

1

PROPUESTA DE PLAN DE MEJORA PARA EL ALISTAMIENTO DE LA
FLOTA VEHICULAR EN LA UNIDAD DE NEGOCIO SEVILLANA DE ETIB S.A.S

CATHERINE DOMINGUEZ

20082477009

CINDY PAOLA CIFUENTES

20091077025

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

FACULTAD TECNOLÓGICA

PROGRAMA TECNOLOGÍA INDUSTRIAL

BOGOTÁ D.C.

2015

2

PROPUESTA DE PLAN DE MEJORA PARA EL ALISTAMIENTO DE LA FLOTA

VEHICULAR EN LA UNIDAD DE NEGOCIO SEVILLANA DE ETIB S.A.S

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

FACULTAD TECNOLÓGICA

PROGRAMA TECNOLOGÍA INDUSTRIAL

BOGOTÁ D.C.

2015

3

TABLA DE CONTENIDO

1. GENERALIDADES .. 10

1.1 PROBLEMA .. 10

1.1.1Descripción del Problema .. 10

1.1.2. Formulación ... 12

1.2. OBJETIVOS .. 13

1.2.1 General: ... 13

1.2.2 Específicos: .. 13

1.3 DELIMITACIÓN O ALCANCE... 13

1.4 METODOLOGÍA ... 14

1.4.1 Evaluación Diagnostica .. 14

1.4.2 Planteamiento de Propuesta: ... 15

1.4.3 Validación de Resultados: .. 15

2. MARCO REFERENCIAL ... 16

2.1. Marco Histórico ... 16

2.1.1 El Sector Económico de Transporte Urbano: 16

2.1.2 La Organización ... 21

2.2. MARCO TEÓRICO ... 24

2.2.1 LEAD TIME (Plazo de Entrega) ... 24

2.2.2 CADENA DE ABASTECIMIENTO ... 26

2.2.3 SERVUCCIÓN ... 27

2.2.4 ORDEN DE TRABAJO (O.T) .. 29

2.2.3 ESTANDARIZACIÓN .. 29

2.2.4 TIPOS DE MANTENIMIENTO ... 30

2.2.4.1 Mantenimiento Correctivo: ... 30

2.2.5 ANÁLISIS Y PLANEACIÓN DE CAPACIDADES 31

2.2.6 SERVICIO .. 31

3. SITUACIÓN ACTUAL .. 33

3.1. Descripción Actual del Proceso .. 33

4

3.1.1 Tiempo de Alistamiento por móvil... 36

3.2. Profundidad del Estudio .. 37

3.3. Evaluación Diagnostica... 37

3.3.1 Herramientas De Diagnostico .. 37

3.3.2. Recopilación y Presentación de Datos .. 42

3.3.3 Insumos y materiales (Anexo G) ... 43

3.3.4 Maquinaria y equipo .. 43

4. PROPUESTA .. 43

4.1. Análisis Y Planeación De Capacidades ... 43

4.2 Plan de mejoramiento ... 44

4.3 EVALUACION DE RESULTADOS ... 44

4.3.1. INDICADORES DE PRODUCTIVIDAD PROYECTADOS 44

4.3.1.2 Indicadores de productividad por Orden de trabajo Ejecutadas. 45

4.3..3 Indicadores de productividad por tiempo de Ejecución de Orden de
Trabajo. ... 46

4.4 Comparación indicadores de productividades proyectadas con las actuales
por Actividad ... 47

4.5 Actualización diagramas propuestos ... 47

CONCLUSIONES .. 50

5

LISTA DE TABLAS

Tabla 1: Descripción tipología móviles ... 22

Tabla 2: Cantidad de novedades de acuerdo a tipología 39

Tabla 3: Tiempo de ejecución según tipología de novedad 39

Tabla 4: Tormenta de ideas ... 41

Tabla 5: Tipología Móviles Sevillana .. 42

Tabla 6: Clasificación de Cargo ... 42

Tabla 7: Personal disponible por turnos ... 43

6

LISTA DE FIGURAS

Figura 1: Diagrama lógico proceso de alistamiento ... 11

Figura 2: Evaluación Diagnostica ... 14

Figura 3: Situación actual SITP (Sistema Integrado de Transporte Publico) 17

Figura 4 : Situación actual SITP (Sistema Integrado de Transporte Publico) 17

Figura 5: Zonificación SITP (Sistema Integrado de Transporte Publico) 18

Figura 6: Vinculación por modelo ... 19

Figura 7: Abordajes por operador .. 20

Figura 8: Descripción tipología móviles ... 22

Figura 9: Lead Time ... 24

Figura 10: Flujo de productos .. 25

Figura 11: Flujo de Información ... 25

Figura 12: Esquema Cadena de abastecimiento ... 27

Figura 13: Fabricación VS Servicios .. 28

Figura 14: Triangulo del servicio .. 32

Figura 15: Diagrama de Flujo de procesos Alistamiento .. 35

Figura 16: Diagrama eslabones cadena de abastecimiento proceso de alistamiento

 ... 37

Figura 17: Proceso de alistamiento con mayor pérdida de tiempo 38

Figura 18: Diagrama de Pareto para tipo de novedad ... 39

Figura 19: Pareto tiempo de ejecución según novedad ... 40

Figura 20: Diagrama de Ishikawa .. 41

Figura 21: Diagrama Plan de mejoramiento .. 44

7

LISTA DE ANEXOS

Anexo A: Zonificación de operadores
Anexo B: Participación en el sistema por operador
Anexo C: Cantidad de móviles en UNE Sevillana por tipología
Anexo D: Novedades
Anexo E: Mapa de valor VSM (Actual)
Anexo F: Cantidad de personal por cargo Unidad de Negocio Sevillana
Anexo G: Listado de materiales y repuestos
Anexo H: Plan de mejoramiento
Anexo I: Diagrama de flujo propuesto (actividades múltiples)
Anexo J: Mapa de valor VSM (Propuesto)

8

GLOSARIO

1. ALISTAMIENTO: Ejecución de tareas a los móviles, de carácter correctivo y

preventivo que

2. permiten lograr que el móvil opere en perfectas condiciones.

3. ESTACION: Espacio dentro del sistema diseñado especialmente para facilitar

el acceso rápido y cómodo de los pasajeros.

4. MOVIL: Connotación para el vehículo automotor (microbús, bus, buseton,

padrón o alimentador) que se le da en el argot del sector.

5. OPERADOR: Así se denomina a los conductores de los móviles en el sistema.

6. OPERACIÓN: Ejecución de las diferentes tareas que intervienen en la

prestación del servicio de transporte urbano.

7. PARADERO: Lugar establecido para que el móvil se detenga a dejar y recoger

usuarios.

8. RUTA: Camino determinado para cada uno de los móviles, que va de un lado

a otro y es designada por números y letras para el conocimiento de los

usuarios.

9. RUTERO: Espacio establecido en la parte superior delantera del móvil que

permite encontrar la información sobre el trayecto de una ruta del SITP.

10. SERVICIO URBANO: Móviles que transitan por las principales vías de la

ciudad, conectando paraderos de las rutas establecidas. Se identifica por el

color azul con el cual se encuentran pintado los buses que cubren este

servicio.

11. SITP: Siglas que representan Sistema Integrado de Transporte Publico, para la

ciudad de Bogotá.

12. TABLA: Rutero físico que se sitúa en la parte superior derecha del panorámico

del móvil e indica el recorrido que tendrá.

13. USUARIO: Connotación que se le da a cada una de las personas que usan el

servicio de transporte urbano.

9

INTRODUCCION

Para una empresa de productos o servicios, su éxito está dado por el

cumplimiento que se da a sus clientes, con el fin de lograr credibilidad y fidelidad

por parte de ellos, es por ello que en el proceso logístico es fundamental contar

con un control de tiempos asociados al proceso previo a la entrega de producto o

prestación de servicio. Es así como resulta esencial llevar un seguimiento

detallado, que permita a cada uno de los procesos estar alineados entre sí.

ETIB S.A.S (Empresa de Transporte Integrado de Bogotá), es una empresa

dedicada a la servucción de transporte urbano integrado al SITP (Sistema

Integrado de Transporte Publico), su principal interés es el porcentaje de

confiabilidad que tiene su flota mecánicamente y en aspectos de presentación, ya

que son los puntos que su ente regulador Transmilenio S.A evalúa. Dado esto se

considera pieza clave el proceso de alistamiento y cada una de las tareas

realizadas en su ejecución.

El presente proyecto pretende investigar y analizar la aplicación y ejecución de las

tareas realizadas en el proceso de alistamiento nocturno de la flota, identificando

demoras durante el mismo que sean consecuentes a porcentajes de disponibilidad

bajos. Se revisará el contexto local de los sistemas integrados, evaluando la

situación actual del mercado en este caso el servicio de transporte público,

partiendo de los diseños de mantenimiento que se realizan en la actualidad con el

propósito de reconocer falencias y proponer situaciones de optimización a través

del uso de herramientas de la administración de operaciones que supriman

tiempos muertos.

10

1. GENERALIDADES

1.1 PROBLEMA

1.1.1Descripción del Problema

ETIB S.A.S (Empresa de Transporte Integrado de Bogotá), es uno de los 7

operadores del SITP (Sistema Integrado de Transporte Publico), presta el

servicio de transporte urbano de tipo zonal y alimentadores en la zona de

Bosa y cuenta con una demanda aproximada de 6.706.288 abordajes al mes;

se encuentra divida en 7 UNE (Unidad de negocio), desde donde se ejecutan

las tareas necesarias para llevar a cabo su operación.

Para una empresa de transporte como lo es ETIB S.A.S (Empresa de

Transporte Integrado de Bogotá), el éxito de la operación se da a partir de la

disponibilidad total de su flota vehicular, labor de la cual es responsable el

área de mantenimiento con de la ejecución de las tareas del proceso de

alistamiento para sus 243 Vehículos vinculados, de los cuales 223 deben

estar disponibles en cada jornada de servicio, la cual se lleva a cabo a partir

de las 03:00am hasta las 10:00pm; y los vehículos restantes se tienen como

backup para cubrir eventualidades, pero debido a la ventana de tiempo que se

tiene para la corrección de novedades, que va desde las 10:00pm (hora en la

cual termina la operación) hasta las 03:00am , (hora en la cual se inicia la

operación), se reduce la cantidad de su reserva.

