales de “NO CONECTAR” en las cajas de switch cuando se

vaya a realizar un mantenimiento.

8.3 Cuando se vaya a levantar carga flexione las rodillas y no lo haga con la

espalda, si la carga es demasiada pesada solicite ayuda.

9.0 Formularios de Riesgo

9.1 F- ESPCT- 001 Registro Diario de Mantenimiento de Máquinas.

9.2 F- ESPCT- 002 Hoja de Funcionamiento de la Máquina.

9.3 F- ESPCT- 003 Orden de Trabajo de Mantenimiento.

9.4 F- ESPCT- 004 Reporte de mantenimiento.

10.0 Anexos

10.1 MT- ESPCT- XXX Mantenimiento Torno

10.2 MF- ESPCT- XXX Mantenimiento Fresadora

10.3 Mt- ESPCT- XXX Mantenimiento Taladro

10.4 MM- ESPCT- XXX Mantenimiento Mandrinadora

Realizado por:

Aprobado por:

Fecha:

Fecha:

124

Instructivo de Mantenimiento de Torno

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

Figura N° 21: Torno PINACHO Modelo S-90/310- 155

Fuente: Área de fabricación de ESP Completion Technologies S.A

1.0 Propósito

1.2 Describir las actividades básicas ha realizarse en la Operación y

Mantenimiento Preventivo de los tornos convencionales del taller de fabricación

de la empresa ESP Completion Technologies S.A. Este instructivo se aplica solo

para el Mantenimiento Preventivo de tornos convencionales pero no implica el

Mantenimiento Correctivo ya que esto realiza el personal calificado.

2.0 Alcance

2.1 Todos los tornos del área de fabricación que intervienen en el proceso de

construcción de partes del cabezal de pozo Multibowl 3 1/8 5K.

125

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

3.0 Responsabilidades

3.1 Ingeniero y Supervisor de Fabricación: Elaborar el plan de Mantenimiento

Preventivo con base en los registros, programar las actividades y supervisar su

ejecución con la colaboración del resto de personal de fabricación.

3.2 Técnicos de Mantenimiento Externos: Realizar las actividades de

Mantenimiento y registrar la información para reportarla a los responsables del

Mantenimiento.

3.3 Operadores de Máquinas Herramientas: Todos los empleados son

responsables del buen uso y Mantenimiento de los equipos. Y de reportar

cualquier estado o condición insegura en ellos.

4.0 Requisito aplicable

4.1 Se basa en el ítem 6.3 infraestructura de la norma ISO 9001- 2008 y bajo la

norma API Q1.

5.0 Equipo / Software

5.1 No aplica

6.0 Definiciones

6.1 Torno: Es una Máquina Herramienta que permite mecanizar piezas de forma

geométrica. Operan haciendo girar la pieza a mecanizar (sujeta en el cabezal o

fijada entre los puntos de centraje) mientras una o varias herramientas de corte son

empujadas en un movimiento regulado de avance contra la superficie de la pieza.

126

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

6.2 Bancada: Sirve de soporte para las otras unidades del torno. En su parte

superior lleva unas guías por las que se desplaza el cabezal móvil o contrapunto y

el carro principal.

6.3 Cabezal fijo: Contiene los engranajes o poleas que impulsan la pieza de

trabajo y las unidades de avance. Incluye el motor, el husillo, el selector de

velocidad, el selector de unidad de avance y el selector de sentido de avance.

Además sirve para soporte y rotación de la pieza de trabajo que se apoya en el

husillo.

6.4 Contrapunto: Es el elemento que se utiliza para servir de apoyo y poder

colocar las piezas que son torneadas entre puntos, así como otros elementos tales

como portabrocas o brocas para hacer perforaciones en el centro de los ejes. Este

contrapunto puede moverse y fijarse en diversas posiciones a lo largo de la

bancada.

6.5 Carros portaherramientas: Consta del carro principal que produce los

movimientos de avance y profundidad de pasada y del carro transversal, que se

desliza transversalmente sobre el carro principal. Su base está apoyada sobre una

plataforma giratoria para orientarlo en cualquier dirección.

7.0 Desarrollo

7.1 Mantenimiento diario

7.1.1 Cada mañana revisar los visores de los niveles del cabezal, delantal, caja de

avance y refrigerante. En caso de ser necesario llenarlo hasta el nivel máximo.

Cabezal, delantal y caja de avance.

Recargar un aceite ISO 150 que tiene excelente desempeño antidesgaste,

proporcionando larga vida de los componentes, altos niveles de protección al

127

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

desgaste para rodamientos y reductores de velocidad bajo cargas moderadas,

suministrando beneficios con relación a los productos basados en aceite mineral

en términos de vida de los engranes y rodamientos.

 Visor del nivel del cabezal

Figura N° 22: Visor del nivel del cabezal

Fuente: Torno PINACHO modelo S-90/310- 155

Unidad de refrigerante

a.- Recargar utilizando aceite soluble, para lo cual se debe realizar una mezcla con

una concentración de 20 a 1 entre agua y el aceite soluble, a fin de obtener un

enfriamiento eficaz del elemento mecanizado y herramienta de corte.

b.- Abrir el recolector del refrigerante para recargarlo.

c.- Una vez realizado el paso (a) proceder a recargarlo hasta que el pórtico de

succión esté completamente sumergido en el refrigerante.

7.1.2 Lubricar con una aceitera siempre antes de empezar el trabajo diario o cada

cambio de turno, en la bancada, contrapunto, volante del contrapunto, charriot,

carro transversal, tapa del cabezal, cabezal, cuenta hilos, husillo patrón, barra de

cilindrar, como muestra la figura:

128

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

Figura N° 23: Carro transversal

Fuente: Torno PINACHO modelo S-90/310- 155

7.2 Mantenimiento trimestral.

7.2.1 limpieza de reservorio y cambio del refrigerante.

a.- Ubicar el recipiente bajo el pórtico de drenaje.

Figura N° 24: Pórtico de drenaje

Fuente: Manual del Torno PINACHO modelo S-90/310- 155

129

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

b.- Liberar la tapa del pórtico de drenaje. El refrigerante es drenado.

c.- Luego de drenar el refrigerante retirar la placa receptora de viruta y limpiar

dentro del tanque refrigerante.

d.- Rellenar de aceite soluble hasta el nivel máximo del visor.

7.2.2 Limpieza del mandril

a.- Desmontar el mandril del torno.

b.- Aflojar todos los pernos y luego desmontar todas las piezas que conforman

este mandril.

c.- Limpiar cada una de las partes y luego engrasar y lubricar.

d.- Montar y armar todas las partes, verificar su correcto funcionamiento.

7.2.3 Ajuste de regletas guías

a.- Verificar que cada una de las regletas guías del torno tengan un ajuste

adecuado para su correcto funcionamiento.

b.- Si su función no es óptima, proceder a ajustar las guías según sea el caso.

7.3 Mantenimiento por cada 1000 horas de operación

7.3.1 Cambio del aceite del cabezal, delantal y de la caja de avance

a.- Ubicar el recipiente de drenaje de aceite bajo el pórtico de drenaje.

b.- Liberar la tapa de pórtico de drenaje. El aceite es drenado.

130

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

c.- Luego de drenar el aceite, colocar nuevamente la tapa del pórtico y por la

parte superior del cabezal rellenar el aceite hasta que el visor se encuentre en el

nivel máximo.

Figura N° 25: Partes del Torno que se deben realizar Mantenimiento

Fuente: Manual del Torno PINACHO modelo S-90/310- 155

7.4 Mantenimiento semestral.

7.4.1 Revisar los cables y elementos eléctricos.

 Reemplazar fusibles averiados por fusibles a la intensidad nominal del

motor. Los relees términos deben estar ajustados a la intensidad nominal

del motor.

 Revisar los sistemas eléctricos de enclavamiento de las protecciones.

Nota:

1.- No realizar modificaciones, no autorizadas, en el equipo eléctrico o electrónico

de la máquina.

131

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

2.- Para realizar tareas de mantenimiento en el armario eléctrico desconectar la

tensión la red.

7.4.2 Revisión y ajuste de correas

En caso de necesitar ajuste las correas para tensionarlas se efectúa aflojando o

apretando los tornillos (G) hasta llegar a la tensión adecuada.

Figura N° 26: Correos del Torno

Fuente: Manual del Torno PINACHO modelo S-90/310- 155

7.4.3 Revisar el nivel de la máquina, en caso de ser necesario nivelado

1.- Colocar niveles de precisión (0,05 mm/m) sobre el carro transversal.

2.- Posicionar el carro longitudinal sobre el centro de la bancada y actuar sobre los

4 tensores extremos (C) hasta conseguir en los niveles una lectura aproximada.

3.- Desplazar el carro longitudinal hacia el cabezal y contrapunto sucesivamente,

actuando con los 4 tensores extremos (C) hasta conseguir en los niveles una

lectura de 0.05 mm/m.

4.- Actuar sobre los tensores (D) hasta conseguir que presionen sin que varíe la

nivelación.

5.- Bloquear con las tuercas (E) y comprobar de nuevo la nivelación.

