
EL BSC HERRAMIENTA PARA

LA OPTIMIZACIÓN INTEGRAL

DEL MANTENIMIENTO

INDUSTRIAL

Administración de Empresas

Este material de autoestudio fue creado en el año 2007 para la asignatura Administración de Empresas del

programa Ingeniería Electromecánica y ha sido autorizada su publicación por el (los) autor (es), en el Banco de

Objetos Institucional de la Universidad Pedagógica y Tecnológica de Colombia.

Oliverio García Palencia

oligar52@yahoo.com

El BSC Herramienta para la Optimización Integral del
Mantenimiento Industrial

Ing. MSc. Oliverio García Palencia CMRP

Universidad Pedagógica y Tecnológica de Colombia
oligar52@yahoo.com

PALABRAS CLAVES: BSC, Optimización, Terotecnología, Confiabilidad, Competitividad.

Resumen

Las empresas de hoy entienden que la "Gestión Eficaz de Activos" es altamente especializada y compleja, que
es la fuente de grandes ventajas competitivas, pero a su vez también un área de extremo cuidado. Si bien son
diversas las tácticas de gestión, la “Optimización Integral de Mantenimiento” se destaca como la de mayor
proyección, pues permite implementar estrategias para alcanzar la Excelencia Organizacional.

La Optimización Integral de Mantenimiento (MIO, por su sigla en Inglés) propone, en función de cada plan
estratégico, un enfoque para desarrollar sus funciones en un marco conceptual estructurado, integral y global.
Para ello se debe implementar cubriendo sus cuatro áreas fundamentales: Desarrollo del Talento Humano,
Definición de las Estrategias, Optimización de los Activos Físicos, y Mejoramiento de los Procedimientos y
Sistemas de Información, mediante el uso de Indicadores de Gestión.

El Balanced Scorecard traduce la estrategia de la organización en cuatro perspectivas: Financiera, Cliente,
Negocio Interno e Innovación y Aprendizaje, sustentadas en un grupo de objetivos estratégicos definidos que
implican una serie de indicadores de desempeño, metas e iniciativas, que se conectan interactivamente en una
relación causa - efecto.

El presente paper presenta un punto de vista que se orienta a la optimización integral de las actividades de
mantenimiento, alineadas con la Visión, la Misión y los Objetivos Estratégicos del negocio y gestionadas
mediante la implementación de un sistema de Balanced Scorecard. Para ello se debe tener en cuenta que el
objetivo a cumplir es lograr la Competitividad Internacional. La clave de la competitividad esta en las metas,
los objetivos, las estrategias y la cuantificación de los indicadores; la MIO incluye las técnicas más avanzadas
en estos aspectos, tornándose en una poderosa alzaprima de transformación de la gestión moderna de activos.

Introducción

En los últimos veinte años, el área de mantenimiento ha experimentado profundos cambios a nivel social,
organizacional, económico, tecnológico, y humano; dejando de ser visto como un centro de costos, para pasar
a ser un sistema integral, generador de utilidades y el principal responsable de la sobrevivencia de la empresa.
Ante esta panorámica, los principios de la “Gestión de Activos basada en Ingeniería de la Confiabilidad”
apoyados en una eficaz Gestión del Conocimiento, representan la única vía efectiva que permite enfrentar de
forma eficiente los retos constantes a los cuales están sometidas las organizaciones de hoy.

La "Gestión de Activos" (Asset Management), se define como el juego de procedimientos, disciplinas,
métodos y herramientas esenciales para optimizar el impacto total de costos, desempeño y exposición al
riesgo en la Vida del Negocio, asociado con índices de Confiabilidad, Disponibilidad, Mantenibilidad,

 1

mailto:oligar52@yahoo.com

Usabilidad, Longevidad, Eficiencia y regulaciones de cumplimiento de Seguridad y Medio Ambiente, de los
activos físicos de la compañía [1].

La Gestión de Activos, (AM por su sigla en ingles), es hoy la estrategia con la cual muchas compañías están
maximizando su rentabilidad y productividad para seguir siendo competitivas y permanecer dentro del
mercado internacional. A su vez, los procesos de apoyo sustentados en la Confiabilidad Operacional, son el
origen de las estrategias que se generan para alcanzar la excelencia en las actividades industriales, basadas en
la Confiabilidad del Talento Humano de la organización.