En la UNE (Unidad de Negocio) SEVILLANA, en la cual estará enfocado el

análisis de esta propuesta, se presentan falencias durante el periodo de

alistamiento (Figura 1.), lo que conlleva a que se generen problemáticas en la

disponibilidad y cumplimiento de la flota vehicular, debido al inadecuado

manejo del recurso humano y físico durante el desarrollo de las diferentes

actividades que hacen parte de dicho proceso, lo cual implica que se vea

11

afectado directamente el servicio a los usuarios, incurriendo en sanciones

y/o multas impuestas por su ente regulador TRANSMILENIO S.A.1

Figura 1: Diagrama lógico proceso de alistamiento
Fuente: Autor.

El área de mantenimiento ejecuta aproximadamente 25 O.T. (Órdenes de

trabajo) durante la noche, únicamente para tareas de mantenimiento correctivo

de las novedades presentadas durante la jornada de servicio de los móviles.

En el análisis de la ejecución de estas actividades, se identificó que los

principales factores incidentes que no permiten realizar de manera correcta y

oportuna el alistamiento son:

1. Para llevar a cabo el alistamiento se cuenta con una ventana de tiempo

reducida, de aproximadamente 5 horas, en una franja horaria de 10:00 pm

a 03:00am.

2. El personal in (contratado directamente por ETIB S.A.S) y out (Personal de

outsourcing); con el que se cuenta es reducido para corregir las

novedades de los móviles que se encuentran en esta UNE (Unidad de

Negocio).

3. El almacén de la UNE (Unidad de Negocio) no cuenta con un inventario de

repuestos capaz de suplir la necesidad para la corrección de novedades,

1 Base de datos ETIB S.A.S

1. Ingreso del móvil. 2. Reporte de
novedades.

3. Tanqueo

6. Lavado. 5. parqueo 4. Mantenimiento.

7. Salida del móvil.

12

generando tiempos muertos y retrasos durante el lapso de tiempo en el

que se incurre para el abastecimiento de dichos faltantes, desde la UNE

(Unidad de Negocio) principal.

1.1.2. Formulación

¿Cómo ETIB S.A.S, a partir de los recursos presentes en su cadena de

valor, específicamente en el mantenimiento lograría el aprovechamiento

para suplir una mayor cantidad de novedades?

13

1.2. OBJETIVOS

1.2.1 General:

Plantear un plan de mejoramiento, el cual permita la adecuada servucción

por parte de ETIB S.A.S, en donde se dé el adecuado aprovechamiento en

los tiempos de ejecución de cada O.T (Orden de Trabajo) con el fin de

aumentar los indicadores de novedades resueltas.

1.2.2 Específicos:

• Definir el eslabón problema de la cadena de abastecimiento durante el

proceso de alistamiento.

• Analizar la situación actual durante el flujo de proceso para el

cumplimiento de cada novedad.

• Definir la situación actual a partir de herramientas de diagnóstico.

• Diseñar indicadores que permitan evaluar el plan de mejoramiento

propuesto.

1.3 DELIMITACIÓN O ALCANCE

La propuesta para el adecuado aprovechamiento de recursos, abarcaría el

área mantenimiento de la UNE de Sevillana. En donde se implementarán

los conceptos necesarios de cadena de abastecimiento y análisis de

capacidades para determinar los cambios precisos y lograr plantear esta

propuesta al interior de la compañía y así lograr la adecuada asignación del

tiempo productivo en el grupo de trabajo, en el momento de la ejecución de

las órdenes de trabajo.

14

1.4 METODOLOGÍA

Para Identificar y definir los problemas más relevantes que afectan

directamente el correcto funcionamiento de la cadena de abastecimiento de

ETIB S.A.S, específicamente la línea de mantenimiento, se ejecutara un

plan de desarrollo con diferentes componentes, los cuales se describen a

continuación (Figura 2):

1.4.1 Evaluación Diagnostica

1.4.1.2 Obtención de Datos: La información que se pretenden utilizar para

lograr el aprovechamiento en los tiempos de ejecución en las Ordenes de

trabajo generadas por las novedades registradas. Esta se obtendrá, a partir

de las siguientes herramientas: Datos históricos dentro del software interno

de la compañía, planilla o formato de órdenes de Trabajo y toma de datos;

logrando que los datos tengan un alto grado de confiabilidad.

 1.4.1.2. Análisis de Datos: Se implementaran herramientas de diagnóstico y

su respectivo análisis, las cuales son:

Figura 2: Evaluación Diagnostica
Fuente: Autor

15

-Tormenta de ideas.

-Diagrama de Ishikawa.

-Diagrama de Paretto.

1.4.2 Planteamiento de Propuesta: Se diseñara una propuesta la cual

generé valor a la servucción prestada por ETIB S.A.S, para esto se trazara

un plan de mejoramiento por cada eslabón el cual preste o interactúe

directamente en el proceso de mantenimiento.

Se tomara en cuenta las características y componentes del sistema de

producción intermitente para elaborar las recomendaciones pertinentes que

aseguren el aumento de la productividad total de la empresa.

Medir el desarrollo y volumen de las O.T, para así lograr estandarizar el

tiempo y la frecuencia (en un periodo de tiempo determinado: días, horas,

minutos) en que se ejecutan estas actividades, para llevar a una mejor

programación y cumplimiento adecuado de la planeación de O.T asignadas

a diario.

1.4.3 Validación de Resultados: Esto se realizará a partir de la revisión de

los datos obtenidos y crear un comparativo con los datos que se pretenden

obtener a partir de los datos esperados de la propuesta.

16

2. MARCO REFERENCIAL

2.1. Marco Histórico

2.1.1 El Sector Económico de Transporte Urbano:2

En la actualidad y luego de 3 años del inicio de implementación del SITP

(Sistema Integrado de Transporte Publico), Bogotá cuenta con

aproximadamente 6.000 buses de servicio público vinculados en las 13

empresas existentes prestadoras del servicio, de los cuales un alto

porcentaje de esta flota se encuentra en mal estado, ya que son vehículos

de modelo anterior a 2008, los cuales por exigencia de la empresa

reguladora del sistema (TRANSMILENIO S.A), deben ser cambiados para

el año 2016. En este momento se lleva a cabo la fase final de

implementación del sistema, se espera contar con un total de 10.500

vehículos vinculados y 500 rutas que cubran toda la ciudad en 6.737

paraderos aproximadamente.

Según estudios realizados al SITP, a la fecha solo se cuenta con el 83% de

implementación del sistema (Figura 3 y 4)3, factores como; la resistencia al

cambio por parte de los transportistas, la negligencia en el cumplimiento de

requisitos para la prestación del servicio por parte de las empresas

operadoras, el atraso en el proceso de chatarrizacion de vehículos que

hacían parte del sistema público, entre otros han dificultado y por esta razón

retrasado la labor de actualizar y unificar la flota en el actual plan de

Sistema Integrado de Transporte, generando demora de aproximadamente

12 meses para su implementación al 100%.

2 http://www.sitp.gov.co/publicaciones/infografia:_asi_vamos_en_el_sitp_pub
http://www.elespectador.com/noticias/bogota/balance-del-sitp-bogota-articulo-537882
3http://www.transmilenio.gov.co/sites/default/files/09122014_seguimiento_a_la_demanda_agosto_de_2015.p

17

Con el porcentaje actual de implementación del SITP se gestiona el nuevo

esquema de rutas para toda la ciudad: Troncales, Zonales, Alimentadoras,

Complementarias y Especiales. Se encuentra estructurado en 13 zonas de

operación (más la zona neutra CENTRO), concesionadas por 24 años a 9

operadores.

Cada operador tiene a cargo una de las 12 zonas, la zona neutra no tiene

asignado a ningún operador, las zonas de operación son las siguientes

(Figura 5) y (Anexo A):

Figura 3: Situación actual SITP (Sistema Integrado de Transporte Publico)
Fuente: http//www.transmilenio.gov.vo/sites/defaul/files/09122014 Seguimiento a la demanda agosto 2015.pdf

Figura 4 : Situación actual SITP (Sistema Integrado de Transporte Publico)
Fuente: http//www.transmilenio.gov.vo/sites/defaul/files/09122014 Seguimiento a la demanda agosto 2015.pdf

18

I. CONSORCIO EXPRESS S.A.S tiene adjudicada la zona de Usaquén y San

Cristóbal y se encuentra ubicada al nororiente de la ciudad.

II. MASIVO CAPITAL tiene adjudicada la zona Suba Oriental y Kennedy, se

encuentra ubicada al norte y occidente de la ciudad, con 38 rutas

asignadas.

III. EGOBUS, tiene adjudicada la zona Suba Centro y Perdomo, en la

actualidad se encuentra suspendido por problemáticas financieras y

empresariales, se encuentra ubicada al noroccidente de la ciudad. Apoyada

por ESTE ES MI BUS S.A.S

IV. ESTE ES MI BUS S.A.S tiene adjudicada la zona de Calle 80, Tintal y zona

Franca y se encuentra ubicada al noroccidente de la ciudad, con 42 rutas

asignadas.

V. GMOVIL S.A.S tiene adjudicada la zona de Engativá y se encuentra

ubicada al occidente de la ciudad, con 47 rutas asignadas.

VI. COOBUS tiene adjudicada la zona de Fontibón, en la actualidad se

encuentra suspendido por problemáticas financieras y empresariales, se

encuentra ubicada al occidente de la ciudad. Apoyada por ESTE ES MI

BUS S.A.S

VII. ETIB S.A.S tiene adjudicada la zona de Bosa y se encuentra ubicada al

suroccidente de la ciudad.

Figura 5: Zonificación SITP (Sistema Integrado de Transporte Publico)
Fuente: www.transmilenio.gov.co

19

VIII. SUMA tiene adjudicada la zona de Ciudad Bolívar y se encuentra ubicada

al sur de la ciudad.

IX. TRANZIT tiene adjudicada la zona de Usme y se encuentra ubicada al sur

de la ciudad.