132

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

6.- Verificar que todos los tensores estén apoyados. Como se indica en la siguiente

figura:

Figura N° 27: Tensores para nivelar el Torno

Fuente: Manual del Torno PINACHO modelo S-90/310- 155

7.5 Mantenimiento anual

7.5.1 Corrección del descentramiento del cabezal o falla de paralelismo del

cabezal con la bancada. Se corrige actuando sobre la tuerca (J) en un sentido u

otro, según sea necesario, para ello, antes deben aflojar los cuatro tornillos de

amarre del cabezal o bancada.

Figura N° 28: Tensores para nivelar el Torno

Fuente: Manual del Torno PINACHO modelo S-90/310- 155

133

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

7.5.2 Revisión del freno eléctrico: En caso de ser necesario rectificarlo

7.5.3 Ajuste de guías del carro transversal.

 Se corrige por medio de la regla cónica, situada en la parte derecha del

carro transversal.

 Actuar sobre el tornillo (G) situado en la parte posterior del carro,

aflojándolo. Seguramente, apretar el tornillo (H), situado en la parte

delantera del carro, hasta conseguir el ajuste adecuado.

 Una vez, conseguido el ajuste adecuado, volver a apretar el tornillo (G)

para fijar la regla en su posición correcta.

Figura N° 29: Carro Transversal

Fuente: Manual del Torno PINACHO modelo S-90/310- 155

7.5.4 Ajuste de holgura de tuerca charriot

 Quitar tornillos (C) del soporte del husillo.

 Desplazar la corredera charriot (D) con la mano.

 Aflojar contratuercas (E).

 Ir apretando suavemente el tornillo (F) a la vez que vamos girando el

volante un cuarto de vuelta a la izquierda y derecha, hasta dejar una

holgura adecuada.

134

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

 Apretar de nuevo las contratuercas (E).

 Comprobar girando el volante, que el husillo vaya suave y uniforme.

 Desplazar la corredera charriot (D) a su posición inicial.

 Colocar los tornillos (C) y apretar.

Figura N° 30: Ajuste de tuerca charriot

Fuente: Manual del Torno PINACHO modelo S-90/310- 155

7.5.5 Ajuste de holgura de la tuerca transversal

 Aflojar el tornillo (A) situado en la parte superior del carro transversal.

 Apretar el prisionero (B) suavemente, a la vez que vamos girando el

volante un cuarto de vuelta a la izquierda y derecha, hasta dejar una

holgura adecuada.

 Apretar de nuevo el tornillo (A) para bloquear.

 Comprobar girando el volante a mano, si el desplazamiento del carro es

suave y uniforme.

135

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

Figura N° 31: Ajuste de tuerca transversal

Fuente: Manual del Torno PINACHO modelo S-90/310- 155

7.5.6 Ajuste de guías carro charriot

 Se corrige por medio de la regla cónica, situada en la parte derecha del

transversal.

 Para corregir, actuar sobre el tornillo (J), situado en la parte opuesta al

nonio, aflojándolo.

 Seguidamente, apretamos el tornillo (K), situado en la parte donde va el

nonio, hasta conseguir el ajuste adecuado.

 Una vez conseguido el ajuste adecuado, volver a apretar el tornillo (J),

para fijar la regla en su posición correcta.

8.0 Medidas de seguridad HSE

 Siempre verifique que el switch de conexión de la máquina se encuentre en

OFF para comenzar el mantenimiento.

136

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

 Coloque señales de “NO CONECTAR” en las cajas de switch cuando se

vaya a realizar un mantenimiento.

 Retire de bodega solo el material que va a utilizar en el mantenimiento

para evitar desperdicios.

 Cuando levante carga flexione las rodillas y no lo haga con la espalda. Si

la carga es demasiado pesada solicite ayude.

8.1 Protección personal

 Antes de hacer funcionar la máquina, el personal debe vestir: overol con

mangas largas, gafas, zapatos de seguridad, casco y protectores auditivos

 Utilizar gafas, zapatos de seguridad contra impactos (transparentes). Sobre

todo cuando se mecanizan metales duros, frágiles o quebradizos.

 Usar calzado de seguridad que proteja contra cortes y pinchazos.

 Es muy peligroso trabajar llevando anillos, relojes, pulseras, cadenas en el

cuello, cabellos largos y sueltos, deben recogerse bajo el casco. Lo mismo

la barba larga.

8.2 Protección de la máquina

 Realizar la limpieza completa del torno antes y después de usar para

asegurarse que todas las partes móviles y superficies no se encuentren

rayadas o dañadas.

 Mantener limpio el torno, sus elementos y el área donde se encuentra

ubicado para evitar accidentes.

137

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MT- ESPCT - XXX

MANTENIMIENTO DE TORNO

 Después de unas horas de funcionamiento de la máquina las correas deben

volver a tensarse, debido al estiramiento que sufren. La tensión correcta de

la banda se la deja a criterio del operador por su experiencia. La banda se

encuentra con la tensión adecuada cuando no produce ruido al arrancar.

9.0 Formularios y Registros

9.1 F- ESPCT- 001 Registro Diario de Mantenimiento de Máquinas.

9.2 F- ESPCT- 002 Hoja de Funcionamiento de la Máquina.

9.3 F- ESPCT- 003 Orden de Trabajo de Mantenimiento.

9.4 F- ESPCT- 004 Reporte de mantenimiento.

Realizado por:

Aprobado por:

Fecha:

Fecha:

138

Instructivo de Mantenimiento de Fresadora

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA MF- ESPCT - XXX

MANTENIMIENTO DE FRESADORA

Figura N° 32: Fresadora Topone modelo TOM-2SG, TOM-2VSG

Fuente: Área de fabricación de ESP Completion Technologies S.A.

1.0 Propósito

1.1 Describir las actividades básicas ha realizarse en el Mantenimiento

Preventivo de las fresadoras en el taller de fabricación de la empresa

ESP Completion Technologies S.A. Este instructivo se aplica solo para

el Mantenimiento Preventivo de las fresadoras pero no aplica el

mantenimiento correctivo ya que esto lo realiza el personal calificado.

139

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA MF- ESPCT - XXX

MANTENIMIENTO DE FRESADORA

2.0 Alcance

2.1 Todas las fresadoras del área de fabricación que intervienen en el proceso de

construcción de partes del cabezal de pozo Multibowl 3 1/8 5K.

2.0 Responsabilidades

3.1 Coordinador e Ingeniero de fabricación: Elaborar el plan de Mantenimiento

Preventivo con base en los registros, programas las actividades y supervisar su

ejecución con la colaboración del resto del personal de fabricación.

3.2 Técnicos de Mantenimiento externos: realizar las actividades de

mantenimiento y registrar la información para reportarla a los responsables de

Mantenimiento.

3.3 Operadores de Máquinas Herramientas: Todos los empleados son

responsables del buen uso y mantenimiento de los equipos. Y de reportar

cualquier estado o condición insegura.

3.0 Requisito aplicable

4.1 Se basa en el ítem 6.3 Infraestructura de la norma ISO 9001-2008 y bajo la

especificación API Q1.

4.0 Equipo / Software

5.1 No aplica

140

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA MF- ESPCT - XXX

MANTENIMIENTO DE FRESADORA

6.0 Definiciones

6.1 Columna: Constituye el cuerpo o bastidor y se apoya sobre la base, en su

parte frontal tiene unas guías para el movimiento de la consola y unos mandos

para el accionamiento y control de la máquina.

6.2 Consola a caja de avance: Es la parte que se desliza sobre las guías del

cuerpo y sirve de sujeción para la mesa.

6.3 Mesa o delantal: Superficie ranurada sobre la cual se coloca la pieza para

trabajar.

6.4 Carro: Es el apoyo de la mesa que permite el movimiento longitudinal y

transversal de la mesa sobre la consola.

6.5 Portaherramientas o portabrocas: Es la pieza en la que se apoya la

herramienta y le transmite el movimiento de rotación del mecanismo de

accionamiento alojado en el interior bastidor.

7.0 Instrucciones

7.1 Operación

7.1.1 Accionar la palanca del switch que se encuentra en la parte de la máquina.

7.1.2 Seleccionar el sentido de giro adecuado al trabajo que se realice.

7.1.3 Proceder a encender la máquina.

7.1.4 Verificar y seleccionar las revoluciones y avances según el material a

maquinar.

7.2 Mantenimiento diario

7.2.1 Cada mañana revisar los visores de los niveles del cabezal, delantal, caja de

avance y refrigerante. En caso de ser necesario llenarlo hasta el nivel máximo.

141

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA MF- ESPCT - XXX

MANTENIMIENTO DE FRESADORA

7.2.2 Cabezal, caja de velocidades, divisor y caja de avance, recargar con aceite

ISO 150, tiene excelente desempeño antidesgaste proporcionando larga vida de

los componentes, altos niveles de protección al desgaste para rodamientos y

reductores de velocidad bajo cargas moderadas, suministrando beneficios con

relación a los productos basados en aceite mineral en términos de vida de los

engranes y rodamientos.

