
TPM

Mantenimiento Productivo Total

TPM: Definición

TPM es un enfoque de mejoramiento continuo que persigue al límite extremo la máxima eficiencia del sistema productivo, basándose en el mejoramiento del ambiente de trabajo y los activos que lo componen, previniendo cualquier tipo de pérdidas en todo el ciclo de vida del sistema, logrando la participación activa y entusiasta de todo el personal.

TPM: Definición

TPM combina las tradicionales prácticas del Mantenimiento Preventivo con Calidad Total (Total Quality Control) y el Compromiso Total de los Empleados (Total Employee Involvement), para crear una cultura donde los operadores desarrollan sentido de pertenencia por sus equipos, y se convierten en aliados del personal de Mantenimiento, para asegurar que los equipos operen apropiadamente todos los días.

TPM: Definición

- **Total**
 - todos los empleados están involucrados
 - apunta a eliminar accidentes, defectos y fallas
- **Productive**
 - las acciones se ejecutan con la producción en marcha
 - se minimizan los problemas para producir
- **Maintenance**
 - mantener en buenas condiciones
 - reparar, limpiar, lubricar

Origen de TPM

- El Dr. Deming introduce el análisis estadístico y el uso de sus resultados para controlar la calidad durante el proceso de manufactura.
- Algunos conceptos generales de Calidad Total no funcionaron bien en el ambiente de mantenimiento.
- La necesidad de ir más allá del tradicional mantenimiento preventivo fue rápidamente reconocida por aquellas empresas comprometidas con la Calidad Total.
- Mantenimiento se convierte en parte integral de la Calidad Total a principio de los años 90.

TPM: Principios

- Incrementa la Efectividad Global de los Equipos (OEE)
- Mejora los sistemas de mantenimiento existentes.
- El operador es el mejor vigilante de la condición de sus equipos.
- Adiestra mantenedores y operadores para actualizar conocimientos y destrezas.
- Involucra a todos los empleados e impulsa equipos de trabajo multi-funcional.

TPM: Características

Características del TPM

- Profundiza el mantenimiento productivo
- Se apoya en el mantenimiento autónomo por parte de los operarios
- Su objetivo es cero perdidas (defectos)

Ocho pilares principales del TPM

Mantenimiento Autónomo

Mantenimiento Planificado

Mejoramiento de equipos y procesos

Gerencia temprana de activos

Gerencia de Calidad de los Procesos

TPM en las oficinas

Educación y Adiestramiento

Gerencia de Seguridad y Ambiente

Mantenimiento Autónomo

- Capacita a los operadores para cerrar las brechas entre ellos y el personal de mantenimiento, facilitando para ambos el trabajo en equipo.
- Prepara al operador para que éste pueda identificar cualquier condición anormal y determine el grado de deterioro antes de que se afecte el proceso productivo o se genere una falla.

Mantenimiento Autónomo

Son implantados **7 pasos** para incrementar progresivamente el conocimiento, participación y responsabilidad de los operadores por sus equipos:

1. Ejecutar limpieza e inspección inicial.
2. Tomar acciones contra las fuentes de sucio y polvo.
3. Establecer normas de limpieza y lubricación.
4. Adiestrar sobre inspección sensorial.
5. Ejecutar inspecciones rutinarias a los equipos.
6. Gerencia y Control del sitio de trabajo.
7. Mejoramiento Continuo.

Mejoramiento de Equipos y Procesos

- **Objetivo:** Maximizar eficiencia eliminando desperdicios y pérdidas de producción.
- Las grandes pérdidas de producción se clasifican en :
 - Pérdidas por equipos.
 - Pérdidas por mano de obra.
 - Pérdidas por materiales.

Mejoramiento de Equipos y Procesos: Pérdidas por Equipos

**Pérdidas por
paradas**

Falla de Equipo / Avería

Montaje / Ajustes

**Pérdidas de
velocidad**

Paradas menores / Trabajo en vacío

Velocidad reducida

**Pérdidas de
Calidad**

Errores en el proceso

Retrabajo / Desechos

Mejoramiento de Equipos y Procesos: Pérdidas por Mano de Obra y Materiales

**Pérdidas por
Mano de Obra**

Limpieza y verificación

Esperando por materiales

Esperando Instrucciones

Esperando conformación de calidad

**Pérdidas por
Materiales**

Materiales en producción

Pérdidas de Energía

Pérdidas por materiales consumibles

Mejoramiento de Equipos y Procesos: Efectividad Global de los Equipos (OEE)

- Los indicadores de OEE (Overall Equipment Effectiveness) se determinan relacionando la Disponibilidad y el Desempeño de los equipos con la calidad obtenida en la producción.
- Miden la eficiencia de la maquinaria durante su tiempo planificado de corrida. Los tiempos de parada planificados no afectan la OEE.

