

KNOWLEDGE MANAGEMENT AND PROJECTS OF THE PREVENTIVE MAINTENANCE MANAGER

Hernández Ramírez, José G.¹; García G., María J.²; Hernández G., Gilberto J.²;
De Burgos Jiménez, Jerónimo³

¹ Universidad Metropolitana, ² Minimax Consultores, C. A., ³ Universidad de Almería

This work relates three fields of knowledge: generation and management knowledge, project management and enterprise logistics. To accomplish this, it uses the Logistic Model Based in Position (LoMoBaP), which explains the logistics through the functions of those responsible for the positions related to the same. In the LoMoBaP positions, areas and stages are distinguished. A position of LoMoBaP that usually work by projects is the Preventive maintenance manager.

From the above, the objective of this work arises: To analyze how it is possible to generate and to manage the knowledge of an organization, centered on the projects that the Preventive maintenance manager of the Logistic Model Based in Position handles. The methodology to achieve this objective will be the Integrated-Adaptable Methodology for the development of Decision Support System (IAMDSS), which follows an ordered series of steps, instead of establishing hypothesis and that has been shown, is of great utility in various research problems. As limitations and scope will not be made field studies, but there will be studied the management of the generated knowledge in the handling of the projects of the Preventive maintenance manager, under a hypothetical situation, so as to give greater generality.

Keywords: *Knowledge Management; Project Management; Enterprise logistics; Logistic Models; LoMoBaP; Preventive Maintenance Manager*

GESTIÓN DEL CONOCIMIENTO Y PROYECTOS DEL GERENTE DE MANTENIMIENTO PREVENTIVO

Este trabajo relaciona tres campos del saber: generación y gestión del conocimiento, gerencia de proyectos y logística empresarial. Para ello usa el Modelo Logístico Basado en Cargos (MoLoBaC), el cual explica la logística a través de las funciones que desempeñan los responsables de los cargos relacionados con la misma. En el MoLoBaC se distinguen cargos, áreas y etapas. Un cargo del MoLoBaC que suele trabajar por proyectos, es el Gerente de Mantenimiento Preventivo.

De todo lo anterior surge el objetivo del trabajo: Analizar cómo se puede generar y gestionar el conocimiento de una organización, centrado en los proyectos que maneja el Gerente de Mantenimiento preventivo del Modelo Logístico Basado en Cargos. La metodología para alcanzar este objetivo será la Metodología Integradora-Adaptable para desarrollar Sistemas de Apoyo a las Decisiones (MIASAD), la cual sigue una serie ordenada de pasos, en lugar de establecer hipótesis y que se ha demostrado, es de gran utilidad en distintos problemas de investigación. Como limitaciones y alcances no se harán estudios de campo, sino que se estudiará la gestión del conocimiento generado en el manejo de los proyectos del Gerente de Mantenimiento preventivo, bajo una situación hipotética, para así darle mayor generalidad.

Palabras clave: *Gestión del conocimiento; Gerencia de proyectos; Logística empresarial; Modelos logísticos; MoLoBaC; Gerente de Mantenimiento preventivo.*

Correspondencia: Facultad de Ingeniería, Edificio Corimón, Universidad Metropolitana. Distribuidor Universidad Autopista Caracas-Guarenas. Caracas, Venezuela

1. Introducción

La generación y gestión del conocimiento sigue siendo un aspecto prioritario en las organizaciones (Alavi & Leidner, 1999; Barreto, 2012; Herschel & Jones, 2005; Iacono, Martínez, Mangia & Galdiero, 2012). Sin embargo no todas las organizaciones mantienen la dinámica necesaria para que el conocimiento generado sea aprovechado en generar nuevo conocimiento.

Por otra parte cuando se estudia la logística empresarial se puede observar que tiene una relación estrecha con casi todas las áreas de las organizaciones. Esta situación hace la logística atractiva para usarla como un medio para la gestión del conocimiento, de allí que se haya creado una línea de investigación con este objetivo (Barreto, 2012; García, Hernández & Hernández, 2012; Hernández, García & Hernández, 2012).

Pero por otra parte, la alta interrelación de la logística empresarial con el resto de la organización, dificulta su enseñanza. Para facilitar la enseñanza de la logística empresarial se han creado, en la academia, cuatro modelos cualitativos-cuantitativos, que desde diferentes enfoques facilitan la enseñanza de la logística empresarial (García, Hernández & Hernández, 2012; Hernández, García & Hernández, 2012; 2013).