7.2.3 Unidad refrigerante

a.- Recargar ocupando aceite soluble para lo cual realizamos una mezcla con una

concentración de 20 a 1 agua y el aceite soluble, a fin de obtener un enfriamiento

eficaz del elemento mecanizado y herramienta de corte.

b.- Abrir el recolector del refrigerante para recargarlo.

c.- Una vez realizado el paso (a) proceder a recargarlo hasta que el elemento su

succión de la bomba esté completamente sumergido en el refrigerante.

7.2.4 Lubricar en los sitios donde se indican antes de empezar el trabajo diario,

como se muestra en la figura en los puntos señalados:

 Punto de lubricación

Figura N° 33: Puerto de lubricación

Fuente: Fresadora Topone modelo TOM-2SG, TOM-2VSG

142

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA MF- ESPCT - XXX

MANTENIMIENTO DE FRESADORA

7.3 Mantenimiento por cada 1000 horas de operación

7.3.1 Cambio de aceite de la caja de velocidades y de caja de avance.

a.- Ubicar el recipiente de bajo el pórtico de drenaje.

b.- Liberar la tapa del pórtico de drenaje. El aceite es drenado.

c.- Luego de drenar el aceite colocar nuevamente la tapa del pórtico y por la parte

superior del cabezal llenar hasta que el visor se encuentre en el nivel máximo.

7.4 Mantenimiento semestral

7.4.1 Revisar los cables y elementos eléctricos.

a.- Reemplazar fusibles averiados por fusibles iguales o equivalentes.

b.- Los relees térmicos deben estar ajustados a la intensidad nominal del motor.

c.- Si se detecta restos de humedad, refrigerante o aceite en el interior de algún

equipo eléctrico, proceder inmediatamente a su reparación.

d.- Revisar los sistemas eléctricos de enclavamiento de las protecciones.

Nota:

1.- No realizar modificaciones, no autorizadas, en el equipo eléctrico o electrónico

de la máquina.

2.- Para realizar tareas de mantenimiento en el armario eléctrico desconectar la

tensión la red.

143

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA MF- ESPCT - XXX

MANTENIMIENTO DE FRESADORA

7.5 Mantenimiento Anual

7.5.1 Cambio de aceite del divisor

a.- Ubicar el recipiente bajo el pórtico de drenaje.

b.- Liberar la tapa del pórtico de drenaje. El aceite es drenado.

c.- Luego de drenar el aceite colocar nuevamente la tapa del pórtico y por la parte

superior del cabezal llene el aceite hasta que el visor se encuentre en el nivel

máximo.

Figura N° 34: Puerto de lubricación y visor de aceite

Fuente: Fresadora Topone modelo TOM-2SG, TOM-2VSG

8.0 Medidas de seguridad HSE

 Siempre verifique que el switch de conexión de la máquina se encuentre en

OFF para comenzar el mantenimiento.

 Coloque señales de “NO CONECTAR” en las cajas de switch cuando se

vaya a realizar un mantenimiento.

 Retire de bodega solo el material que va a utilizar en el mantenimiento

para evitar desperdicios.

144

Proceso: Revisión: Efectivo desde Código:

Mantenimiento X DD/MM/AA MF- ESPCT - XXX

MANTENIMIENTO DE FRESADORA

8.1 Protección personal

 Antes de hacer funcionar la máquina, el personal debe vestir: overol con

mangas largas, gafas, zapatos de seguridad, casco y protectores auditivos

 Utilizar gafas, zapatos de seguridad contra impactos (transparentes). Sobre

todo cuando se mecanizan metales duros, frágiles o quebradizos.

 Usar calzado de seguridad que proteja contra cortes y pinchazos.

 Es muy peligroso trabajar llevando anillos, relojes, pulseras, cadenas en el

cuello, cabellos largos y sueltos, deben recogerse bajo el casco. Lo mismo

la barba larga.

8.2 Protección de la máquina

 Revisar la limpieza completa de la fresadora y después de usar para

asegurarse que todas las partes móviles y superficiales no se encuentren

rayadas o dañadas.

 Mantener limpia la fresadora, sus elementos y el área donde se encuentra

ubicado para evitar accidentes.

9.0 Formularios y Registros

9.1 F- ESPCT- 001 Registro Diario de Mantenimiento de Máquinas.

9.2 F- ESPCT- 002 Hoja de Funcionamiento de la Máquina.

9.3 F- ESPCT- 003 Orden de Trabajo de Mantenimiento.

9.4 F- ESPCT- 004 Reporte de mantenimiento.

Realizado por:

Aprobado por:

Fecha:

Fecha:

145

Instructivo de Mantenimiento de Taladro

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA Mt- ESPCT - XXX

MANTENIMIENTO DE TALADRO

Figura N° 35: Taladro Radial CARLTO modelo 5” ARM-15” COL

Fuente: Área de fabricación de ESP Completion Technologies S.A

1.0 Propósito

1.1 Describir las actividades básicas ha realizarse en el Mantenimiento

Preventivo de los taladros radiales CARLTON en el área de fabricación de la

empresa ESP Completion Technologies S.A. Este instructivo se aplica solo para

el Mantenimiento Preventivo del taladro radial CARLTON pero no aplica el

Mantenimiento Correctivo ya que esto lo realiza el personal calificado.

146

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA Mt- ESPCT - XXX

MANTENIMIENTO DE TALADRO

2.0 Alcance

2.1 El mantenimiento de los taladros radiales del área de fabricación que

intervienen en el proceso de construcción de partes del cabezal de pozo Multibowl

3 1/8 5K.

3.0 Responsabilidades

Coordinador e ingeniero de fabricación: Elaborar el plan de mantenimiento

preventivo con base en los registros, programas, las actividades y supervisar su

ejecución con la colaboración del resto del personal de fabricación.

Técnicos de Mantenimiento Externos: realizar las actividades de mantenimiento

y registrar la información para reportarla a los responsables de mantenimiento.

Operadores de Máquinas Herramientas: Todos los empleados son responsables

del buen uso y mantenimiento de los equipos y de reportar cualquier estado o

condición insegura en ellos.

4.0 Requisito aplicable

4.1 Este documento se basa en la norma ISO 9001- 2008 y en las especificaciones

API Q1.

5.0 Definiciones

5.1 Taladro radial: Máquina de gran tamaño que mueve su cabezal, su mesa de

trabajo y el husillo principal con motores independiente. También puede girar por

lo menos 90° su cabezal, con lo que se puede ejecutar trabajos de manera

horizontal o inclinada.

147

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA Mt- ESPCT - XXX

MANTENIMIENTO DE TALADRO

5.2 Columna: Parte robusta de la máquina en la que se ubica el brazo que

sostiene el cabezal principal con sus aditamentos y motor.

6.0 Equipo / Software

6.1 N/A

7.0 Instrucciones

7.1 Mantenimiento diario

7.1.1 Cada mañana revisar el visor del nivel del cabezal del taladro. En caso de

ser necesario llenarlo hasta el nivel máximo. Recargar con aceite ISO 150, tiene

excelente desempeño antidesgaste proporcionando larga vida de los componentes,

altos niveles de protección al desgaste para rodamientos y reductores de velocidad

bajo cargas moderadas, suministrando beneficios con relación a los productos

basados en aceite mineral en términos de vida de los engranes y rodamientos.

 Visor del cabezal

Figura N° 36: Visor del nivel de aceite del cabezal

Fuente: Taladro Radial CARLTO modelo 5” ARM-15” COL

148

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA Mt- ESPCT - XXX

MANTENIMIENTO DE TALADRO

7.1.2 Lubricación de guías y columna cada jornada antes de empezar a operar.

 Puntos de lubricación

Figura N° 37: Lugares para aceitar

Fuente: Taladro Radial CARLTO modelo 5” ARM-15” COL

7.2 Mantenimiento por cada 1000 horas de operación

7.2.1 Cambio del aceite del cabezal del taladro

a.- Ubicar el recipiente bajo el pórtico de drenaje.

 Pórtico de drenaje

Figura N° 38: Tapón de drenaje de aceite del cabezal

Fuente: Taladro Radial CARLTO modelo 5” ARM-15” COL

149

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA Mt- ESPCT - XXX

MANTENIMIENTO DE TALADRO

b.- Liberar la tapa de pórtico de drenaje. El aceite es drenado.

c.- Luego de drenar el aceite colocar nuevamente la tapa del pórtico y por la parte

superior del cabezal llene el aceite hasta que el visor se encuentre en el nivel

máximo.

7.3 Mantenimiento semestral

7.3.1 Revisar los cables y elementos eléctricos

 Reemplazar fusibles averiados por fusibles en nuevos.

 Los relees térmicos deben estar ajustados a la intensidad nominal del

motor.

 Verificar restos de humedad, refrigerante o aceite en el interior de algún

equipo eléctrico, proceder inmediatamente su reparación

 Revisar los sistemas eléctricos de enclavamiento de las protecciones.

Nota:

 1.- No realizar modificaciones, no autorizadas, en el equipo eléctrico o

electrónico de la máquina.

2.- Para realizar tareas de mantenimiento en el armario eléctrico desconectar la

tensión la red.

7.4 Mantenimiento anual

7.4.1 Cambio de aceite del divisor

a.- Ubicar el recipiente bajo el pórtico de drenaje.

150

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA Mt- ESPCT - XXX

MANTENIMIENTO DE TALADRO

b.- Liberar la tapa del pórtico de drenaje. El aceite es drenado.