Mejoramiento de Equipos y Procesos: Efectividad Global de los Equipos (OEE)

OEE = Disponibilidad x Desempeño x Calidad de la Producción

Disponibilidad

**Pérdidas por
paradas**

Desempeño

**Pérdidas de
Velocidad**

Calidad de la Producción

**Pérdidas de
Calidad**

Mejoramiento de Equipos y Procesos: Efectividad Global de Equipos (OEE)

OEE = Disponibilidad x Desempeño x Calidad de la Producción

Disponibilidad = $\frac{\text{tiempo disponible de producción} - \text{paradas}}{\text{tiempo disponible de producción}}$

Desempeño = $\frac{\text{tiempo de ciclo ideal} \times \text{cantidad de partes producidas}}{\text{tiempo de operación}}$

Calidad de producción = $\frac{\text{cantidad total de partes producidas} - \text{defectos}}{\text{cantidad total de partes producidas}}$

Mantenimiento Planificado

- **Objetivo:** Establacer sistemas de Mantenimiento Preventivo y Predictivo.
- Se debe alcanzar el ciclo de vida natural de los componentes individuales de los equipos:
 - Operación adecuada
 - Montaje correcto
 - Limpieza
 - Lubricación
 - Reparación de defectos menores
 - Uso de repuestos y materiales de calidad

Gerencia temprana de activos

- **Objetivo:** Establecer sistemas para reducir los tiempos de pre-arranque, arranque y estabilización de los equipos para lograr la calidad y eficiencia deseada.
- Los nuevos equipos requieren ser:
 - fáciles de operar
 - fáciles de limpiar
 - fáciles de mantener. Confiables
 - de rápida instalación y montaje
 - operar al menor costo en su ciclo de vida

Gerencia de Calidad de los Procesos

- **Definición:** Un proceso para controlar la condición de los componentes de los equipos que pueden afectar la calidad de los productos.
- **Objetivo:** Implantar y mantener condiciones para alcanzar la meta de “cero defectos”

TPM en las oficinas

- Los Departamentos Administrativos y de Apoyo Técnico pueden ser vistos como plantas de procesos cuya función principal es recolectar, procesar y distribuir información.
- Los análisis de los procesos deben aplicarse para determinar las rutas de flujo adecuadas para el manejo de la información.

Educación y Adiestramiento

- **TPM** es un proceso de aprendizaje continuo.
- **TPM** posee 2 componentes principales:
- Destrezas básicas: cómo trabajo en equipo, técnicas de comunicación efectiva, etc.
- Destrezas técnicas: resolución de problemas típicos en las maquinarias, lubricación, etc.

Gerencia de Seguridad y Ambiente

- Garantizar la seguridad y prevenir impactos adversos al medio ambiente son prioridades importantes a considerar al momento de implantar un programa de Mantenimiento Productivo Total (TPM).

Los Pequeños Grupos

La actividad de los pequeños grupos.

- Deben participar desde la alta gerencia hasta los operarios
- Cada grupo debe conocer los diferentes objetivos de deben alcanzar
- Deben estar en estrecha colaboración con grupos superiores para alcanzar los objetivos

Los Pequeños Grupos

Objetivos de los pequeños grupos

- Deber ser el mejoramiento económico de la empresa
- Eliminar las 6 grandes defectos
- Reducir costos
- Prevención de accidentes
- Preservar el ambiente de trabajo

Los Pequeños Grupos

Los “Tres tesoros” de los pequeños grupos

- La tabla de actividades
- La reunion
- One point lesson (la leccion sobre un punto)

TPM : Implantación

Existen tres requerimientos fundamentales a mejorar:

- Incremento de la motivación: cambiando la actitud del personal.
- Incremento de las competencias y destrezas del personal.
- Mejoramiento del ambiente de trabajo, tal que esto permita soportar el establecimiento de un programa de implantación de TPM.

TPM: Implantación

12 pasos

Preparación	Anunciar la decisión de implantar TPM
	Introducir campaña educativa para todos los empleados
	Promocionar TPM
	Establecer las políticas básicas y metas de TPM
	Preparación y formulación del plan maestro
Lanzamiento	Invitar clientes, contratistas y proveedores
Implantación	Desarrollar un programa de mejoramiento de equipos
	Desarrollar un programa de mantenimiento planificado
	Desarrollar un programa de mantenimiento autónomo
	Incrementar destrezas del personal de operaciones y mantenimiento
	Poner en práctica un sistema de gestión de equipos
Estabilización	Perfeccionar la implantación y elevar niveles de TPM

TPM: Implantación

PASO 1. Anuncio de la decisión de implantar TPM por parte de la alta gerencia:

- **Declarar los objetivos del TPM, emitiendo un comunicado formal de la empresa.**
- **Incluir artículos relativos a TPM en los boletines impresos de la empresa.**

TPM: Implantación

PASO 2. Campaña educativa introductoria:

- Seminarios para gerentes.
- Presentaciones para todos los empleados.