La Gestión del Mantenimiento busca garantizarle al cliente interno y externo la disponibilidad de los activos
fijos cuando lo requieran, con Confiabilidad y Seguridad Total, durante el tiempo óptimo necesario para
operar en las condiciones tecnológicas exigidas, y producir bienes o servicios que satisfagan las necesidades y
requerimientos de los usuarios, con los niveles de calidad, cantidad y tiempo solicitados, en el momento
oportuno, al menor costo posible y con los mayores índices de productividad, rentabilidad y competitividad.

El departamento de mantenimiento debe generar las estrategias de mejora continua, a partir del diagnóstico y
análisis de las oportunidades que da el conocimiento, para poder optimizar los costos y mejorar el impacto del
mantenimiento en la empresa, en su capacidad de producción, costos de fabricación, seguridad industrial y
satisfacción de los clientes, con alta calidad de los productos.

El mantenimiento actual posee un rol muy destacado dentro de la Confiabilidad Operacional por su sólida
contribución a la Seguridad, respeto por el Ambiente, Productividad y Rentabilidad industrial, garantizado la
más alta disponibilidad y confiabilidad de los activos. Las áreas de mantenimiento de la industria moderna
deben preparase para un entorno dinámico, propio de una economía globalizada y de constante evolución
tecnológica, adoptando esquemas flexibles que le permitan cambiar y evolucionar en todos los aspectos de la
organización a fin de asegurar su sobrevivencia.

Balanced ScoreCard

La medición del rendimiento industrial es uno de los retos principales a los que se enfrentan las empresas de
hoy, ya que puede tener un papel primordial en el desarrollo de sus planes estratégicos. Los sistemas de
indicadores han sido reconocidos como un elemento útil para la gestión estratégica de las organizaciones.

El Balanced Scorecard (BSC) es una moderna práctica de gestión de procesos organizacionales, desarrollada
en la Universidad de Harvard por los profesores Robert Kaplan y David Norton en 1992. Su característica
principal es que mide y compara los indicadores financieros y no financieros en el estado de resultados de la
empresa [2].

El Balanced Scorecard pretende ser algo más que un elemento de control, sirviendo como escenario de
aserción y comunicación de las estrategias hacia todos los niveles de la organización. Se trata de un poderoso
instrumento para medir el ejercicio corporativo, y ha demostrado ser la herramienta más efectiva para enlazar
la visión y las estrategias con cinco medidas de desempeño, que son:

• Resultados Financieros
• Satisfacción de los Clientes
• Operación Interna
• Desarrollo de Competencias
• Creatividad e Innovación de los Empleados.

 2

Estas medidas se obtienen mediante el análisis e interrelación de las cuatro perspectivas propuestas por
Norton y Kaplan [2]:

• Financiera: Objetivos financieros.

• Clientes: Satisfacción y rentabilidad.

• Procesos Internos: Indicadores de eficiencia, de calidad, de tiempo y de costos.

• Crecimiento y Aprendizaje Organizacional: Aptitudes, competencias, desarrollo e innovación.

El Balanced Scorecard constituye no sólo un mecanismo de seguimiento de las estrategias sino que además se
trata de un medio generador de estrategias. Acorde con la Visión de la organización, el sistema elabora el
mapa estratégico y el mapa de procesos, y define los objetivos financieros, los objetivos para el cliente, los
procesos críticos y los objetivos internos de crecimiento y aprendizaje [2].

El alcance del BSC se debe a su vinculación directa con la Misión, la Visión y los Objetivos Estratégicos de
la empresa. Lo primero es la obtención de una herramienta que permita amortiguar los cambios bruscos del
mundo industrial sin variar la búsqueda de la Visión. La clave está en cómo el mantenimiento puede ayudar
al cumplimiento de los indicadores desarrollados por el Balanced Scorecard. La Figura 1, muestra que estos
elementos deben tener un comportamiento lineal, desde que la organización define e implanta el Balanced
Scorecard, hasta que estos indicadores llegan a dar verdaderos resultados.