La edad promedio de la flota vinculada a los nueve (9) operadores en el

componente zonal es de tres (3) años. El 50% de los buses que ingresaron

al sistema son modelos 2012, 2013, 2014, 2015. Al 31 de julio están

incorporados 6.402 vehículos al componente zonal. (Anexo B).

En este momento en el sistema aun cuenta con móviles modelo 2003,2005

y 2007 los cuales debieron estar fuera del sistema desde el año 2011,

2013 y 2012 respectivamente de acuerdo a los lineamientos impuestos por

su ente regulador Transmilenio S.A. (Figura 6).

Figura 6: Vinculación por modelo
Fuente: Subgerencia técnica y de servicios TMSA.

2%

6%
9% 3%

1%

7%

9%

9%

3%2%3%

34%

12%

Vinculación por Modelo

2003 2004
2005 2006
2007 2008
2009 2010
2011 2012
2013 2014
2015

20

De acuerdo al modelo de vehículo que tenga cada uno de los operadores

será el porcentaje de su demanda, ya que si la flota es de modelos

antiguos, el proceso de mantenimiento tardara más y se tendrá menos

posibilidades de contar con la disponibilidad de la flota, es por esta razón

que el modelo del móvil es una de las principales recomendaciones y

requisiciones que Transmilenio S.A hace a cada uno de los operadores.

(Figura 7).

Figura 7: Abordajes por operador
Fuente: Subgerencia técnica y de servicios TMSA.

MASIVO CAPITAL
20%

SUMA
8%

ESTE ES MI BUS
8%

ETIB
18%

GMOVIL
10%

TRANZIT
10%

CONSORCIO
EXPRESS

26%

Abordajes por Operador

21

2.1.2 La Organización4

ETIB S.A.S, inicio su proceso de integración e implementación al SITP en el

año 2012, prestando su servicio en la zona de Bosa, desde su única sede

para esta época ubicada en Madelena, donde actualmente funciona la sede

principal.

En la actualidad cuenta con un contrato de concesión con TRANSMILENIO

S.A vigente a 24 años de ejecución, su misión es ¨garantizar un excelente

servicio de transporte público a los usuarios del SITP en la ciudad de

Bogotá, respondiendo a sus necesidades y expectativas de manera

oportuna, segura y eficiente¨. Tiene adjudicada la zona de Bosa, en donde

presta el servicio a 500.000 usuarios aproximadamente, cuenta con un total

de 1.300 vehículos para transportar a sus usuarios por la zona Centro y

Norte de la ciudad de Bogotá, 2.500 operadores encargados de conducir los

vehículos y 500 personas más que hacen parte del área administrativa y de

mantenimiento. Realiza la cobertura de 58 rutas y su proyección al finalizar

la implementación del sistema es contar con un total de 68 rutas..

Está dividido en 6 UNE (Unidades de negocio), en donde se realiza

actividades de mantenimiento de flota, planeación y programación de rutas

y operadores.

1. Autosur

2. San José I

3. San José II

4. San Bernardino

5. Sevillana

6. Alimentadores

4 Intranet ETIB S.A.S

22

Cuenta con 5 tipologías de vehículos (Tabla 1) y (Figura 8):

Bus de 80 pasajeros Busetón (50 pasajeros) -
Buseta (40 pasajeros) Microbus (19 pasajeros)

Figura 8: Descripción tipología móviles
Fuente: https://maracamaracuya.wordpress.com/2012/12/14/guia-sitp-tu-llave-bogota/

En el año 2015 luego de cumplir 3 años de operación, ETIB S.A.S, se

prepara a lo largo de los primeros 6 meses para llevar a cabo la certificación

de su sistema de gestión integral (ISO 9001,14001,18001). Para ello se

llevan a cabo actividades de documentación, con el fin de dar organización

a la compañía, en el mes de Septiembre, tras una semana de auditoria

externa se logra con dicha certificación.

Microbús 19 pasajeros

Busetón 50 pasajeros

Padrón 80 pasajeros

Alimentador 80 pasajeros

Hibrido 80 pasajeros

Tabla 1: Descripción tipología móviles
Fuente: Autor

23

Actualmente está entre los primeros consorcios del SITP, con indicadores

de cumplimiento del 92%, su visión es posicionarse y mantenerse como la

mejor empresa operadora de transporte zonal SITP, siendo reconocidos por

los usuarios y por TRANSMILENIO S.A por prestar un servicio de calidad

mediante la innovación permanente en el manejo operativo, técnico y

administrativo.

2.1.2.1 MISION:

“En ETIB S.A.S estamos dedicados a garantizar un excelente servicio de

transporte público urbano a los usuarios del SITP en la ciudad de Bogotá,

respondiendo sus necesidades y expectativas de manera oportuna, segura

y eficiente, comprometidos con principios y valores orientados a la

excelencia, con el mejor talento humano y con la mejor flota de buses del

sistema.”

2.1.2.2 VISION:

“Posicionarnos y mantenernos como la mejor empresa operadora de

transporte zonal del SITP, siendo reconocidos por los usuarios y

Transmilenio S.A por prestar un servicio de calidad mediante la innovación

permanente en el manejo operativo, técnico y administrativo, en un

ambiente de transparencia, responsabilidad social rentabilidad

empresarial.”

24

2.2. MARCO TEÓRICO

Se encasillará en conceptos y teorías encaminadas en el mejoramiento de

la cadena de abastecimiento, enfocada en especial abordando

conocimientos en métodos y tiempos, estandarización y optimización,

gestión de producción, mejoramiento continuo, gestión humana, calidad,

métodos estadísticos y manejo de software requerido.

2.2.1 LEAD TIME (Plazo de Entrega)5

Se debe considerar el factor tiempo como determinante en la reducción de

costos. Pero, ¿cuánto tiempo dura un proceso logístico? Esta respuesta

sólo se logra después de hacer un análisis detallado de cada uno de los

pasos de la cadena logística y esta directamente relacionada con la

estructura de cada empresa y su posición en el mercado. Para hablarlo en

términos técnicos se utilizarán 3 elementos: Tiempo de respuesta o Lead

Time = Capacidad vs. Forecast. (Figura 9).

Capacidad: El Lead Time estará determinado por el cumplimiento de una

serie de etapas que deben ser previsibles y medibles en tiempo pero que

dependerán drásticamente de la Capacidad (Flujo de productos) que se

tiene de responder a las necesidades de los clientes. Esta se puede medir

5 http//bibliotecadigital.ccb.org.co/bitstream/handle/11520/1040/3726_logisticainternacionalcomercioexterior.pdf?sequence=1

Figura 9: Lead Time
Fuente:
http//bibliotecadigital.ccb.org.co/bitstream/handle/11520/1040/3726_logisticainternacionalcomercioexterior.

pdf?sequence=1

25

en términos de tecnología, mano de obra, recursos financieros, etc.

Ejemplo: (Figura 10).

Forecast: Por otro lado existe el Forecast o previsión de ventas (Flujo de

Información). Esta herramienta se utiliza para hacer un pronóstico de la

posible demanda que se tendrá de un producto en determinado espacio de

tiempo, lo cual conlleva a hacer una planificación de compras y contratación

para cumplir con un determinado nivel de producción de unidades acorde

con la capacidad que se tiene. Ejemplo: (Figura 11).

 Figura 10: Flujo de productos
 Fuente:http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/1040/3726_logisticainternacionalcomercioexterior.pdf?sequence=1

 Figura 11: Flujo de Información
 Fuente:http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/1040/3726_logisticainternacionalcomercioexterior.
 pdf?sequence=1

26

2.2.2 CADENA DE ABASTECIMIENTO6

Dentro de una compañía la cadena de abastecimiento permite conocer de

mano todos los procesos y actividades por las cuales pasa un producto o

servicio, para ser transformado en un producto final. Desde la adquisión de

materia prima hasta el producto final que se ofrece al consumidor o usuario

demandante. Dentro de los procesos que podemos identificar se

encuentran abastecimiento, producción, almacenamiento y, por último,

distribución (en un centro logístico o directamente al consumidor final).

(Figura 12).

Con las nuevas problemáticas y demandas del sistema, se necesita la

integración eficiente en los procesos que interactúan directa o

indirectamente en la transformación del producto o servicio, para de esta

forma reducir costos y mejorar servicio al cliente, para así lograr ser más

competitivos dentro del mercado.

A partir de estos grandes cambios y demandas del sistema, se necesitó

crear la gerencia de la cadena de abastecimiento en donde cubría la

totalidad de las áreas las cuales interactuaban con el producto como: Red

de logística, almacenaje, gerencia del inventario, compras, alianzas

estratégicas, informática y telecomunicaciones. Con la sincronización de

todos estos

procesos, se logra una mejora en toma decisiones a partir del mejor flujo de

información.

6 http://ocw.mit.edu/resources/res-16-001-lean-enterprise-en-espanol-january-iap-2012/material-de-
lectura/MITRES_16_001IAP12_2-2_Sup.pdf

27

2.2.3 SERVUCCIÓN7

La prestación de servicios debe ser concebida como una “servucción”, y ser

vista como una fábrica con todas las consecuencias que van ligadas a ella.

Existen fuertes analogías entre fabricar productos tangibles y la de

prestación de servicios. La organización al momento de diseñar su

servucción debe colocar todos sus recursos de personal para dicha labor.

Definiendo la servucción como un sistema, se debe pensar globalmente en

su conjunto y fundamentalmente atender a las necesidades del cliente,

analizando sus expectativas, y evaluando sus percepciones. Desde la

planeación del servicio hasta la realización de una servucción, se necesita

imaginación, rigor y precisión como si se tratara de una empresa de

productos tangibles. Esta reingeniería de proceso aplicada a la prestación

de servicios apunta a mejorar la utilización de recursos e involucra tanto

recursos utilizados inadecuadamente como recursos utilizados

innecesariamente.

7 “Servucción, el marketing de servicios” McGraw-Hill/Interamericana de España SA. 2 General System
theory.New York. G.Braziller 1968.