 Pórtico de drenaje

Figura N° 39: Pórtico de drenaje del divisor

Fuente: Taladro Radial CARLTO modelo 5” ARM-15” COL

c.- Luego de drenar el aceite colocar nuevamente la tapa del pórtico y por la parte

superior del cabezal llene el aceite hasta que el visor se encuentre en el nivel

máximo.

8.0 Medidas de seguridad HSE

 Siempre verifique que el switch de conexión de la máquina se encuentre en

OFF para comenzar el mantenimiento.

 Coloque señales de “NO CONECTAR” en las cajas de switch cuando se

vaya a realizar un mantenimiento.

 Retire de bodega solo el material que va a utilizar en el mantenimiento

para evitar desperdicios.

8.1 Protección personal.

 Antes de hacer funcionar la máquina, el personal debe vestir: overol con

mangas largas, gafas, zapatos de seguridad, casco y protectores auditivos

 Utilizar gafas, zapatos de seguridad contra impactos (transparentes). Sobre

todo cuando se mecanizan metales duros, frágiles o quebradizos.

151

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA Mt- ESPCT - XXX

MANTENIMIENTO DE TALADRO

 Usar calzado de seguridad que proteja contra cortes y pinchazos.

 Es muy peligroso trabajar llevando anillos, relojes, pulseras, cadenas en el

cuello, cabellos largos y sueltos, deben recogerse bajo el casco. Lo mismo

la barba larga.

8.2 Protección de máquina

 Realizar la limpieza completa del taladro antes de usar para asegurarse que

todas las partes móviles y superficiales no se encuentren rayadas o

dañadas.

 Mantener limpio el taladro, sus elementos y el área donde se encuentra

ubicado para evitar accidentes.



9.0 Formularios y Registros

9.1 F- ESPCT- 001 Registro Diario de Mantenimiento de Máquinas.

9.2 F- ESPCT- 002 Hoja de Funcionamiento de la Máquina.

9.3 F- ESPCT- 003 Orden de Trabajo de Mantenimiento.

9.4 F- ESPCT- 004 Reporte de mantenimiento.

Realizado por:

Aprobado por:

Fecha:

Fecha:

152

Instructivo de Mantenimiento de Mandrinadora

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MM- ESPCT - XXX

MANTENIMIENTO DE MANDRINADORA

Figura N° 40: Mandrinadora WOTAN IBËRICA Long 70” x 50”

Fuente: Área de fabricación de ESP Completion Technologies S.A.

1.0 Propósito

1.1 Describir actividades básicas ha realizarse en el Mantenimiento Preventivo de

la mandrinadora WOTAN IBÉRICA del área de fabricación en la empresa ESP

Completion Technologies S.A. Este instructivo se aplica solo para el

Mantenimiento Preventivo de la mandrinadora pero no aplica el mantenimiento

correctivo ya que esto lo realiza el personal calificado.

153

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MM- ESPCT - XXX

MANTENIMIENTO DE MANDRINADORA

2.0 Alcance

2.1 El mantenimiento de la mandrinadora del área de fabricación, que interviene

en el proceso de construcción de partes del cabezal de pozo Multibowl 3 1/8 5K.

3.0 Responsabilidades

Coordinador e Ingeniero de fabricación: Elaborar el plan de Mantenimiento

Preventivo con base en los registros, programas, las actividades y supervisar su

ejecución con la colaboración del resto del personal de fabricación.

Técnicos de Mantenimiento Externos: Realizar las actividades de

Mantenimiento y registrar la información para reportarla a los responsables de

Mantenimiento.

Operadores de Máquinas Herramientas: Todos los empleados son responsables

del buen uso y mantenimiento de los equipos y de reportar cualquier estado o

condición insegura en ellos.

4.0 Requisito aplicable

4.1 Este documento se basa en la norma ISO 9001- 2008 y en las especificaciones

API Q1.

5.0 Definiciones

5.1 Mandrinadora: Máquina Herramienta de gran tamaño que mueve su

cabezal, su mesa de trabajo, mesa giratoria y el husillo principal con motores

independientes. con lo que se puede ejecutar trabajos de manera horizontal.

154

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MM- ESPCT - XXX

MANTENIMIENTO DE MANDRINADORA

5.2 Bancada: Parte robusta de la Máquina Herramienta en la que se ubica la

mesa principal, que sostiene a la mesa giratoria y está a su vez sostiene la pieza a

maquinar.

5.3 Mesa giratoria: Se ubica sobre la mesa principal, y tiene la función de girar

en 360° para que la pieza pueda ser trabajada de la manera más adecuada.

Portaherramientas o portabrocas: Es la pieza en la que se apoya la herramienta

y le transmite el movimiento de rotación del mecanismo de accionamiento alojado

en el interior bastidor.

6.0 Equipo / Software

6.1 N/A

7.0 Instrucciones

7.1 Operación

7.1.1 Accionar la palanca del switch que se encuentra en la parte de la máquina.

7.1.2 Seleccionar el sentido de giro adecuado al trabajo que se realice.

7.1.3 Proceder a encender la máquina.

7.1.4 Verificar y seleccionar las revoluciones y avances según el material a

maquinar.

7.2 Mantenimiento diario

7.2.1 Cada mañana revisar los visores de los niveles del cabezal, delantal, caja de

avance y refrigerante. En caso de ser necesario llenarlo hasta el nivel máximo.

155

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MM- ESPCT - XXX

MANTENIMIENTO DE MANDRINADORA

7.2.2 Cabezal, caja de velocidades y caja de avance, recargar con aceite ISO 150,

tiene excelente desempeño antidesgaste proporcionando larga vida de los

componentes, altos niveles de protección al desgaste para rodamientos y

reductores de velocidad bajo cargas moderadas, suministrando beneficios con

relación a los productos basados en aceite mineral en términos de vida de los

engranes y rodamientos.

 Visor caja de velocidades

 Visor caja de avance

Figura N° 41: Visor de caja de velocidades y de caja de avance

Fuente: Mandrinadora WOTAN IBÉRICA Long 70” x 50”

7.2.3 Unidad refrigerante.

a.- Recargar ocupando aceite soluble para lo cual realizamos una mezcla con una

concentración de 20 a 1 agua y el aceite soluble, a fin de obtener un enfriamiento

eficaz del elemento mecanizado y herramienta de corte.

b.- Abrir el recolector del refrigerante para recargarlo.

c.- Una vez realizado el paso (a) proceder a recargarlo hasta que el elemento su

succión de la bomba esté completamente sumergido en el refrigerante.

7.2.4 Lubricar en los sitios donde se indican antes de empezar el trabajo diario,

como se muestra en la figura en los puntos señalados:

156

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MM- ESPCT - XXX

MANTENIMIENTO DE MANDRINADORA

 Sitios donde aceitar

Figura N° 42: Sitios donde se deben aceitar

Fuente: Mandrinadora WOTAN IBÉRICA Long 70” x 50”

7.3 Mantenimiento por cada 1000 horas de operación.

7.3.1 Cambio del aceite de la caja principal y de la caja de avance de la

mandrinadora.

a.- Ubicar el recipiente bajo el pórtico de drenaje.

b.- Liberar la tapa de pórtico de drenaje. El aceite es drenado.

c.- Luego de drenar el aceite colocar nuevamente la tapa del pórtico y por la parte

superior del cabezal llenar hasta que el visor se encuentre en el nivel máximo.

7.4 Mantenimiento semestral

7.4.1 Revisar los cables y elementos eléctricos.

 Reemplazar fusibles averiados por fusibles en nuevos.



157

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MM- ESPCT - XXX

MANTENIMIENTO DE MANDRINADORA

 Los relees térmicos deben estar ajustados a la intensidad nominal del

motor.

 Verificar restos de humedad, refrigerante o aceite en el interior de algún

equipo eléctrico, proceder inmediatamente su reparación

 Revisar los sistemas eléctricos de enclavamiento de las protecciones.

Nota:

1.- No realizar modificaciones, no autorizadas, en el equipo eléctrico o electrónico

de la máquina.

2.- Para realizar tareas de mantenimiento en el armario eléctrico desconectar la

tensión la red.

7.5 Mantenimiento anual

7.5.1 Cambio de aceite de la mesa giratoria.

a.- Ubicar el recipiente bajo el pórtico de drenaje.

b.- Liberar la tapa del pórtico de drenaje. El aceite es drenado.

c.- Luego de drenar el aceite colocar nuevamente la tapa del pórtico y por la parte

superior del cabezal llene el aceite hasta que el visor se encuentre en el nivel

máximo.

 Pórtico de drenaje

Figura N° 43: Pórtico de drenaje de la mesa giratoria

Fuente: Mandrinadora WOTAN IBÉRICA Long 702 x 50”

158

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MM- ESPCT - XXX

MANTENIMIENTO DE MANDRINADORA

8.0 Medidas de seguridad HSE

 Siempre verifique que el switch de conexión de la máquina se encuentre en

OFF para comenzar el mantenimiento.

 Coloque señales de “NO CONECTAR” en las cajas de switch cuando se

vaya a realizar un mantenimiento.