Figura 1. Comportamiento lineal de los elementos relacionados con la metodología BSC

Misión, Visión y
Objetivos

Estratégicos
Implantación

Metodología BSC
Indicadores de

Gestión Técnicos

Garantizan la
Misión, Visión y

Objetivos
Estratégicos

La Metodología BSC, permite a partir de los Objetivos Estratégicos, definir los Objetivos Financieros que
son requeridos para cumplir la Misión y la Visión, y estas serán las encargadas de proyectar las estrategias
hacia los Clientes. Los Procesos Internos se planifican para lograr los objetivos financieros y de los clientes,
todo basado en el Aprendizaje y Crecimiento permanente de la organización. Estos elementos, garantizan que
la Función Mantenimiento apoye la obtención de los objetivos industriales, y a su vez, cumpla con su Misión,
Visión y Objetivos Estratégicos (Ver Figura 2) [3].

El Balanced Scorecard no sustituye los métodos de gestión existentes, ni elimina las medidas e indicadores
actuales, sino que les da una mayor coherencia y los ordena jerárquicamente; pero esos métodos se han de
usar y mejorar siguiendo los criterios más adecuados e introduciendo cambios y mejoras que incluyan las
nuevas técnicas de Gestión de Activos.

El verdadero poder del Balanced Scorecard aparece cuando evoluciona de un sistema de indicadores en una
forma de gestión. A medida que las organizaciones de mantenimiento implementen el Balanced Scorecard,
se darán cuenta de que puede utilizarse para: definir nuevas estrategias y conseguir el consenso sobre ellas,
comunicar las estrategias a toda la organización, alinear los objetivos personales y departamentales, con las

 3

estrategias, vincular los objetivos de largo plazo con los presupuestos anuales de mantenimiento, identificar y
alinear las iniciativas estratégicas, realizar revisiones periódicas y sistemáticas, y obtener retroinformación
para mejorar las estrategias [3].

Figura 2. Enfoque de la Metodología BSC en Mantenimiento

Indicadores
Financieros:

Gastos de
recursos, su

Ahorro y
elementos
Financieros

Perspectiva de
los Clientes:

Elementos que
desea el cliente,

desde el punto de
vista del

Mantenimiento

Procesos
Internos:

Indicadores de
Desempeño del

área de
Mantenimiento

Aprendizaje y
Crecimiento:
Elementos que
determinan la

mejora continua
de la Gestión

Competitividad del Mantenimiento

La función óptima del área de mantenimiento, es de vital importancia para la organización. El mantenimiento
debe concebirse orientado a los negocios y a los resultados. Para ello se debe tener en mente que el objetivo a
lograr es la Competitividad Industrial. Para alcanzarla existen algunos factores claves como son la Calidad,
o satisfacción de las necesidades de los clientes y precio competitivo del producto o servicio, con base en la
Productividad. Pero la calidad, la alta productividad, el respeto por la Seguridad y por el Medio Ambiente, no
son suficientes, se deben mantener permanentemente y para ello se necesita el aporte del quinto factor clave
de la competitividad: la Confiabilidad [4].

La Confiabilidad es quien asegura los cuatro primeros factores a lo largo del tiempo y por lo tanto garantiza
la competitividad. La Confiabilidad del Talento Humano es la estrategia indispensable para gerenciar la
información y tomar las decisiones más acertadas. El desarrollo del Talento Humano a partir de una eficaz
Gestión del Conocimiento, es por tanto el elemento indispensable para lograr la Confiabilidad de los Activos.

El modelo de Formación por Competencias es una de las estrategias principales en el desarrollo del Talento
Humano, busca impulsar al más alto nivel de calidad las competencias personales, acordes a las exigencias
operativas, y garantiza el desarrollo y administración del potencial intelectual de todos los miembros de la
organización.

La Formación por Competencias permite trasladar los conocimientos, metodologías y técnicas a todos los
niveles de la empresa; genera un clima organizacional adecuado con personal motivado hacia el aprendizaje
colectivo e individual. En la Era del Conocimiento, donde la información y la tecnología están al alcance de
todos, la mayor ventaja competitiva es la capacidad del personal para adaptarse al cambio, que se alcanza con
un sistema de “formación para toda la vida” del Talento Humano, donde se valoran sus conocimientos y su
experiencia, acorde con patrones de competencias.

 4

Estar en la Sociedad del Conocimiento supone dar una importancia capital al saber y a las experiencias de las
personas como factor clave de la competitividad. Las empresas hoy buscan que su Talento Humano genere
habilidades y competencias para mejorar sus destrezas y conocimientos, con el fin de eliminar o prevenir las
fallas en sus equipos y sistemas.