Figura 12: Esquema Cadena de abastecimiento
Fuente: www.gestiopolis.com

28

La servucción es un instrumento basado en la teoría de Sistemas. Según L.

von Bertalanfy, las propiedades del sistema recaen en:

• El sistema está constituido por elementos identificables.

• Todos los elementos están unidos entre sí

• El sistema funciona bajo la finalidad de lograr un objetivo.

• El sistema, cerrado o abierto, comporta una frontera identificable

• El sistema funciona tendiendo a un sistema de equilibrio.

• Todo cambio en un elemento del sistema, genera un cambio en el resto

(interacción causa-efecto).

2.2.3.1 FABRICACION DE PRODUCTOS VS. SERVUCCION

La fabricación de servicios, o sea la servucción, obedece a la misma ley de

sistemas. Parece oportuno realizar una comparación entre la fabricación de

productos tangibles y la fabricación de servicios como lo expresa el

siguiente paralelo.

Figura 13: Fabricación VS Servicios
Fuente: http://eco.unne.edu.ar/contabilidad/costos/iapuco/trabajo25_iapuco.pdf

http://eco.unne.edu.ar/contabilidad/costos/iapuco/trabajo25_iapuco.pdf

29

2.2.4 ORDEN DE TRABAJO (O.T)8

Es un documento escrito que la empresa le entrega a la persona que

corresponda y que contiene una descripción pormenorizada del trabajo que

debe llevar a cabo.

En la orden de trabajo, además de indicarse el lugar geográfico preciso y

algunos datos personales de quien solicitó la realización del trabajo, en el

caso que se trate de una empresa de instalaciones, se podrá indicar el

tiempo que se estima debe durar el trabajo a realizar en el lugar, los

materiales que se necesitarán para llevarlo a cabo, los costos aproximados

y cualquier otro tipo de contingencia que sea relevante de ser mencionada

porque actúa directamente en la concreción del trabajo en cuestión.

Es posible encontrarse con dos tipos de órdenes de trabajo, la correctiva,

que nos informa especialmente sobre el problema a solucionar que fue

oportunamente reportado.

En tanto, la orden de trabajo preventiva es aquella que se emite de modo

automático y que está vinculada con el mantenimiento preventivo que

demandan algunas máquinas, por ejemplo. En estas, normalmente, se

especifica cada paso a considerar en la reparación en cuestión.

2.2.3 ESTANDARIZACIÓN9

En lo que respecta a las actividades de una empresa, se refiere a la

adopción y aplicación de uno parámetros establecidos para diversas

labores, con el fin de que no se salgan de ese rango a aprueben de manera

equilibrada con la óptima realización de una tarea, asegurando siempre el

mantener una alta calidad.

8 Base de datos Glosario ETIB S.A.S
9 FUERTES, Marcelino. Ingeniería de Métodos y Tiempos. Riobamba: ESPOCH, 2008, Texto básico.

30

El trabajo estandarizado se vale de un elemento crucial que se denomina

“tiempo ritmo” (Takt Time) y que no significa “tiempo tacto” como algunos

suelen llamar. En el trabajo estandarizado (T/E) el T/T (takt time) viene a

ser una especie de número mágico que da las pautas rítmicas en

concordancia con el ritmo o comportamiento del mercado; además, es la

base a la cual deberían habituarse todos los miembros de la organización,

toda vez que de la misma manera que se mueve la varita entre subir y

bajar, el takt del mercado varía casi constantemente. Este tiempo “patrón”

es una cifra teórica que permita saber cuánto tiempo se requiere para

producir una pieza o una unidad en cada proceso o fase del mismo. Es el

tiempo total de producción expresado generalmente en segundos, dividido

entre el número de partes o unidades que se requiere producir en serie.

2.2.4 TIPOS DE MANTENIMIENTO10

2.2.4.1 Mantenimiento Correctivo:
Es el conjunto de tareas destinadas a corregir los defectos que se van

presentando en los distintos equipos y que son comunicados al

departamento de mantenimiento por los usuarios de los mismos.
2.2.4.2 Mantenimiento Preventivo:
Es el mantenimiento que tiene por misión mantener un nivel de servicio

determinado en los equipos, programando las intervenciones de sus puntos

vulnerables en el momento más oportuno. Suele tener un carácter

sistemático, es decir, se interviene aunque el equipo no haya dado ningún

síntoma de tener un problema.

10
http://www.mantenimientoplanificado.com/j%20guadalupe%20articulos/MANTENIMIENTO%20PREVENT
IVO%20parte%201.pdf

31

2.2.5 ANÁLISIS Y PLANEACIÓN DE CAPACIDADES11

Análisis y planeación de las capacidades: abarca unidades monetarias;

unidades de tiempo; unidades energéticas.

Realizar un plan de producción con el objetivo de:

• Maximizar utilidad y/o ingreso.

• Minimizar costos.

• Maximizar el uso de la capacidad disponible.

• Obtener grados reales y previstos de utilización de la capacidad con

respecto a lo disponible

2.2.6 SERVICIO12

Es un producto intangible, es decir que no es visible mientras se ejecuta,

sino al finalizar, a diferencia de un producto tangible el cual muestra

progresos a medida que avanza el proceso. El servicio se produce y

consume de manera sincronizada y está formado por la interacción social

entre el productor y el cliente, en el servicio el cliente o consumidor final

influye en todo el proceso, lo cual conlleva a que sea una alta fuente de

incertidumbre. Este no permite trasladarse de un lugar a otro, ni

almacenarse como lo son los productos y tiene que ejecutarse donde el

cliente se encuentra. (Figura 13)
“Los servicios son la fuerza económica dominante en el mundo industrializado

de hoy en día y las proyecciones de crecimiento indican que esta tendencia

aumentará”

11 SCHROEDER, Roger, Ingeniería Industrial; Administración de operaciones, México: Editorial Mc Graw-
Hill, Edición 3, 1992.
12 FRIEVALDS, Niebel. Ingeniería Industrial, Métodos estándares y diseño del trabajo, México: Editorial
Alfaomega, Edición 11, 2004

32

Figura 14: Triangulo del servicio
Fuente: Karl Albrecht and Ron Zemke, Service America, Homewood, III

El Triángulo de Servicio es la herramienta con la cual se pueden definir y

diagnosticar los problemas del servicio.

33

3. SITUACIÓN ACTUAL13

Dentro de la situación actual de ETIB S.A.S operador del sistema

integrado de transporte público de Bogotá SITP, se encontraron

oportunidades para mejorar los procesos logísticos que componen la

cadena de alistamiento y transporte a diario de la flota de buses, esto con el

fin de mejorar los tiempos de ejecución para contribuir a la labor de

intervenciones que el área de mantenimiento tiene que hacer sobre la flota,

ésta contribuye a mejorar los niveles de disponibilidad y confiabilidad de la

misma, para lograrlo se realizaron seguimientos y trabajo de campo en

cada uno de los procesos de la cadena de alistamiento.

Para detectar las desviaciones que afectan la cadena y posterior a esto, la

investigación se basó en las herramientas de la administración moderna y

así establecer las oportunidades de mejora en cada proceso, lo que

contribuye a la implementación de buenas prácticas y un progreso de los

indicadores de cumplimiento para la operación. Gracias a esto se espera

una reducción de costos en eventos de mantenimiento correctivo y posibles

eventos de accidentalidad atribuibles a temas de mantenimiento.

3.1. Descripción Actual del Proceso

El ingreso de la flota se lleva a cabo a partir de las 10:00 pm, presentando

una ventana de tiempo hasta las 3:00 am, desde su llegada al patio se

procede a realizar el alistamiento.

El proceso de alistamiento inicia en el momento en que el recepcionista de

flota recibe el móvil, verificando su carrocería externa, carrocería interna y

estado de SIRCI, a partir de un registro documental que se realiza durante

el día denominado CHECKLIST, en donde los operadores que lo conducen

13 Datos histórico ETIB S.A.S

34

registran las novedades que presente el móvil, novedades eléctricas,

mecánicas, de carrocería interna, carrocería externa y SIRCI, durante el día

se corrigen las novedades más sencillas. La información de dichas

novedades es trasmitida del recepcionista de flota al supervisor de patio,

quien será el encargado de proceder con las correcciones.

Luego de ser inspeccionado, el móvil pasa a la zona de tanqueo, este

proceso tarda aproximadamente 3 min, de allí pasa la zona de lavado

externo y luego lavado y limpieza interna, en este momento el móvil queda

disponible para que se lleve a cabo la corrección de novedades.

Previamente mientras el vehículo se encuentra en zona de tanqueo y

lavado el supervisor transmite la información a los técnicos, que dividen las

novedades según su especialidad.

Para realizar las correcciones solo se cuenta con un tiempo estimado de 4

horas, se cuenta con 23 técnicos insourcing y un promedio de 5-6 técnicos

de outsorcing, para atender un total de 243 móviles, de los cuales alrededor

del 60% presentan novedades.(Figura 15).

El levantamiento de la informacion utiizada se realizo a partir de las bases

de datos e informacion suministrada por el sofware (MAXIMO) de la

empresa ETIB S.A S (Empresa de Transporte Integrado de Bogota). (Anexo

C, D,) .

35

Figura 15: Diagrama de Flujo de procesos Alistamiento
Fuente: Autor

36

3.1.1 Tiempo de Alistamiento por móvil.

El proceso de alistamiento para los 243 vehículos que componen la flota

vehicular de la UNE Sevillana, tiene un tiempo total de 5 horas, iniciando a

las 10:00pm y finalizando a las 03:00am. (Figura 16).

• Recepción y chequeo del vehículo, este proceso tarda

aproximadamente 3 min por cada vehículo, durante su ejecución no se

generan tiempos improductivos y su inicio se da después de 1 min de

su ingreso. En los 3 min de chequeo, el recepcionista de flota se

encarga de tomar las novedades que presente cada móvil y procede a

transmitirlas al supervisor.

• Tanqueo, este proceso tarda aproximadamente 4 min por móvil, su inicio

se da después de 4 min del proceso anterior y es ejecutado por

personal directo de la compañía, en dicho proceso se genera un tiempo

improductivo de 2 min, que se da en el momento en que los móviles se

encuentran haciendo fila en espera de su turno.