 Retire de bodega solo el material que va a utilizar en el mantenimiento

para evitar desperdicios.

8.1 Protección personal

 Antes de hacer funcionar la máquina, el personal debe vestir: overol con

mangas largas, gafas, zapatos de seguridad, casco y protectores auditivos

 Utilizar gafas, zapatos de seguridad contra impactos (transparentes). Sobre

todo cuando se mecanizan metales duros, frágiles o quebradizos.

 Usar calzado de seguridad que proteja contra cortes y pinchazos.

 Es muy peligroso trabajar llevando anillos, relojes, pulseras, cadenas en el

cuello, cabellos largos y sueltos, deben recogerse bajo el casco. Lo mismo

la barba larga.

8.2 Protección de la máquina

 Realizar la limpieza completa de la mandrinadora antes de usar para

asegurarse que todas las partes móviles y superficiales no se encuentren

rayadas o dañadas.

159

Proceso: Revisión: Efectivo desde Código:

 Mantenimiento X DD/MM/AA MM- ESPCT - XXX

MANTENIMIENTO DE MANDRINADORA

9.0 Formularios y Registros

9.1 F- ESPCT- 001 Registro Diario de Mantenimiento de Máquinas.

9.2 F- ESPCT- 002 Hoja de Funcionamiento de la Máquina.

9.3 F- ESPCT- 003 Orden de Trabajo de Mantenimiento.

9.4 F- ESPCT- 004 Reporte de mantenimiento.

Realizado por:

Aprobado por:

Fecha:

Fecha:

160

Registro Diario de Mantenimiento

Es muy importante llevar un registro diario de mantenimiento de las

diferentes Máquinas Herramientas que se operan diariamente en el área de

fabricación, con el fin de mantener un control diario y estar en capacidad de

conocer cualquier falla o inconveniente que presente la Máquina y poder corregir

antes que se convierta en un problema considerable.

Para este efecto se planteó un Formato de Registro Diario de

Mantenimiento, el mismo que servirá para realizar el control de todas las

Máquinas que operan el área de fabricación. En el formato se detallan los

siguientes puntos que ayudaran a mantener un control adecuado:

 Nombre y número de la máquina.

 Ubicación de la máquina.

 N° de serie.

 Código.

 Fecha.

 Detalle de cada día de la semana.

 Check list de los puntos diarios de control.

 Total de horas de uso en el turno de trabajo.

 Al final del formato, el nombre y firma de las personas responsables.

Todos los puntos mencionados antes serán claves para llevar el control de las

horas de uso de cada máquina y poder conocer y planificar el mantenimiento

preventivo correspondiente, además ayudará que al término de cada jornada de

trabajo se verifique el funcionamiento correcto de la máquina y se entregue todas

las herramientas limpias pudiendo de esta manera alargar el tiempo de vida útil de

las mismas. El formato mencionado se lo puede observar en el anexo N° 3.

161

Hoja de Funcionamiento de la Máquina

En toda gestión de mantenimiento preventivo es de gran importancia

mantener registros que sean fundamentales en el control tanto de horas de uso,

como el control del correcto funcionamiento de las máquinas, por este motivo el

investigador crea un formato en el cual se registra el correcto funcionamiento de

la máquina luego de realizar el mantenimiento preventivo especificado en el

instructivo al cumplir las 1000 horas de uso. Para este efecto el formato cumple

con algunos puntos que son importantes para llevar un adecuado control del

mantenimiento a continuación se los menciona:

Nombre de la máquina.

Modelo de la máquina.

Fecha.

Espacio suficiente para que la persona encargada del mantenimiento escriba todas

las observaciones necesarias.

Total de horas de uso que presenta la máquina.

Una nota especificando que el mantenimiento se lo debe realizar cada 1000 horas

de uso.

Los responsables del mantenimiento.

En este formato la persona responsable de realizar el mantenimiento

preventivo debe llenar todos los campos disponibles, luego de realizar el

mantenimiento según lo indica el instructivo cada 1000 horas de uso. Además esta

en la obligación de realizar todas las pruebas verificando el correcto

funcionamiento de la máquina y debe colocar todas las observaciones necesarias

para que quede registrado y documentado las condiciones en las cuales realiza la

entrega de la máquina luego del mantenimiento correspondiente. El Ing. de

fabricación es el responsable de controlar y archivar el registro de cada

mantenimiento. El formato descrito se lo puede visualizar en el anexo N° 4.

162

Orden de trabajo de Mantenimiento

Para poder controlar de una forma adecuada los mantenimientos se debe

crear un formato de Orden de Trabajo de Mantenimiento en cual se especifique

todos los aspectos que intervienen en el mantenimiento y se describa claramente

todos los datos del proveedor. Este formato es aplicable para todas las máquinas

del área de fabricación, con el fin de estar en posibilidad de controlar de una

manera adecuada se creó diferentes campos que se mencionan a continuación:

Determinar tipo de mantenimiento (Preventivo o Correctivo).

Número del documento.

Fecha

Nombre del proveedor del servicio.

C.I/ RUC.

Supervisor de turno.

Ayudante de turno.

Máquina a realizar mantenimiento.

Trabajo a realizar.

Material utilizado.

Check list.

Nombre y firmas de las personas responsables.

Este formato será de gran ayuda para la persona encargada de controlar los

mantenimientos, ya que le permitirá archivar cada orden de mantenimiento en la

cual constarán todos los datos necesarios para posteriores revisiones, además

constarán todas las personas responsables que realizaron el mantenimiento,

pudiendo realizar algún tipo de reclamo al presentar defectos de funcionamiento la

máquina que ya fue realizada el mantenimiento. Para un mejor entendimiento se

presenta el formato de Orden de Trabajo de Mantenimiento en el anexo N° 5.

163

Reporte de Mantenimiento

 Con el propósito de mantener registrado y controlado todos los trabajos

realizados y los repuestos utilizados en los mantenimientos, se crea un Formato de

Reporte de Mantenimiento, este formato servirá en general para reportar el

mantenimiento de todas las máquinas del área de fabricación ya que cuenta con

varios puntos importantes que sin lugar a dudas serán claves para el control,

este documento será de gran ayuda para las personas encargadas de llevar el

control y los archivos de los mantenimientos ya que permitirá tener registrado el

tipo de mantenimiento y todos los repuestos utilizados, a continuación se muestra

todos los puntos de control que contiene el documento antes mencionado:

 Fecha en la que fue realizado el mantenimiento.

 A qué máquina se realizó el mantenimiento.

 Número de orden de mantenimiento.

 Nombre de la persona que realizó el mantenimiento.

 Tipo de mantenimiento (Predictivo, Preventivo o Correctivo).

 Descripción del mantenimiento realizado.

 Repuestos utilizados.

 Descripción de trabajos pendientes.

 Datos de todas las personas responsables.

Se indica que es indispensable llenar todos los puntos de control en este

formato ya que permitirán que el Ing. de fabricación lleve un adecuado control de

los mantenimientos y los trabajos pendientes a realizar en cada una de las

máquinas del área, además este documento permite que en el caso de ser necesario

otra persona pueda continuar con el proceso de los mantenimientos, para poder

entender de una manera más clara el Formato de Reporte de Mantenimiento, ir al

anexo N° 6.

164

Planificación de Mantenimientos

Con el objetivo de mantener controlada la programación de los

mantenimientos preventivos se realiza un documento en el cual se especifica cada

una de las máquinas existentes en el área de fabricación y la frecuencia en la cual

deberán ser inspeccionadas según el cronograma, documento que será de

importante ayuda para el Ing. de fabricación encargado de los archivos y el

control de los mantenimientos. Con el objetivo que exista un mejor entendimiento

a continuación se detallan los puntos más importantes:

 Área a la que pertenece la programación.

 Máquinas existentes.

 Frecuencia a la que aplica el mantenimiento (Diaria, Por horas de uso,

Trimestral, Semestral o Anual).

 Código del registro que aplica.

 Identificación del registro que aplicaría.

 Responsable del mantenimiento.

Como se detallada en el instructivo de mantenimiento de cada máquina, el

fabricante recomienda una frecuencia diferente para llevar a cabo el

mantenimiento preventivo, razón por la cual es trascendental tener un documento

que especifique el tiempo en el cual se debe llevar a cabo los mantenimientos

preventivos respectivamente, además este documento contribuye para delegar las

personas responsables y mantener documentado todos los mantenimientos

existentes en el cronograma. Cabe mencionar que también este documento ya

tiene asignado el formato respectivo para la ejecución de cada mantenimiento con

lo cual se evita perder tiempo y se consigue inmediatamente llegar al formato

deseado, de esta manera la persona encargada tendrá facilidad de llevar a cabo

todos los mantenimientos y cumplir efectivamente con los mantenimientos

programados en el área. El Formato de Planificación de Mantenimientos se lo

puede visualizar en el anexo N° 7.

165

Instructivo de capacitaciones para el área de fabricación

Proceso: Revisión: Efectivo desde Código:

 Capacitación X DD/MM/AA IC- ESPCT - XXX

INSTRUCTIVO DE CAPACITACIÓN

1.0 Propósito

1.1 Seleccionar el personal a capacitar

1.2 Registrar la capacitación para los operadores del área de fabricación, dicha

capacitación permitirá desarrollar mayor competencia del personal y asegurará la

conformidad con los requisitos del producto.