El surgir de la “Sociedad del Conocimiento” está asociado con el desarrollo de la innovación, es decir con la
capacidad de algunos países de administrar nuevos conocimientos capaces de generar nuevos productos,
procesos, servicios para el desarrollo de una habilidad competitiva creciente. Sin Capital intelectual, es decir
sin Talento Humano o sin una estructura, la organización carece de valor agregado y se cotiza por el valor de
sus activos tangibles. El Capital Intelectual se asocia como una magnitud adimensional que da una idea de
productividad, en la medida en que crece la organización gracias al auge de sus activos intangibles.

Las industrias que aprovechen el Capital Intelectual de su gente, que aumenten su capacidad de aprendizaje,
que potencien la generación de conocimientos para la innovación permanente, y que diseñen los sistemas y
usen la tecnología necesaria, tendrán la viabilidad de afrontar el futuro venidero.

Sistema de Optimización Integral

La Optimización Integral de los Activos propone, en función de la orientación a los negocios y el proyecto
estratégico, un enfoque para desplegar la función del mantenimiento dentro de un marco conceptual global,
integral y estructurado, basado en el conocimiento [4].

La Optimización Integral del Mantenimiento requiere la optimación total de sus cuatro áreas fundamentales
(Ver Figura 3): El Talento Humano, las Estrategias, los Recursos Físicos y Materiales, y los Sistemas y los
Procedimientos.

Figura 3. Áreas de la Optimización Integral

Definición de
Estrategias

Optimización de
Activos Físicos

Optimización de
Procesos y Sistemas

Desarrollo del
Talento Humano

Definición de
Estrategias

Optimización de
Activos Físicos

Optimización de
Procesos y Sistemas

Desarrollo del
Talento Humano

Desarrollo del Talento Humano. En un proceso de optimización integral del mantenimiento es fundamental
una gestión eficaz del Talento Humano, mediante el uso de modelos de competencias, el empoderamiento
(Empowerment), el trabajo en grupo (Groupware y Wokflow), el entrenamiento (Coaching), la dirección por

 5

valores y la Inteligencia Emocional, porque se requiere que cada una de las personas se comprometa e
involucre con la misión y objetivos de la empresa.

La Confiabilidad del Talento Humano se define como la probabilidad de desempeño eficiente y eficaz de las
personas, en todos los procesos, sin cometer errores o fallas derivados del conocimiento y actuar humano,
durante su competencia laboral, dentro de un entorno organizacional específico. La Confiabilidad Humana
incluye varios elementos de proyección personal, que permiten optimizar los conocimientos, habilidades y
destrezas con el fin de generar “Capital Humano”.

El Capital Humano es el incremento en la capacidad de producción alcanzado mediante el desarrollo de las
competencias de los trabajadores de la empresa. Está formado por el conocimiento y el ingenio que hacen
parte de las personas, su salud mental y la calidad de sus hábitos de trabajo. Estas capacidades realzadas se
adquieren con entrenamiento, dedicación, formación y experiencia. También es común señalar al Capital
Humano como indispensable para la competitividad de las economías modernas ya que su productividad se
basa en la generación, gestión, difusión y utilización del conocimiento. Capturar y aprovechar las virtudes
humanas en beneficio de la organización, permite convertir Capital Intelectual en Capital Financiero, lo cual
constituye el nuevo paradigma industrial.

Los procesos de la Confiabilidad Humana necesitan satisfacer ciertos criterios [5]:

• Se debe trabajar con enfoque sistémico simple, no burocrático, que sea comprendido por todos.
• Los procesos de Capacitación para Toda la Vida deben establecerse prioritariamente.
• Debe haber un “Líder de Confiabilidad” del más alto nivel, con dedicación total al desempeño de su

función.
• Los roles individuales conocidos por todos, deben ser alcanzables y con metas claras que puedan ser

medidas fácilmente.
• Cuando no se logran las metas, la gerencia debe decidir las acciones correctivas y los ajustes al programa.
• El Kaizen, Kairyo, Innovación y Reingeniería deben ser herramientas de uso continuado.
• Cada falla o error humano debe ser visto como una oportunidad de mejoramiento.