• Lavado, este proceso se inicia 2 min después de terminado el proceso

de tanqueo, es ejecutado por personal de outsorcing

(TECNOAMERICA), y está dividido en 3 subprocesos; lavado externo,

lavado interno y limpieza de ventanas, su ejecución tarda 10 min por

móvil y genera un tiempo improductivo de 2 min, ocasionado por la

demora de los responsables en el inicio de cada actividad.

• Parqueo, su inicio se da después de 3 min de terminado el proceso de

tanqueo y es ejecutado por operadores de la compañía, no genera

tiempos improductivos y demora 3 min por móvil.

• El proceso de mantenimiento por móvil puede tardar hasta 3 horas de

ejecución, de acuerdo al tipo de novedad a corregir, dicho proceso es

ejecutado por técnicos de la compañía, genera un tiempo improductivo de

20 min, a causa de los descansos no aprobados e innecesarios que se

toman los técnicos durante su jornada laboral, adicional a eso dicho

37

proceso de mantenimiento (corrección de novedades) se da después de 15

min de finalizado el proceso anterior, ya que durante ese periodo de

tiempo el supervisor de patio está delegando tareas a cada grupo de

mantenimiento y adicional está generando OT para solicitar repuestos

necesarios en el almacén.

3.2. Profundidad del Estudio

Se pretende con este estudio determinar y analizar las problemáticas que

se presentan en la cadena de valor para una empresa del sector de

servicios y transporte público, enfocado a los métodos y estrategias de la

producción, el rendimiento y la actuación de todos los eslabones de la

cadena, teniendo en cuenta que tan efectivos resultan y las posibles

mejoras que como analistas se pueden proponer.

3.3. Evaluación Diagnostica

3.3.1 Herramientas De Diagnostico

3.3.1.1 Mapa de Valor (VSM)

Para Identificar cual es la cadena de valor que para ETIB S.A.S, presenta o

genera mayor problemática, se utilizaron herramienta de análisis un mapeo

de valor, el cual permitió identificar que en el proceso de mantenimiento de

la flota vehicular, aumentaban los tiempos que no generaban valor a la

cadena durante el Lead Time. (Anexo E)

Figura 16: Diagrama eslabones cadena de abastecimiento proceso de alistamiento
Fuente: Autor

38

Con este mapeo se evidencia que dentro de la cadena de valor, para ETIB

S.A.S la mayor problemática se presenta en el mantenimiento de la flota

vehicular, la cual es la que presenta mayor cantidad de tiempo sin valor

agregado, esto lleva a que este proyecto se vea enfocado en reducir

tiempos muertos en esta cadena. (Figura 17)

En la cadena seleccionada se presenta una subdivisión de O.T,

dependiendo del tipo de novedad que se presentó, las cuales se encuentran

clasificadas de la siguiente manera: Mecánica; Eléctrica; Carrocería y

Terceros. Para lo cual en esta propuesta se desea enfocar en la que mayor

porcentaje de participación tenga y esto se determinó a través de la

herramienta de análisis Diagrama de Pareto (Figura 18 y 19) (Tabla 2 y 3).

Figura 17: Proceso de alistamiento con mayor pérdida de tiempo
Fuente: Autor

39

3.3.1.2 Pareto

3.3.1.2.1 Pareto por Tipo de Novedad

Figura 18: Diagrama de Pareto para tipo de novedad
Fuente: Autor

3.3.1.2.2 Pareto por Tiempo de Ejecución
Operador Tiempo Mto

(min)
Porcentaje
Individual

Porcentaje
Acumulado

MECANICA 12.965 72% 94,52%
CARROCERIA 3.456 19% 99,96%

TERCEROS 1.234
7%

99,98%

ELECTRICA 322 2% 100,00%

Tabla 3: Tiempo de ejecución según tipología de novedad
Fuente: Autor.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%
100%

0
20
40
60
80

100
120
140
160
180
200

Tipo de Novedad

Operador Tipo de
Novedad

Porcentaje
Individual

Porcentaje
Acumulado

MECANICA 79 42% 41,80%
ELECTRICA 43 23% 64,55%

CARROCERIA 34 18% 82,54%
TERCEROS 33 17% 100,00%

Tabla 2: Cantidad de novedades de acuerdo a tipología
Fuente: Autor

40

Figura 19: Pareto tiempo de ejecución según novedad
Fuente: Autor

3.3.1.2.3 Conclusiones Diagrama de Pareto

En el diagrama de Pareto se puede observar claramente como la variable

Mecánica tiene mayor porcentaje de participación, le sigue carrocería,

terceros, eléctrica.

De acuerdo al diagrama de Pareto se puede concluir que la variable más

significativa es Mecánica. Esta es la más influyente sobre el factor problema

de no cumplimiento a la mayor cantidad de novedades, por lo que sería la

primer variable que se cambiaría para que no genere más incidencias sobre

el problema a corregir.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

0

2000

4000

6000

8000

10000

12000

Tiempo de Ejecución

41

3.3.1.3 Tormenta De Ideas

Brainstorming

No Atender las Novedades
Reportadas

Tiempos Muertos Estandarización

Supervisión Ventana de tiempos cortas

Falta de Mantenimiento

Preventivo

Falta de Personal

Falta de Inventario Falta de comunicación entre las UNE

No Almacenamiento

Falta de comunicación Supervisión

Costos por infracciones Tiempos de espera de repuestos

Tabla 4: Tormenta de ideas
Fuente: Autor.

3.3.1.4 Diagrama de Ishikawa

 Capacitación

 Incentivos

Figura 20: Diagrama de Ishikawa
 Fuente: Autor

REPUESTOS

SIN CUMPLIMIENTO AL
100% DE LAS
NOVEDADES

ADMINISTRACIÓN

PERSONA
S

Inasistencia
del personal

Falta de compromiso por
atención de novedades a

tiempo

Estandarización de tiempos
de ejecución en cada

MTTO.

MÉTODO

Tiempo de
disponibilidad de
flota en el patio.

Análisis de capacidad Instalada y
capacidad necesaria

Inventario insuficiente en
almacén

Control en ejecución de
tareas.

Pérdida de tiempo por
espera de repuestos.

Comunicación entre
personal que

interviene en la
ejecución

42

3.3.2. Recopilación y Presentación de Datos

3.3.2.1. Determinación Requisitos

Proceso: Alistamiento y entrega total de la flota vehicular que se encuentra

en la Unidad de negocio de Sevillana, para prestar el servicio en la zona

asignada por el Sistema Integrado de Transporte.

Tipología Cantidad
BUS 176
BUSETA 20
BUSETA 3
MICROBUS 47
Total general 246

Tabla 5: Tipología Móviles Sevillana

 Fuente: Autor

Turnos de trabajo: El patio de la unidad de Negocio de Sevillana cuenta

con una ventana de tiempo de cinco (5) horas aproximadamente, desde las

10:00 p.m. hasta las 3:00a.m. (Tabla 7) (Anexo F)

Tabla 6: Clasificación de Cargo
Fuente: Autor

Clasificación Cargo Cantidad
TECNICO MECANICO 24
AUXILIARES 16
TECNICO ELECTRICO 10
RECEPCIONISTA DE
FLOTA 10
SUPERVISOR 9
TECNICO CARROCERIA 7
ADMINISTRATIVO 5
TECNICO TERCEROS 3
GESTORES 3
ALMACEN 2
BACKUP 1
Total general 90

43

Turnos Personal
Disponible

6:00a.m a 2:00 p.m 55
2:00 pm a 10:00 pm 15
10:00 pm a 6:00 am 20

Tabla 7: Personal disponible por turnos
Fuente: Autor

3.3.3 Insumos y materiales (Anexo G)
• Cajas de herramientas manuales (Destornilladores, martillos, pinzas,

herramientas de mano)

• Mansillas (Cubrir las imperfecciones de los paneles)

• Desengrasantes (Limpieza de superficies)

• Enmascarados (Cuando se cubren parte de los vehículos)

• Tinner (Remover residuos)

3.3.4 Maquinaria y equipo
• Taladro

• Compresor

• Pistolas de agua

• Tanque de agua

• Tanque de combustible

• Cárcamos

4. PROPUESTA

4.1. Análisis Y Planeación De Capacidades
Se cuenta con una flota vehicular de 243 vehículos, de los cuales 19

funcionan como backup para los vehículos que en operación se encuentran

varados, estrellados o tienen algún tipo de problema en el momento del

servicio en vía.

44

4.2 Plan de mejoramiento
El plan de mejoramiento es una herramienta la cual tiene un conjunto de

elementos de control, en el cual se diseñan acciones de mejoramiento

necesarias para corregir los hallazgos de problemáticas las cuales se

generan en los diferentes procesos de la compañía.

El marco de referencia en que se fundamenta el plan de mejoramiento,

da prioridad al tratamiento y análisis de las debilidades por la evaluación y

las causas o factores que las generan. Para que este plan sea eficaz y

efectivo, no solo se debe evidenciar que la situación deseada se alcance,

sino también superar las debilidades y sus causas, a partir de indicadores

que periódicamente realicen la medición de los resultados.

Para ETIB S.A.S se planteará un plan de mejora basado en el análisis

previo, en el cual se abordara cada cadena logística, con el uso de

herramientas que permitan eliminar las debilidades halladas. (Anexo H).