1.3 Evaluar los conocimientos adquiridos de los operadores, y la calidad de

capacitación recibida.

2.0 Alcance

2.1 Todas las actividades que tengan relación con evaluaciones y capacitaciones

de los operadores del área de fabricación de la empresa ESP Completion

Technologies S.A.

3.0 Responsabilidades

3.1 Recursos humanos e Ingeniero y supervisor de fabricación.- Son

responsables de:

 Elaborar un plan anual de capacitación.

 Determinar las necesidades de capacitación de los operarios.

 Planificar las fechas de las capacitaciones.

 Realizar búsqueda y seleccionar la empresa que capacitará a los operarios.

 Evaluar la capacitación y los conocimientos adquiridos por los operarios.

166

Proceso: Revisión: Efectivo desde Código:

 Capacitación X DD/MM/AA IC- ESPCT - XXX

INSTRUCTIVO DE CAPACITACIÓN

 Guardar los registros de las capacitaciones, con el fin de mantener el

Sistema de Gestión de Calidad.



3.2 Todos los operarios.- Son responsables de:

 Asistir a las capacitaciones programadas.

 Permitir ser evaluados por sus superiores.

 Poner en práctica todos los conocimientos adquiridos en las

capacitaciones.

4.0 Requisitos necesarios

4.1 Este instructivo se basa en el requisito 6.2.2 Competencia, toma de conciencia

y formación, descrita en la norma ISO 9001 y de la especificación API Q1.

5.0 Definiciones

5.1 NO APLICA

6.0 Equipo / software especifico

6.1 NO APLICA

167

Proceso: Revisión: Efectivo desde Código:

 Capacitación X DD/MM/AA IC- ESPCT - XXX

INSTRUCTIVO DE CAPACITACIÓN

7.0 Desarrollo del procedimiento

7.1 Detección de necesidades de capacitación

7.2 Los responsables del área de fabricación son los encargados de identificar los

requerimientos específicos de capacitación de los operarios bajo su cargo.

7.3 Las necesidades de capacitación se deben identificar en base a alguna de las

siguientes situaciones:

 Promoción (ascenso)

 Acciones correctivas

 No conformidades en auditorias

 Nuevo equipo

 Actualización de conocimientos

 Trabajo diario

 Otro

7.4 Se dará capacitación a los responsables del área de fabricación cuando se

determine su necesidad.

7.5 La retroalimentación en temas de trabajo se realizará de manera anual o

cuando los encargados del área crean necesario, estas capacitaciones se incluirán

en la planificación anual (C-ESPCT- 001), Plan anual de Capacitación.

7.6 La empresa podrá realizar charlas / difusiones de temas importantes que se

registrarán solamente en el Registro de acción y Capacitación (C-ESPCT- 005) y

capacitaciones para las que generarán los documentos:

 C-ESPCT-001, Plan Anual de Capacitación

 C-ESPCT-002, Planificación de Capacitación

168

Proceso: Revisión: Efectivo desde Código:

 Capacitación X DD/MM/AA IC- ESPCT - XXX

INSTRUCTIVO DE CAPACITACIÓN

 C-ESPCT-003, Evaluación de Eficacia de la Capacitación

 C-ESPCT-004, Evaluación del Taller

7.7 Planificación y desarrollo de la capacitación

7.7.1 Después de identificar las necesidades de capacitación, los responsables del

área de fabricación, elaborarán una planificación, en el Registro de Planificación

de Capacitación (C-ESPCT- 002), al principio de cada año, donde deben

registrar:

 Identificación de necesidades de capacitación

 Quien la identificó

 A quien va dirigida

 Objetivo de la capacitación

 Situación Actual

 Resultado Esperado

 Fecha programada de la capacitación

 Recursos necesarios

7.7.2 La planificación de la capacitación será aprobada por Recursos Humanos.

7.7.3 Se realizará una evaluación del cumplimiento de la Planificación al

principio del segundo semestre de cada período y se realizarán los correctivos

necesarios en caso de así requerirse.

7.7.4 La capacitación puede ser “no planificada”, en cuyo caso, el responsable del

área de fabricación deberá al final de cada mes enviar a Recursos Humanos el

Plan Anual de Capacitación (C-ESPCT-001) actualizado.

7.7.5 Una vez que se tiene las diferentes planificaciones de capacitaciones, se las

registra en el Plan Anual de Capacitación, en el cual además de otra información,

169

 Revisión: Efectivo desde Código:

 Capacitación X DD/MM/AA IC- ESPCT - XXX

INSTRUCTIVO DE CAPACITACIÓN

se debe determinar la fecha tentativa de evaluación de la efectividad de las

capacitaciones.

7.7.7 La capacitación podrá realizarse mediante:

 Cursos Externos:

Los responsables del área de fabricación, pueden determinar la necesidad de la

capacitación externa, en cuyo caso seguirán el procedimiento descrito

anteriormente y deben solicitar al instructor, el envió de los registros

correspondientes en el menor tiempo posible (Registros de asistencia, certificados

de aprobación). En estos casos se adjuntará al Registro de Capacitación el

certificado de asistencia avalado por el capacitador externo.

Los responsables del área de fabricación, son los encargados de la evaluación de

la eficacia de la capacitación externa en el Registro de Evaluación de Eficacia de

la Capacitación.

 Cursos Internos:

Los responsables del área de fabricación, determinan la necesidad de la

capacitación interna, en cuyo caso seguirán el procedimiento descrito

anteriormente, y enviar los registros correspondientes en el menor tiempo posible.

El solicitante, o los responsables del área, según sea el caso, son los encargados de

la evaluación de la eficacia de la capacitación interna en el Registro de Evaluación

de Efectividad de la Capacitación (C-ESPCT- 003).

170

Proceso: Revisión: Efectivo desde Código:

 Capacitación X DD/MM/AA IC- ESPCT - XXX

INSTRUCTIVO DE CAPACITACIÓN

7.8 Evaluación del curso

7.8.1 La evaluación del curso recibido, la realizan los asistentes del curso, a la

finalización del mismo, en el Registro de Evaluación del Taller (C-ESPCT-004).

7.8.2 Los asistentes a la capacitación una vez que esta ha concluido, firmarán el

Registro de acción y Capacitación (C-ESPCT-005), en el cual el instructor pone

las calificaciones, para el registro en la Matriz de Capacitación y su archivo

correspondiente.

7.8.3 Si la evaluación determina que el operador no aprobó la capacitación, el

responsable del área de fabricación establecerá la posibilidad de programar una

nueva capacitación o reubicar al operador.

7.9 Evaluación de la eficacia de la Capacitación

7.9.1 El responsable del área de fabricación evaluará la capacitación en la fecha

determinada en el Plan Anual de Capacitación (C-ESPCT-001) y enviará el

registro de la Evaluación de la eficacia de la Capacitación (C-ESPCT- 003) al

proceso de Recursos Humanos.

7.10 Evaluación del empleado

7.10.1 Periódicamente se realizará la evaluación del desempeño del trabajador,

esta evaluación es realizada por el Ingeniero de Fabricación y utilizará el formato

denominado Evaluación del Operario (C-ESPCT-006).

8.0 Identificación de peligros y riesgos

NO APLICA

171

Proceso: Revisión: Efectivo desde Código:

 Capacitación X DD/MM/AA IC- ESPCT - XXX

INSTRUCTIVO DE CAPACITACIÓN

9.0 Formularios y registros

 C-ESPCT-001, Plan Anual de Capacitación

 C-ESPCT-002, Planificación de Capacitación

 C-ESPCT-003, Evaluación de Eficacia de la Capacitación

 C-ESPCT-004, Evaluación del Taller

 C-ESPCT-005, Registro de acción y Capacitación

 C-ESPCT-006, Evaluación del Operario

Realizado por:

Aprobado por:

Fecha:

Fecha:

172

Plan Anual de Capacitaciones

Una vez culminado el instructivo de capacitaciones para el personal del

área de fabricación, se realiza un formato que en el futuro servirá para realizar un

Plan Anual de Capacitaciones, con el objetivo de tener establecido las fechas

tentativas para las futuras capacitaciones, este formato debe ser llenado a

principios del año de trabajo, lo que al Ing. de fabricación le permitirá trazar

fechas y planificar los trabajos a realizar para que los operadores puedan dedicar

el tiempo necesario a las capacitaciones ya sean impartidas por personal interno o

externo a la empresa. El formato mencionado antes cuenta con un esquema que

contribuye a dar un seguimiento estricto de la planificación que se realizó, a

continuación se mencionan los principales ítems:

 Fecha de realización de la planificación.

 Fecha de actualización de ser necesario.

 Tipo de capacitación (Interna o Externa).

 Datos de quien solicita la capacitación.

 Nombre o título de la capacitación.

 Datos del Instructor.

 Objetivo de la capacitación.

 Planificación de tiempo de duración.

 Número de participantes.

 Fecha tentativa de realizar la capacitación.

 Fecha tentativa de realizar la evaluación de eficacia.

 Datos de las personas responsables del área.