TPM: Implantación

PASO 3. Promoción del TPM:

- Crear comités especiales a cada nivel de la organización para promover el TPM.
- Boletines.
- Artículos.
- Videos.
- Afiches.

TPM: Implantación

PASO 4. Establecer políticas básicas y metas del TPM:

- **Analizar las condiciones existentes.**
- **Fijar las metas.**
- **Predecir los resultados.**

TPM: Implantación

PASO 5. Preparación y formulación del plan maestro:

- **Un plan maestro trazando las metas: qué se hará para alcanzarlas? y cuando serán logradas?**
- **Deben prepararse planes detallados y específicos para cada pilar del TPM**

TPM: Implantación

PASO 6. Lanzamiento del TPM:

- El lanzamiento oficial del TPM debe ejecutarse mediante una presentación formal con la participación de todos los empleados.
- Esta oportunidad debe ser utilizada para lograr el apoyo total de los empleados.
- Se debe involucrar a los clientes externos, afiliados, contratistas y proveedores.

TPM: Implantación

PASO 7. Desarrollar un programa de gerencia de equipos:

- **Promover el uso de las herramientas de Calidad Total y Mejoramiento Continuo.**
- **Formación de equipos de proyectos.**
- **Selección de equipos modelos**
 - **identificar equipos “problemáticos”**
 - **analizar equipos “problemáticos”**
 - **desarrollar soluciones de mejoras**

TPM: Implantación

PASO 7. Desarrollar un programa de gerencia de equipos:

- **Conformación típica de un equipo de trabajo**
 - cinco a siete operadores
 - un mantenedor
 - un experto técnico
- **Herramientas disponibles: Pareto, Causa y Efecto, Causa Raíz, Análisis de Métodos.**

TPM: Implantación

PASO 8. Desarrollar un programa de mantenimiento planificado:

- Establecer planes y programas para ejecutar trabajos en los equipos antes de la ocurrencia de fallas, para extender la vida de los equipos y sistemas.
- Incluir mantenimiento predictivo periódico.
- Incluir la gerencia de repuestos y herramientas.

TPM: Implantación

PASO 9. Desarrollar un programa de Mantenimiento Autónomo:

- Transferir tareas de mantenimiento desde el personal especializado de mantenimiento hacia los operadores de planta.
- Promover los siete pasos del Mantenimiento Autónomo.
- Transferir actividades de limpieza, lubricación, inspección, montaje y ajuste

TPM: Implantación

PASO 10. Incrementar habilidades del personal de producción y mantenimiento:

- **Las sesiones de adiestramiento deben planificarse para ser iniciadas en fecha muy cercana después del lanzamiento.**
- **2 componentes principales**
 - **adiestramiento básico**
 - **adiestramiento técnico**
- **Adiestrar a los líderes conjuntamente.**
- **Dejar que los líderes compartan información con los miembros del grupo.**

TPM: Implantación

PASO 11. Desarrollar la gerencia de equipos:

- Los principios de diseño para prevención de mantenimiento pueden ser aplicados para nuevos productos, y para maquinarias tanto nuevas como existentes.
- Los nuevos productos deben ser diseñados de tal forma que ellos puedan ser producidos fácilmente usando maquinarias nuevas o con las existentes.

TPM: Implantación

- **PASO 11. Desarrollar la gerencia de equipos:**
- **Las nuevas maquinarias deben ser diseñadas para hacer más fácil su operación, inspección y mantenimiento.**
- **A la maquinaria existente, se debe:**
 - **analizar los registros históricos de fallas.**
 - **determinar cómo eliminar los problemas y reducir tareas de mantenimiento a través de cambios en el diseño del equipo (rediseño) o en el proceso.**

TPM: Implantación

PASO 12. Perfeccionar la implantación y elevar niveles de TPM:

- **Competir por el premio PM Award: El Instituto Japonés para el Mantenimiento Productivo (JIPM) otorga anualmente el premio a la excelencia en Mantenimiento Productivo. Ellos suministran una lista de verificación (checklist) para las empresas interesadas en participar en el concurso.**
- **Establecer metas cada vez más ambiciosas.**

Beneficios de implantar TPM

- Incrementa la productividad de los equipos.
- Reduce las paradas imprevistas.
- Incrementa la capacidad de la planta.
- Los costos de mantenimiento y producción se hacen más bajos.
- Se logra aproximación a la meta de cero defecto por causa de equipos.
- Acrecienta la satisfacción en el trabajo.
- Incrementa el retorno sobre la inversión.

CONCLUSIONES

- **El mantenimiento autonomo es una herramienta clave en la implementación del TPM**
- **El TPM es una cultura de mantenimiento que se centra en el crecimiento personal**
- **La actividad de los pequeños grupos es fundamental en la aplicación del TPM**
- **La implementación del TPM requiere tiempo y mucha paciencia**

Gracias por su atención

Por favor, siéntase libre de expresar cualquier comentario o sugerencia a:

Henry J. Villarroel

hoganpelo70@hotmail.com