4.3 EVALUACION DE RESULTADOS

4.3.1. INDICADORES DE PRODUCTIVIDAD PROYECTADOS

Con base en el plan de mejoramiento y las diferentes herramientas como lo

son; estandarización de tiempos, diagrama de actividades múltiples,

generación de manual de procedimientos y aplicativo en línea y teniendo en

Figura 21: Diagrama Plan de mejoramiento
Fuente: http://virtual.uptc.edu.co/acreditacion/MODELO/ANEXOS/GUIASYFORMATOS/GUIAS/GUIA_05_PLAN%20DE%20MEJORAMIENTO.pdf

45

cuenta que en la empresa ETIB SAS Unidad de Negocio y contando con

una ventana de tiempo de máximo de 5 horas se realizó el siguiente

análisis:

4.3.1.1 Indicadores de productividad por Novedades Generadas.

Se tienen

Ordenes trabajo ejecutadas por semana
Novedades generadas semana

 × 100 = 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃

 Unidad: %

 Fuente de Información: Registro de Ordenes de Trabajo

 Frecuencia de toma de datos: Diaria

 Valor de Actualidad (Capacidad) : 1050 Novedades Reportadas

semanales

 Meta: 98% Ordenes Resueltas

 Frecuencia de Análisis: Mensual

 Responsable del Análisis: Gestor O.T

4.3.1.2 Indicadores de productividad por Orden de trabajo Ejecutadas.

Se tienen

Ordenes trabajo ejecutadas por semana
Ordenes de Trabajo generadas semana

 × 100 = 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃

 Unidad: %

 Fuente de Información: Registro de Ordenes de Trabajo

 Frecuencia de toma de datos: Diaria

 Valor de Actualidad (Capacidad) : 175 Ordenes De Trabajo resueltas

 Meta: 98% Ordenes Resueltas

 Frecuencia de Análisis: Mensual

 Responsable del Análisis: Gestor O.T

46

4.3..3 Indicadores de productividad por tiempo de Ejecución de Orden de Trabajo.

Se tienen

Tiempo de Ejecución de O. T por vehículo
Tiempo Estandar de O. T por vehículo

 × 100 = 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃

 Unidad: %

 Fuente de Información: Registro de Ordenes de Trabajo y toma de

tiempos

 Frecuencia de toma de datos: Diaria

 Valor de Actualidad (Capacidad) : 201 min Tiempo de Ejecución de O.T

 Meta: 98% Ordenes Resueltas

 Frecuencia de Análisis: Mensual

 Responsable del Análisis: Supervisor Patio

4.3.1.4 Indicadores de productividad por Lead Time.

Se tienen

Tiempo real de Lead Time por vehículo
Tiempo Estandar de Lead Time por vehículo

 × 100 = 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃

 Unidad: %

 Fuente de Información: Registro de Ordenes de Trabajo y toma de

tiempos

 Frecuencia de toma de datos: Diaria

 Valor de Actualidad (Capacidad) : 233 Lead Time por Vehiculo

 Meta: 98% Ordenes Resueltas

 Frecuencia de Análisis: Mensual

 Responsable del Análisis: Supervisor Patio

47

4.3.1.5 Indicadores de productividad por Actividad del Alistamiento.

Se tienen

Tiempo de Actividad por vehículo
Tiempo Estandar de Actividad por vehículo

 × 100 = 𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃𝑃

 Unidad: %

 Fuente de Información: Registro de Ordenes de Trabajo y toma de

tiempos

 Frecuencia de toma de datos: Diaria

 Valor de Actualidad (Capacidad) : Con base en actividad

 Meta: 98% Ordenes Resueltas

 Frecuencia de Análisis: Mensual

 Responsable del Análisis: Supervisor Patio

4.4 Comparación indicadores de productividades proyectadas con las
actuales por Actividad

Después de la implementación del plan de mejora se debe llevar a cabo
una comparación del antes y después que permita demostrar la efectividad
del plan.

 4.5 Actualización diagramas propuestos

Se realizó la actualización de los diagramas de flujo y el mapeo de valor del

Alistamiento de la Flota vehicular. (Anexo I,J).

48

RECOMENDACIONES

• Realizar el Levantamiento de información, a partir de toma de datos en el
momento que se están ejecutando las operaciones, entrevistas a los diferentes
responsables e históricos de actividades, para lograr información certera.

• Desarrollar el plan de mejoramiento e implementar las herramientas para la
acción de mejora, el cual permitirá atacar cada cadena logística dentro del
alistamiento de la flota vehicular.

• Crear un formato de check list para los operarios, en donde se logren realizar

los reportes de novedades de una manera ágil y sencilla.

• Implementar el diagrama de Actividades múltiples, el cual permitirá a futuro
eliminar los tiempos ociosos y tiempos muertos por los diferentes
responsables.

• Eliminar los tiempos que no generan valor a la cadena de abastecimiento, a

partir de la implementación del nuevo modelo de Mapeo de Valor.

• Estandarizar los tiempos de ejecución de cada cadena logística con sus
respectivas actividades y sub actividades y los responsables de cada actividad.

• Definir cada orden de trabajo con su respectivo listado de insumos y materiales

para su ejecución.

• Desarrollar el manual de procedimientos y adecuar el manual de funciones
para cada uno de los cargos que interactúan en la cadena.

• Desarrollar un aplicativo en línea, el cual permitirá eliminar tiempos muertos y

adelantar el desarrollo de las actividades por parte de los Técnicos.

• Realizar un análisis de proveedores, para definir la principal falla de la falta de
repuestos en el almacén.

• Crear un modelo determinístico para el control de inventarios y así no

presentar faltantes o déficit en los repuestos del almacén.

49

• Desarrollar un programa de capacitación a todo el personal de patio, en donde

se presente el plan de mejoramiento.

50

CONCLUSIONES

• Se propuso un plan de mejoramiento el cual permitirá el aprovechamiento

de los tiempos de ejecución de cada Orden de Trabajo y con este aumentar

los indicadores de productividad, para suplir todas las novedades

reportadas en la ventana de tiempo.

• La información que se obtuvo del estudio nos llevó a la realización de

diagramas, los cuales sirven para analizar lo que se puede mejorar en la

producción, facilitando el diagnóstico y el mejoramiento de la misma.

• Se precisó el eslabón problema en la cadena de abastecimiento, a partir de

un el mapeo de valor, el cual arrojó los tiempos que no agregan valor a la

cadena.

• Se detalló la situación actual de la compañía por cada Cadena Logística, a

partir del flujo de proceso desarrollado en el plan de mejoramiento, el cual

permitió identificar los tiempos ociosos.

• Se estableció la situación actual de todo el proceso de alistamiento, con las

herramientas de diagnóstico, establecidas en la metodología, la cual arrojó

que el eslabón con mayor problema es el mantenimiento de la flota

vehicular.

• Se desarrolló un diagrama de actividades múltiples, en el cual se lograría

eliminar los tiempos ociosos de los diferentes responsables durante la

ejecución del alistamiento.

• Se diseñaron indicadores de productividad los cuales permitirán evaluar la

efectividad del plan de mejoramiento propuesto, con lo cual a su vez se

permitirá conocer la situación actual y la propuesta.

51

• En el plan de mejoramiento se propuso la estandarización de tiempos y

métodos, debido a que es de vital importancia en el buen funcionamiento

de una organización, ya que desde aquí se pueden incrementar los niveles

de productividad.

• Se ha concluido que a lo largo de la cadena de abastecimiento hay muchos

tiempos ociosos y tiempos muertos que se generan por la espera de la

ejecución en la operación anterior. Principalmente esto sería lo más

importante en cambiar dentro del alistamiento ya que es el foco para darle

paso a todo el plan de mejoramiento planteado.

52

BIBLIOGRAFIA

[1]
FRIEVALDS, Niebel. Ingeniería Industrial, Métodos estándares y diseño del
trabajo, México: Editorial Alfaomega, Edición 11, 2004

[2]
SCHROEDER, Roger, Ingeniería Industrial; Administración de operaciones,
México: Editorial Mc Graw-Hill, Edición 3, 1992.

[3]
CHASE Y AQUILANO. Gestión de la Producción y Dirección de Operaciones. 5ta.

ed. México: McGraw Hill, 2006.

[4]
FUERTES, Marcelino. Ingeniería de Métodos y Tiempos. Riobamba: ESPOCH,

2008, Texto básico.

[5]
HARRINGTON, James. Mejoramiento de los procesos de la empresa, Bogotá,
McGraw-Hill, 1992.

[6]
KRICK, Edward. Ingeniería de Métodos. Editorial Limusa S.A. México D. F. 1999
ISBN 968-18-0585-2.

 [7]
MAYNARD, Harold. Manual de Ingeniería de la Producción Industrial. Editorial

Reverté, volumen 1,1984, ISBN 8429126708.

53

INFOGRAFIA

[1]
http://training.itcilo.it/actrav_cdrom2/es/osh/ergo/ergoa.htm

[2]
http://www.solomanuales.org/manuales_metodos_y_tiempos-manuall1234.htm

[3]
http://www.definicionabc.com/general/orden-de-trabajo.php

[4]
http://www.definicionabc.com/general/ordenar.php#ixzz2QNrW6WpP

[5]
http://www.definicionabc.com/general/orden-de-trabajo.php

[6
 http://www.sitp.gov.co/publicaciones/infografia:_asi_vamos_en_el_sitp_pub

[7]
http://www.elespectador.com/noticias/bogota/balance-del-sitp-bogota-articulo-

537882

[8]
http://www.transmilenio.gov.co/sites/default/files/09122014_seguimiento_a_la_de

manda_agosto_de_2015.p

[9]
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/1040/3726_logisticaintern

acionalcomercioexterior.

[10]
http://www.gestiopolis.com

[11]
http://eco.unne.edu.ar/contabilidad/costos/iapuco/trabajo25_iapuco.pdf

[12]
Servucción, el marketing de servicios” McGraw-Hill/Interamericana de España SA.

2 General System theory.New York. G.Braziller 1968.

[13]
http://virtual.uptc.edu.co/acreditacion/MODELO/ANEXOS/GUIASYFORMATOS/G
UIAS/GUIA_05_PLAN%20DE%20MEJORAMIENTO.pdf

http://www.definicionabc.com/general/orden-de-trabajo.php
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/1040/3726_logisticainternacionalcomercioexterior
http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/1040/3726_logisticainternacionalcomercioexterior
http://www.gestiopolis.com/
http://eco.unne.edu.ar/contabilidad/costos/iapuco/trabajo25_iapuco.pdf
http://virtual.uptc.edu.co/acreditacion/MODELO/ANEXOS/GUIASYFORMATOS/GUIAS/GUIA_05_PLAN%20DE%20MEJORAMIENTO.pdf
http://virtual.uptc.edu.co/acreditacion/MODELO/ANEXOS/GUIASYFORMATOS/GUIAS/GUIA_05_PLAN%20DE%20MEJORAMIENTO.pdf

54

ANEXOS

CONCESIONARIO ZONA PORTAL OPERACION ASOCIADA
 Troncal Alimentación Zonal

CONSORCIO EXPRESS Usaquén X x x
San Cristobal X x x

COOBUS Fontibón X x x
EGOBUS Suba Centro x x

Perdomo X x
ESTE ES MI BUS Calle 80 X x

Tintal Zona Franca X x
ETIB Bosa X x

GMOVIL Engativá X X x
MASIVO CAPITAL Suba Oriental X x

Kennedy X x
SUMA Ciudad Bolivar X x

TRANZIT Usme X x
SI99A Usme X

Ciudad Móvil S.A. Norte X
Express del Futuro S.A. Calle 80 X

Metrobus S.A. Tunal X
Transmasivo S.A. Suba X

Connexión Movil S.A. Sur X
SOMOS K S.A.(SI02 S.A.) Americas X

Anexo A: Zonificación de operadores

55

.