Se implementó todos los puntos antes descritos con el objetivo de tener un

control estricto y estar en posibilidad de adaptarse al escenario que exija el

momento de producción del área de fabricación pudiendo así realizar

actualizaciones a la planificación en el caso de ser necesario. El formato de Plan

Anual de capacitaciones se lo puede observar en el anexo N° 9.

173

Planificación de Capacitación

Al observar todas las necesidades que tiene el área de fabricación con

respecto a evaluar al personal en sus diferentes propósitos, se crea un formato que

sirva para planificar la capacitación a determinado operador. En este formato se

crean todos los ítems que el área de fabricación aplicaría en sus diferentes

capacitaciones razón por la cual, la persona encargada de la planificación debe

identificar la causa de la capacitación y marcar el ítem que aplica, de esta manera

los directivos podrán conocer con tiempo suficiente la necesidad de capacitación y

aprobarla si lo creen necesario, A continuación se detalla los ítems por lo cual son

necesarias las capacitaciones y se realiza una pequeña descripción para garantizar

un mejor entendimiento:

Ingreso a la empresa: Es necesario dar una capacitación a manera de inducción

completa. al nuevo integrante del área de fabricación, explicando la manera en

que se trabaja en la empresa y especialmente que reglamentos tendrá que cumplir.

Transferencia: En el caso que algún operador tenga que cambiarse a prestar sus

servicios en otra área de la empresa obligatoriamente deberá recibir una

capacitación en la cual le sepan indicar las nuevas funciones que tendrá.

Ascenso: Para el caso de un ascenso el Ing. de fabricación tendrá la obligación de

programar una capacitación en la cual indiquen las nuevas funciones que cumplirá

la persona ascendida.

Nuevo Proceso: Se planificará una capacitación en el caso que se cree un nuevo

proceso en el área.

Nuevo equipo: En el caso que el área de fabricación adquiera una nueva máquina

el Ing. encargado deberá planificar una capacitación en la que expliquen el

funcionamiento de la misma. Para poder observar el Formato de Planificación de

Capacitación ir al anexo N° 10.

174

Eficacia de la Capacitación

Una vez que se culminen con las capacitaciones es necesario realizar una

evaluación que permita conocer la eficacia de la capacitación y demuestra los

conocimientos adquiridos por el personal del área de fabricación, por tal razón se

plantea un formato para este fin que cuenta con ciertas interrogantes que

permitirán que el Ing. de fabricación pueda comparar entre los conocimientos que

los operadores tenían antes y los conocimientos que tienen luego de haber

recibido la capacitación, siendo fundamental estos datos en futuras evaluaciones o

permitiéndole disponer a los operadores de acuerdo a las destrezas que mejor ellos

manejen y de esta manera se disminuya los reprocesos y disminuya el tiempo de

entrega en sus productos. Con el deseo que exista un entendimiento adecuado se

detalla a continuación las interrogantes que debe manejarse en este formato:

Objetivo de la capacitación: En este punto se debe aclarar cuál es el objetivo que

se busca obtener en la capacitación.

¿Se cumplió el objetivo inicial de la capacitación?: En esta interrogante el

encargado del área de fabricación tiene que comparar la respuesta del evaluado

entre antes y después de la capacitación y decidir si existen las mejoras deseadas.

¿El curso impartido ha mejorado los conceptos técnicos del evaluado?:

¿Existe aplicación efectiva de los conocimientos adquiridos?:

¿La calidad del trabajo del evaluado ha mejorado?:

¿Han disminuido los errores?:

Una vez finalizada la capacitación, el Ing. de fabricación debe evaluar durante las

próximas jornadas de trabajo al personal que recibió la capacitación y determinar

si existe mejora en todas las interrogantes antes expuestas, llenando el casillero

(Si o No) y argumentar el Por qué. El formato de eficacia de la capacitación se lo

puede observar en el anexo N° 11.

175

Evaluación del taller

Luego que se concluye con la capacitación es importante que el personal

tenga la libertad de poder evaluar tanto al instructor y al curso que recibió

pudiendo colocar una sugerencia o comentario que en próximas capacitaciones

ayudarían a mejorar, para lo cual se plantea un Formato de Evaluación del Taller

que se divide principalmente en dos etapas; la primera se centra en que la persona

capacitada evalué al instructor, para lo cual se colocan cinco opciones de

valoración que se muestran a continuación:

 1 (Deficiente).

 2 (Regular).

 3 (Bueno).

 4 (Muy bueno).

 5 (Excelente).

Para completar con la evaluación del instructor se diseñan interrogantes

que se encuentran ya establecidas en el formato planteado y la persona que recibió

la capacitación da la valoración según le pareció el desenvolvimiento. La segunda

etapa trata sobre la evaluación del curso, que de igual manera la persona

responsable de realizar esta evaluación es quien recibió la capacitación, pudiendo

colocar la valoración de acuerdo al criterio del cumplimiento de las interrogantes

que ya se encuentran descritas en el formato planteado. Cabe mencionar que en

las dos etapas la persona que recibió el curso tiene la opción de expresar una

sugerencia o comentario que crea conveniente para mejorar las futuras

capacitaciones, además en este formato no constará el nombre de la persona que

llena la evaluación con el deseo que pueda expresar tranquilamente sus

comentarios sin tener ningún temor que van existir represarías en días futuros

contra él. El formato de la evaluación del taller se lo puede observar en el anexo

N° 12 y así entender de una mejor manera lo mencionando anteriormente.

176

Acción y Capacitación

Por lo general en toda empresa es necesario tener registros que evidencien

todas las capacitaciones que ha recibido el personal de las diferentes áreas,

pudiendo ser internas o externas según lo amerite el caso, y de esta manera cuando

sea preciso utilizar esos conocimientos en favor de la empresa o área que laboran,

el encargado de controlar los archivos puede verificar y pedir a la persona que ha

recibido cierta capacitación que realice algún trabajo específico de acuerdo a los

conocimientos que adquirió antes. Siendo motivo suficiente para diseñar un

formato que sirva para registrar a las personas que reciben capacitaciones y todos

los datos importantes que deben archivarse en conjunto en el área de fabricación

de la empresa donde se realizó el estudio.

El formato que se plantea utilizar en área de fabricación para llevar el

control de las personas que son capacitadas cuenta con ítems importantes que se

irán detallando a continuación:

Lugar: En este ítem es necesario llenar el lugar donde fue dictada la capacitación,

además se debe colocar la duración que tuvo la misma.

Tema: Es conveniente colocar el tema completo de la capacitación con el objetivo

que el archivo este organizado correctamente.

Área: En este sitio se debe marcar con una X el área al que va dirigida la

capacitación, en caso de no existir ya establecida en el formato se escribirá en el

casillero disponible.

Datos de los capacitados: Se coloca un lugar específico donde consten todos los

datos de las personas que recibieron la capacitación.

Datos de los instructores: Se colocan los datos de los instructores que

impartieron la capacitación.

Este formato se lo puede observar en el anexo N° 13.

177

Evaluación del Operario

Una vez que se concluyen con las capacitaciones es necesario evaluar al

personal para determinar la cantidad de conocimientos que adquirió y tener claro

los conocimientos que aún les falta obtener, por esta razón se plantea un

documento donde se colocan modelos de las interrogantes, que el Ing. de

fabricación tiene que tomar en cuenta al momento de construir un cuestionario

que le permita evaluar ciertos aspectos importantes para mejorar el cuidado de las

máquinas, los tipos de mantenimientos que se deben realizar, el manejo de los

instrumentos de medición, la habilidad en el manejo de las máquinas herramientas

y los conocimientos sobre los objetivos del área de fabricación. Con todas estas

evaluaciones logrará que el personal se desenvuelva de una manera correcta

logrando así disminuir los tiempos de construcción de las partes del cabezal de

pozo Multibowl 3 1/8 5K.

El documento que se plantea busca determinar todas las ausencias de

conocimientos que tienen los operadores, en lo que se refiere al trabajo diario en

el área de fabricación, ya que el Ing. a cargo tiene la obligación de averiguar en

qué temas los operadores están teniendo problemas y buscar alternativas que le

permitan solventar las dudas y aumentar la habilidad y las destrezas buscando así

disminuir los tiempos en las entregas de sus productos, que es la razón por la cual

la empresa ha tenido varios problemas económicos e incluso ha perdido clientes

importantes que determinan la subsistencia de la misma en el mercado nacional.

Para solucionar lo mencionado antes se debe implementar todos los

formatos planteados durante esta investigación que a corto plazo aumentará la

productividad del área de fabricación, provocando que la empresa este en

posibilidades de cumplir con los contratos conseguidos y a mediano plazo pueda

ubicarse nuevamente en el mercado nacional pudiendo competir en igualdad de

condiciones con otras empresas que ofrecen los mismos servicios. Para que exista

un mejor entendimiento se presente el formato mencionado anteriormente en el

anexo N° 14.