Definición de las Estrategias. La Gestión Eficaz del Conocimiento provee el Talento Humano capacitado
para ejercer las operaciones y preservar el “Capital Intelectual” de la organización. El Talento Humano, es
quien resuelve los problemas y proporciona las estrategias que aseguran el éxito. Pero se requiere el apoyo
de la gerencia para liderar procesos de capacitación, incentivación, motivación y desarrollo de los empleados,
para generar nuevas actitudes, aptitudes, reconocimiento y confianza, en el mediano y largo plazo.

Dentro de las principales estrategias de un sistema de mantenimiento moderno, con enfoque proactivo, se
consideran:

• Desarrollo integral del Talento Humano
• Proyectar la función del mantenimiento para la Productividad
• Aplicar tácticas de Confiabilidad Operacional
• Fomentar el Trabajo en Equipo
• Establecer panoramas de Riesgo y de Protección del Medio Ambiente
• Construir una Nueva Cultura de Confiabilidad
• Utilizar procesos de Kairyo y Reingeniería del Mantenimiento
• Gestionar en forma óptima la información del mantenimiento.

En la medida que se implementen las estrategias de mantenimiento y se establezcan las necesidades de apoyo,
se determinan los procesos adecuados para ejecutarlas y el conocimiento referente a las nuevas demandas de
materiales y equipos, con las necesarias competencias del Talento Humano. Esto permite a la organización

 6

planificar y controlar los esfuerzos previos y las inversiones de capital, alineados con los fines estratégicos y
los requisitos para la optimización de los activos.

Optimización de los Activos. Este proceso implica adquirir los recursos físicos esenciales para ejecutar las
estrategias establecidas. Se deben definir equipos, máquinas, e instrumental para ejecutar las tareas, con los
repuestos y materiales necesarios; así como las herramientas estratégicas y de software para optimizar los
equipos y los procesos.

Dentro de la optimización de los activos físicos se debe considerar [4]:

• Definir las máquinas y herramientas a optimizar
• Adquirir los repuestos y materiales esenciales
• Programar Paradas Generales de Planta
• Planear aprovisionamiento económico óptimo
• Determinar criticidad, accesibilidad, tiempo de reposición, costo y demanda
• Usar Repuestos Centrados en Confiabilidad (RCS)
• Analizar índices de Confiabilidad, Disponibilidad, Mantenibilidad y Efectividad Global.

Optimización de Procesos. Un sistema de gestión industrial administra y evalúa las operaciones bajo la
perspectiva de los procesos, enfila los objetivos y las metas de la empresa con los indicadores del proceso;
monitorea y mejora el desempeño, para asegurar que la organización y los mecanismos de soporte, estén en
línea con los procedimientos.

Dentro de la optimización de los procedimientos y los demás procesos, se deben tener en cuenta [4]:

• Registro del Historial de Equipos
• Plan Integral de Mantenimiento
• Planificación y Programación de Actividades
• Análisis Técnico Económico de Fallas
• Optimización Costo - Riesgo - Beneficio
• Seguimiento a los Indicadores de Gestión
• Gestión Óptima de Inventarios
• Análisis y Diagnóstico de Sistemas
• Plan de Mejoramiento Continuo.

La optimización de procesos requiere que los equipos de planeación tengan la autoridad para transformar la
manera como se ejecuta el proceso; para lo cual se implementa, dependiendo de la magnitud del cambio, una
Reingeniería de Procesos, o una mejora menor o incremental. La asignación de los recursos se hace con la
finalidad de aumentar la autonomía operativa de planta y por tanto la Confiabilidad Operacional del sistema.

Una vez definidos los requerimientos de recursos, las necesidades de apoyo y los procesos de trabajo, se debe
fijar la atención en el uso eficaz de un Sistema de Gestión de Mantenimiento Computarizado (CMMS), un
Sistema de Planeación de Recursos Empresariales (ERP), o un Sistema de Gestión de Activos Empresariales
(EAM), existente o futuro [6].

La optimización de los procesos con un Sistema de Información Gerencial permite alcanzar los objetivos del
negocio y crear nuevas ventajas competitivas, mediante el análisis de tendencias; además de incrementar la
satisfacción de los clientes, reducir los costos totales de mantenimiento y producción, y mejorar el valor del
retorno de la inversión, con aumentos permanente en la productividad, la rentabilidad y la competitividad de
la organización.

 7

	098_BSC_herramienta_optimización_Paper
	098_