OPERADOR ZONA BUSES PARTICIPACIÓN
CONSORCIO EXPRESS San Cristóbal 458 7%

Usaquén 1.197 19%
ESTE ES MI BUS Calle 80 405 6%

Tintal Zona Franca 212 3%
ETIB Bosa 1.098 17%

GMOVIL Engativá 650 10%
MASIVO CAPITAL Kennedy 905 14%

Suba Oriental 335 5%
SUMA Ciudad Bolívar 525 8%

TRANZIT Usme 617 10%

TOTAL 6.402 101%

Anexo B: Participación en el sistema por operador

56

Anexo C: Cantidad de móviles en UNE Sevillana por tipología

TIPOLOGIA BUS BUSETA BUSETA MICROBUS Total
general

AGRALE 5 5
AGRALEN 71 71
ATEGO 55 55
NKR 27 27
NPR 45 20 3 20 88
Total general 176 20 3 47 246

57

TIPO DE NOVEDAD CANTIDAD
SE APAGA Y NO ENCIENDE 504
PUERTAS 193
TRANSMISION DE VELOCIDADES 180
CABLE VIDEO SIRCI 139
PRESENTACIÒN ANUAL A TM 130
EMBRAGUE 116
SISTEMA ELECTRICO 114
CAJA - TRANSMISION 114
NO TIENE BATERIA DE SIRCI 110
POTENCIA 102
SIRCI 97
FUSILERA 92
REVISION GOLPE DE MOTOR 90
VARADO EN VIA POR RODAMIENTO 88
FUGA POR VALVULA SECADORA, COMPRESOR NO CARGA 82
MOTOR 74
FRENOS 70
SEÑALITICA/PRESENTAR ANUAL 64
REVISION TECNICO MECANICA VENCIDA 60
ACELERACIÓN Y POTENCIA 43
AMBIENTAL 41
DIRECCION NAVEGA 40
BOMBA DE FRENO 33
FUGA REFRIGERANTE POR TUBO Z 32
PINTURA/SEÑALITICA/PRESENTACION ANUAL 32
REVISION BATERIAS Y SIRCI 31
PENTOSIN 30
VEHICULO SALE DE PATIOS POR FUGA DE ACEIT EPDTE
REVISION

29

ALISTAMIENTO PERIODICA/PDTE SEÑALITICA LATERAL 29
TARJETA DE OPERACIÓN 28
PINTURA ALISTAMIENTO PERIODICA 26
TARJETA DE VINCULACION EXTRAVIADA 26
RADIADOR, ENFOCADOR Y VENTAVIOLA 25
PERSISTE FALLA DE POTENCIA 24
CARROCERIA INTERNA 23
BOMBA DE INYECCION 22
BATERIAS Y REVISION SISTEMA DE CARGA 21

58

FALLA ELECTRICA EN ENCENDIDO 19
INSTALAR SEÑALITICA 19
SISTEMA ELECTRICO 18
PROBLEMA EN SISTEMA NEUMATICO COMPRESOR 17
PRESENTACION PERIODICA 17
CARROCERIA EXTERNAR 16
AMBIENTAL /PISTON N 3 RECOSTADO POR RECALENTAMIENTO 16
MASTER - EMERGENCIA 8
Total general 3084

Anexo D: Novedades

59

Anexo E: Mapa de valor VSM (Actual)

60

Anexo F: Cantidad de personal por cargo Unidad de Negocio Sevillana

PERSONAL UNIDAD DE NEGOCIO SEVILLANA Columna1
CARGO CANTIDAD
AUXILIAR DE RUTA 11
MECANICO C 8
ELECTRICO D 7
CARROCERO C 7
MECANICO B 7
SUPERVISOR DE MANTENIMIENTO 5
MECANICO D 5
RECEPCIONISTA DE FLOTA 4
TECNICO OPERACIÓN 3
APRENDIZ SENA MECATRONICA 3
GESTOR O.T 3
AUXILIAR DE NOVEDADES 2
RECEPCIONISTA DE FLOTA 2
ISLERO 2
AUXILIAR DE ALMACEN 2
RECEPCIOSTA DE FLOTA 1
SUPERVISOR DE OPERACIONES 1
AUXILIAR DE RUTA (PROCESO TECNICO) 1
MECANICO A 1
APRENDIZ SENA ELECTRICO 1
PLANEADOR 1
AUXILIAR DE SERVICIOS GENERALES 1
JEFE DE MANTENIMIENTO 1
OPERADOR DE PATIO LIDER 1
ASISTENTE DE OPERACIÓN 1
ASISTENTE ADTVA MTO 1
ELECTRICO C 1
ASISTENTE AMBIENTAL 1
ELECTRICO B 1
RECOTECNICO 1
DIRECTOR UNIDAD DE NEGOCIO 1
ADMINISTRADOR DE LLANTAS, COMBUSTIBLE Y
LUBRICANTES

1

COOR. GESTION HUMANA Y ADTVA 1
OPERADOR DISPONIBLE PATIO DIA 1
Total general 90

61

Etiquetas de fila Cuenta de
Descripción

IN550105 1914
IN550110 245
IN550135 219
IN55015 72
IN550145 53
IN450551 37
IN550150 29
IN550120 23
IN350105 11
IN550140 3
IN550130 2
IN550115 2
IN550125 2
IN55160 1
Total general 2613

Anexo G: Listado de materiales y repuestos

62

 PLAN DE MEJORAMIENTO PARA ALISTAMIENTO DE ETIB SAS

IN
SP

EC
C

IO
N

CADENA
LOGISTICA

SUB
ACTIVIDAD

ES
RECURSOS

OPERATIVOS
RESPONSAB

LES
RESPONSABILIDAD

ES HALLAZGOS CAUSAL DE
HALLAZGO

ACCION DE
MEJORA

HERRAMIENTA
S

LEAD TIME

RESULTADO
Tiempo Actual Tiempo Esperado

Sub
actividad

Activid
ad

Sub
activida

d
Activid

ad INDICADORES

Ingreso
de Flota

Entrega de
vehículo

Zona de
patio para su

parqueo.
Operador

Reportar todas las
novedades que se
presentaron
durante la jornada
de servicio.

No se tiene
en cuenta
todas las
novedades
generadas
durante el
día.

El operador, por
encontrarse en
servicio, se le
dificulta
diligenciar el
formato de
novedades.

Crear un check
list, sencillo que
se clasifique por
tipo de novedad
y sea más fácil
de diligenciar por
el operador.

°Checklist.
°Manual de
procesos y
procedimientos
para cada
área.
°Manual de
funciones.

1

3

1

1

IN
D

IC
A

D
O

R
 D

E
PR

O
D

U
C

TI
VI

D
A

D
 P

O
R

 A
C

TI
VI

D
A

D

Eliminación de
tiempos, con la
combinación de
tareas.

Reporte de
novedades

Zona de
patio para su

parqueo.

Recepcionist
a de Flota

Verificar la
carrocería del
vehículo(Externa,
interna, SIRCI)

El proceso
de
inspección
interna es
tedioso, lo
cual genera
tiempos
muertos
durante el
proceso.

Tiempos
innecesarios en
la inspección
interna del
vehículo

Combinación de
tareas
simultaneas, en
donde se realice
la inspección
interna, durante
el proceso de
lavado.

°Balanceo de
líneas.
°Manual de
procesos y
procedimientos
para cada
área.
°Manual de
funciones.

1 0

Zona de
patio para su

parqueo.

Supervisor
de patio

Revisar el formato
de novedades y
reportarlo

Duplicidad
de tarea,
reaLizada
por el
recepcionista
de flota y
Supervisor
de patio en
tiempos
diferentes.

Tarea
innecesaria
debido a que el
supervisor
realiza esta labor
de nuevo

Implementar un
centro de
novedades al
ingreso del patio,
al cual tengan
acceso el
recepcionista de
flota, el
supervisor y los
técnicos.

°Sofware.
°Manual de
procesos y
procedimientos
para cada
área.
°Manual de
funciones.

1 1

Tanqueo
Bomba de
tanqueo
Gasolina

Isleros

Tanquear el
vehículo, de tal
forma que la
capacidad de
combustible sea la
necesaria para
realizar la
operación.
Tanquear toda la
flota, dejando
documentada la
cantidad de
combustible
colocada y su km
al momento del
tanqueo.

Durante el
proceso del
tanqueo no
se ejecuta
ninguna Sub
tarea,
creando
cuellos de
botella
durante su
ejecución.

El proceso de
tanqueo genera
tiempos muertos
en los cuales el
móvil se
encuentra
disponible para
realizar otra
tarea.

Combinación de
tareas
simultaneas, en
donde se realice
la inspección
externa, durante
el proceso de
tanqueo.

°Balanceo de
líneas.
°Manual de
procesos y
procedimientos
para cada
área.
°Manual de
funciones.

6 6 4 4

Reducción de
tiempos
muertos
evaluados en el
mapeo, con la
combinación de
tareas.

Lavado Lavado
Externo

Zona
acondicionad

a para
lavado en el

patio

Tecnoameric
a

(outsorcing)

Realiza limpieza
externa del
vehículo
asegurando que
las impurezas
adheridas durante
la jornada de
servicio tales
como, polvo y/o
barro sean

Tiempos
ociosos para
los técnicos
y
supervisores
.