178

Beneficio de la Propuesta

El Sistema de Gestión de Mantenimiento que el investigador propone

implantar en el área de fabricación, brinda múltiples beneficios a la Empresa

“ESP Completion Technologies S.A.” tales como:

 Al realizar un procedimiento específico para el mantenimiento de las

máquinas herramientas existentes en el área de fabricación, el mismo que

se encuentra detallado paso a paso todas las acciones que deben

desarrollarse permite estandarizar las actividades, y que todas las personas

que laboran en dicha área puedan conocer del procedimiento y se

involucren en los mantenimientos preventivos, de tal forma que alerten

sobre las fechas y tengan la predisposición de llenar todos los registros

documentales que sean necesarios para llevar un control adecuado de los

mantenimientos de las máquinas.

 Al realizar un trabajo de la mano de un Sistema de Gestión de

Mantenimiento, permite disponer de instructivos que detallen

minuciosamente como realizar el mantenimiento de cada tipo de máquina,

permitiéndole así al personal encargado de dicha actividad tener una guía

adecuada para mantener controlado y bajo análisis cada etapa del

mantenimiento, y así estar en capacidad de incrementar la productividad,

al momento de disminuir las paras inesperadas durante la construcción de

las piezas.

 También es importante reconocer que el Sistema de Gestión de

Mantenimiento permite planificar capacitaciones para el personal, lo que

ayudara a cambiar su perspectiva, es decir su preocupación pasará de ser

únicamente el cumplimiento de sus tareas a la preocupación por todo el

proceso desde el inicio al fin cuando se entrega el producto final, logrando

así un trabajo en equipo y el apoyo permanente.

179

Impacto Ambiental

 Al Implementar un Sistema de Gestión de Mantenimiento enfocado a las

máquinas herramientas del área de fabricación de la empresa ESP Completion

Technologies S.A, se pretende crear conciencia en el personal que se encuentra

involucrado, de tal manera que este en capacidad de realizar un manejo eficaz de

los recursos y pueda disminuir los desperdicios como pueden ser: materiales

absorbentes, agua, energía eléctrica, teléfono y combustibles, todos los recursos

mencionados serán utilizados de una forma eficiente, además se incorporará

disolventes biodegradables que ayuden a reducir el impacto al medio ambiente es

decir el mismo influirá positivamente al entorno en el que vivimos.

 Evaluación económica

 Una vez implantado el Sistema de Gestión de Mantenimiento mejorará

algunos aspectos financieros de la empresa, puesto que permitirá mantener un

control adecuado de los repuestos a utilizar en los mantenimientos, permitiéndole

así mantener en stock lo justo y necesario, también aumentaría significativamente

la vida útil de las máquinas, herramientas involucradas en el proceso de

construcción de partes de los cabezales de pozo, asimismo con las capacitaciones

proporcionadas a los operadores el área de fabricación mejorará las habilidades de

ellos y evitará caer en reprocesos y demoras no planificadas. Todas las actividades

descritas contribuirán para mejorar la situación económica de la empresa puesto

que al tener controlado los tiempos de construcción, la organización podrá

planificar eficazmente los tiempos de entrega de sus productos evitando así

incurrir en multas por retrasos en las entregas, igualmente el área de fabricación

podrá realizar mayor cantidad de partes de los cabezales de pozo utilizando la

misma cantidad de horas hombre y con las mismas herramientas, esto generará

mayores utilidades para la empresa donde se realizó el estudio.

180

Conclusiones y recomendaciones

Conclusiones

 Durante el desarrollo de la propuesta se revisó información del estado

actual de las máquinas herramientas dando como resultado que el 80% de

las causas de paras se deben a daños por degastes en rodamientos, bocines

y guías, también se evaluó los conocimientos de los operadores que

intervienen en el proceso de construcción de partes del cabezal de pozo

Multibowl 3 1/8 5K, evidenciando que el 5,82% de tiempos muertos es

causado por desconocimiento y falta de habilidad de los operadores, todos

estos datos fueron recabados con el propósito de determinar un adecuado

Sistema de Gestión de Mantenimiento. Estos datos se pueden evidenciar

en la tabla N° 7.

 Toda la información recabada durante el avance de la propuesta permitió

establecer la necesidad de realizar un diseño documental de instructivos

para realizar mantenimientos preventivos periódicos, permitiendo así

mantener controlado el estado de todas las máquinas herramientas y

corregir las paras durante el proceso de construcción, con lo que mejorará

los tiempos de producción y aumentará un promedio del 16%.

 También se notó, la falta de experiencia en la lectura de planos y habilidad

de los operadores del área de fabricación, razón por la cual el investigador

desarrollo un instructivo de capacitaciones que se adapte al escenario

actual de las necesidades de conocimientos, y pueda ser de gran aporte ya

que permitirá planificar y controlar en cumplimiento de las capaciones

requeridas, además se diseñó diferentes formatos que permiten mantener

un sistema documental controlado.

181

Recomendaciones

 Se recomienda revisar y aprobar los instructivos y formatos diseñados por

el investigador, ya que esto contribuirá a que el área de fabricación tenga

un sistema documental donde puedan controlar estrictamente los

mantenimientos preventivos a realizar en todas las máquinas herramientas,

también mantengan controlado los periodos convenientes para capacitar a

todos los operadores y esta manera se disminuya los mantenimientos

correctivos y aumente la productividad del área de fabricación.

 Es necesario que los encargados del área planifiquen el mantenimiento de

las máquinas herramientas de acuerdo al cronograma y controlen

apropiadamente las horas de trabajo de cada máquina para que puedan

adquirir con el tiempo suficiente, los insumos para el respectivo

mantenimiento, además es recomendable que registren todos las

inspecciones diarias que realiza el operador con el fin de detectar cualquier

mal funcionamiento de las máquinas y corregirlo a tiempo.

 Se recomienda realizar una planificación anual de capacitaciones para el

personal del área de fabricación donde puedan pulir conocimientos sobre

el correcto uso de las máquinas herramientas, mantenimiento preventivo,

conocimientos generales del funcionamiento de las partes que ellos

fabrican y la visión y objetivos de la empresa, todas estas capacitaciones se

sugiere que se evalúen con el objetivo de conocer el estado de

conocimientos de cada operador, al implementar las recomendaciones se

reduciría los tiempos de entrega de las partes del cabezal Multibowl

3 1/8 5K.

182

Bibliografía

Alzate Guzmán, N., & Sanchéz Castaño, J. E. (2013). Estudio de métodos y

tiempos de la línea de producción de calzado tipo " Clásico de dama" en la

empresa de calzado Caprichosa para definir un nuevo método de

producción y determinar el tiempo estándar de fabricación. Pereira:

Universidad Tecnológica de Pereira Facultad de Ingeniería Industrial.

Angel Maldonado, José. Gestión de procesos (o gestión por procesos). Madrid,

ES: B - EUMED, 2011.

Bertrand L, H., & Prabhakar M, G. (1990). Contro de calidad: teoría y

aplicaciones. Madrid: Ediciones Díaz de Santos.

Chase, R. B., Jacobs, F. r., & Aquilano, N. J. (2005). Administración de la

producción y operaciones para una ventaja competitiva. México D.F.: MC

Graw-Hill Interamerica.

González Fernández, F. J. (2005). Teoría y práctica del mantenimiento industrial

avanzado. Madrid: Fundación Confemetal.

Goñi Zabala, J. J. (2012). "MENTEFACTURA" El cambio del modelo

productivo, innovar sobre las intangibles del trabajo y de la empresa.

Madrid, España: Díaz de Santos, S.A.

http://www.proecuador.gob.ec/wp-content/uploads/2014/02/1-Codigo-Organico-

de-la- Produccion-Comercio-e-Inversiones-pag-37.pdf

http://documentos.senplades.gob.ec/Plan%20Nacional%20Buen%20Vivir%20201

3-2017.pdf

http://www.oas.org/juridico/pdfs/mesicic4_ecu_const.pdf

http://www.tecnomaquinaria.com/

http://www.uti.edu.ec/

Namakforoosh, M. N. (2005). Metodología de la investigación. México:

LIMUSA, S.A, DE C.V. GRUPO NORIEGA EDITORES.

Orozco Tandazo, O. V. (2015). Análisis del proceso de rolado de tubería para la

fabricación de Paneles y ductos refrigerados y su incidencia en la

productividad del taller de ingeniería de la planta fundidora en la empresa

ADELCA C.A. Quito: Universidad Tecnológica Indoamérica.

183

Prieto Moreno, B., Santidrián Arroyo, A., & Aguilar Conde, P. (2006).

Contabilidad de costes y de gestión. Madrid: Facultad de Ciencias

Económicas y Empresariales, Universidad de Burgos.

Ramiréz Hernández, C. A. (2010). Estudio de Tiempos y Movimientos en el Área

de Evaporador. Santiago de Querétaro: Universidad Tecnológica de

Querétaro.

Shigley, J. E. (s.f.). Teoria de máquinas y mecanismos. McGraw-Hill.

Vargas Sanchéz, G. (2006). Introducción a la teoría económica. México: Pearson

Educación de México, S.A. de C.V.

Vaughn, R. C. (1988). Introducción a la Ingeniería Industrial. Barcelona: Reverte

S.A.

Zorrilla Arena, S. (2004). Cómo aprender Economía: Conceptos básicos. México:

EDITORIAL LIMUSA, S.A DE C.V. GRUPO NORIEGA EDITORES.

184

ANEXOS