Durante el
lavado no se
ejecuta ninguna
tarea adicional.

Entrega de
novedades a
técnicos y
generación de
OT para solicitud
de insumos al
almacén.

Estandarizació
n de tiempos
balanceo de
lineas
°MRP
(Generar el
plan de
requerimiento
de material).

7 13 5 10

Eliminación de
tiempos
ociosos, con la
combinación de
tareas.

63

retiradas en su
totalidad.

 Lavado
interno

Tecnoameric
a

(outsorcing)

Realiza limpieza
interna del móvil,
limpiando pisos y
ventanas,
asegurando que a
su salida se
encuentre en
óptimas
condiciones de
aseo para los
usuarios.

6 5

 Parqueo

Zona
acondicionad

a para
parqueo.

Operador

Ubicar el móvil de
manera
estratégica para su
salida, es decir
ubicar la flota de
acuerdo a
tipología.

Tiempos
muertos

Durante el
proceso de
tanqueo los
supervisores y
técnicos tienen
tiempos ociosos.

Aprovechamient
o de tiempo
muerto para
recolección de
insumos y
reasignación de
tareas.

°MPS
(Recolección
de material
necesario para
la ejecución de
cada orden de
trabajo).
Estandarizació
n de cada
orden de
trabajo.

18 18 3 3

Eliminación de
tiempos
ociosos a
técnicos, ya
que el siguiente
proceso tendrá
incio
inmediatament
e el móvil se
encuentra
parqueado,
reduciendo un
tiempo de 15
min.

Mantenim
iento

Solicitud
de Orden

de Trabajo

Zona
acondicionad

a para
parqueo.

Supervisor
de patio

Solicitar la
generación de la
orden de servicio,
según el tipo de
novedad
presentada

Tiempos
ociosos

No tienen
definida la
secuencia desde
la entrega del
formato de
novedades por
parte del
recepcionista de
patio hasta la
generación de la
O.T

Definir un
procedimiento
en donde el
Supervisor de
patio, solicite la
Orden de
servicio
inmediatamente
son reportadas
las novedades
por el
recepcionista de
patio.

°Aplicativo en
línea: Donde
se logren
generar las
órdenes de
servicio de
forma
inmediata.
°Manual de
Procedimiento
s: Donde se
definan que
actividades
debe realizar
el supervisor y
los tiempos
estimados
para ello.

15

17

0

4

Eliminación de
tiempos

ociosos a los
Supervisores y

gestores,
debido a que
empiezan su

operación
desde el inicio
del proceso.

M
A

N
TE

N
IM

IE
N

TO
 Zona

acondicionad
a para

parqueo.

Gestor O.T

Generar la orden
de trabajo y
esperar a que el
técnico la solicite.

Tiempos de
espera

Durante el
ingreso de la
flota, el gestor
no realiza
ninguna
operación hasta
que el supervisor
solicita la O.T

Generación de
O.T antes de
que el supervisor
solicite la misma

°Aplicativo en
línea: Donde
se soliciten
generar las
órdenes de
servicio de
forma
inmediata.

2 4

64

Solicitud
de

repuestos

Cárcamos.O
rden de

trabajo.Requ
erimiento de
almacén.Ins

umos
(Repuestos).

Supervisor
de

patioAlmace
nista

Contar con la
disponibilidad de
insumos y conocer
la demanda.

Tiempos
muertos a
causa de
faltantes de
insumos en
almacén y
por ello debe
realizarse
dicha solitud
en el
almacén de
la UNE
(Unidad de
negocio)
más cercana
(Madelena).

El almacén no
cuenta con un
pronóstico de
repuestos, para
corrección de
novedades de
acuerdo a la
necesidad.

Pronostico de
demanda de
insumos para
novedades, por
tipo de
novedades.

Análisis de
proveedoresim
plementar un
modelo
determinístico
para le control
de
inventarios.Imp
lementar un
sistema de
inventarios con
revisión
periódica.

5

185

3

158

Reducción de
tiempo por falta
de repuestos,
con la
implementación
de un
diagnóstico de
demanda que
supla las
necesidades de
la UNE (Unidad
de Negocio).

Ejecución
de

mantenimi
ento

Cárcamos.
Orden de
trabajo.

Repuestos.

Técnicos

Llevar a cabo la
corrección de
novedades, a
partir de
mantenimientos
correctivos
previamente
asignados,
asegurando la
disponibilidad de la
flota en la salida
de la operación.

Tiempos
muertos a
causa de
faltantes de
insumos
para la
ejecución y
tiempos
muertos en
inicio de
mantenimien
to.

Los técnicos no
llevan a cabo el
inicio de
mantenimiento
en cuanto el
móvil se
encuentra
parqueado.

Contar con los
insumos
necesarios para
cada móvil que
presente
novedad, una
vez este se
encuentre en
zona de
parqueo.

Estandarizació
n de tiempos
por orden de
trabajos.
°Balanceo de
líneas

180 155

Reducción de
tiempos
muertos en
inspecciones,
ya que se
ejecutaran
desde la
llegada del
móvil al patio
con la
implementación
de combinación
de tareas.

SE
R

VU
C

C
IO

N

Salida de
flota

Registro
de

novedades

Area de
salida del

patio

Operador
Recepcionist

a de flota
Auxiliar de

operaciones

Contar con la
disponibilidad de
un operador para
cada móvil.
Realizar
asignación de
móvil para cada
ruta de acuerdo a
su tipología.
Llevar a cabo el
despacho del
móvil teniendo en
cuenta la
frecuencia de cada
ruta.

Móviles
inmovilizado
s a la salida
de la
operación.

Proceso de
alistamiento mal
ejecutado.

Realizar
correctamente
cada tarea del
alistamiento
aprovechando el
tiempo
disponible.

Capacitación a
técnicos, sobre
la importancia
del servicio
que se presta.
Capacitación a
operadores de
tipología de
móviles y
conocimiento
de rutas.

3 3 2 2

Reducción de
tiempos en
inspección de
móvil por
interventor de
TM, con un
adecuado
proceso de
alistamiento.

Anexo H: Plan de mejoramiento

65

Anexo I: Diagrama de flujo propuesto (actividades múltiples)

66

Anexo J: Mapa de valor VSM (Propuesto)

67

	PROPUESTA DE PLAN DE MEJORA PARA EL ALISTAMIENTO DE LA FLOTA VEHICULAR EN LA UNIDAD DE NEGOCIO SEVILLANA DE ETIB S.A.S
	1. GENERALIDADES
	1.1 PROBLEMA
	1.1.1Descripción del Problema
	1.1.2. Formulación

	1.2. OBJETIVOS
	1.2.1 General:
	1.2.2 Específicos:

	1.3 DELIMITACIÓN O ALCANCE
	1.4 METODOLOGÍA

	2. MARCO REFERENCIAL
	2.1. Marco Histórico
	2.1.1 El Sector Económico de Transporte Urbano:1F
	2.1.2 La Organización3F
	2.1.2.1 MISION:
	“En ETIB S.A.S estamos dedicados a garantizar un excelente servicio de transporte público urbano a los usuarios del SITP en la ciudad de Bogotá, respondiendo sus necesidades y expectativas de manera oportuna, segura y eficiente, comprometidos con pri...
	2.1.2.2 VISION:
	“Posicionarnos y mantenernos como la mejor empresa operadora de transporte zonal del SITP, siendo reconocidos por los usuarios y Transmilenio S.A por prestar un servicio de calidad mediante la innovación permanente en el manejo operativo, técnico y ad...

	2.2. MARCO TEÓRICO
	2.2.1 LEAD TIME (Plazo de Entrega)4F
	2.2.2 CADENA DE ABASTECIMIENTO5F
	2.2.3 SERVUCCIÓN6F
	2.2.3.1 FABRICACION DE PRODUCTOS VS. SERVUCCION

	2.2.4 ORDEN DE TRABAJO (O.T)7F
	2.2.3 ESTANDARIZACIÓN8F
	2.2.4 TIPOS DE MANTENIMIENTO9F
	2.2.4.1 Mantenimiento Correctivo:
	Es el conjunto de tareas destinadas a corregir los defectos que se van presentando en los distintos equipos y que son comunicados al departamento de mantenimiento por los usuarios de los mismos.
	2.2.4.2 Mantenimiento Preventivo:

	2.2.5 ANÁLISIS Y PLANEACIÓN DE CAPACIDADES10F
	2.2.6 SERVICIO11F

	3. SITUACIÓN ACTUAL12F
	3.1. Descripción Actual del Proceso
	3.1.1 Tiempo de Alistamiento por móvil.

	3.2. Profundidad del Estudio
	3.3. Evaluación Diagnostica
	3.3.1 Herramientas De Diagnostico
	3.3.1.1 Mapa de Valor (VSM)
	3.3.1.2 Pareto
	3.3.1.2.1 Pareto por Tipo de Novedad
	3.3.1.2.2 Pareto por Tiempo de Ejecución
	3.3.1.2.3 Conclusiones Diagrama de Pareto

	3.3.1.3 Tormenta De Ideas
	3.3.1.4 Diagrama de Ishikawa

	3.3.2. Recopilación y Presentación de Datos
	3.3.2.1. Determinación Requisitos

	3.3.3 Insumos y materiales (Anexo G)
	3.3.4 Maquinaria y equipo

	4. PROPUESTA
	4.1. Análisis Y Planeación De Capacidades
	4.2 Plan de mejoramiento
	4.3 EVALUACION DE RESULTADOS
	4.3.1. INDICADORES DE PRODUCTIVIDAD PROYECTADOS
	4.3.1.1 Indicadores de productividad por Novedades Generadas.

	4.3.1.2 Indicadores de productividad por Orden de trabajo Ejecutadas.
	4.3..3 Indicadores de productividad por tiempo de Ejecución de Orden de Trabajo.
	4.3.1.4 Indicadores de productividad por Lead Time.
	4.3.1.5 Indicadores de productividad por Actividad del Alistamiento.

	4.4 Comparación indicadores de productividades proyectadas con las actuales por Actividad
	4.5 Actualización diagramas propuestos

	CONCLUSIONES