El último, de estos cuatro modelos, en crearse fue el Modelo Logístico, Estratégico, Táctico, Operativo con logística Inversa (MoLETOI), el cual analiza la logística a través de las etapas de la pirámide del análisis administrativo: Estratégica, Táctica y Operativa.

Este modelo a su vez cumple la función de ser un modelo integrador, ya que permite reflejar los otros tres modelos (ver figura 2, antes de las referencias): el modelo Logística de Abastecimiento, Producción, Distribución e Inversa (LAPDI), el cual estudia la logística a través de los flujos que se generan en una organización, haciendo hincapié en los flujos de materiales, tanto directos como inversos y los flujos de información, incluyendo dentro de ellos los flujos de control; el Modelo Logístico Basado en Indicadores de Cargos (MoLoBaCa), que como su nombre lo indica estudia la logística empresarial midiendo el desempeño de quienes tienen cargos relacionadas con la misma, a través de indicadores.

MoLoBaCa se sobrepone al segundo modelo en orden cronológico, el Modelo Logístico Basado en Cargos (MoLoBaC), el cual explica la logística a través de las funciones que desempeñan los responsables de los cargos relacionados con la misma.

Este modelo está conformado por cuarenta y cuatro cargos, que se agrupan en doce áreas, las cuales a su vez se reúnen en seis etapas. La segunda de estas etapas es la de Producción, en la cual se encuentran las áreas de Mantenimiento y de Inventarios. El área de Mantenimiento está formada por cuatro cargos, el Gerente General de mantenimiento (09), al cual le reportan los gerentes de Mantenimiento preventivo (06), de Mantenimiento mayor (07) y el de Reemplazos y fallas (08). Los números entre paréntesis, que se han colocado al lado de estos cargos, los usa el modelo para identificar cada cargo.

Estos cuatro gerentes suelen trabajar por proyectos, en particular el Gerente de Mantenimiento Preventivo, suele manejar proyectos, algunos rutinarios y otros puntuales, para cumplir con sus funciones, esto lo hace atractivo para convertirlo en el motivo principal de este estudio.

De lo anterior se puede enunciar el objetivo de este trabajo: Analizar cómo se puede generar y gestionar el conocimiento de una organización, centrado en los proyectos de mantenimiento, que maneja el Gerente de Mantenimiento preventivo del Modelo Logístico Basado en Cargos.

Este objetivo general genera a su vez tres objetivos específicos:

- Identificar como el conocimiento dinámico contribuye al crecimiento de las organizaciones.
- Estudiar al Gerente de Mantenimiento Preventivo del MoLoBaC, principalmente a través de sus funciones, reconociendo que para poder cumplir con muchas de ellas se deben generar proyectos.
- Analizar como se generaría y gestionaría el conocimiento a través de los proyectos de mantenimiento que maneja el Gerente de Mantenimiento Preventivo del MoLoBaC.

1.1. Metodología

La metodología para alcanzar este objetivo general y sus objetivos específicos será la Metodología Integradora-Adaptable para desarrollar Sistemas de Apoyo a las Decisiones (MIASAD) (García, Hernández & Hernández, 2011), la cual sigue una serie ordenada de veinte pasos básicos, en lugar de establecer hipótesis y que se ha demostrado a través de otros trabajos de investigación (Barreto, 2012; García, Hernández & Hernández, 2012; Guerrero, 2013), que gracias a su flexibilidad, es de gran utilidad en distintos problemas de investigación.

Por su adaptabilidad, que le permite incorporar elementos de otras metodologías y por su flexibilidad, que le permite omitir, saltar o alterar el orden de sus pasos básicos, MIASAD, aunque fue creada para desarrollar Sistemas de Apoyo a las Decisiones (SAD), es de gran utilidad en otros proyectos de investigación que no necesariamente conduzcan a un SAD.

Para llevar adelante esta investigación se utilizarán, como en trabajos similares (Barreto, 2012; García, Hernández & Hernández, 2012; Guerrero, 2013; Hernández, García & Hernández, 2012; 2013), los siguientes pasos:

- a. Definir el problema, tal como se enuncia en el objetivo es analizar cómo se puede generar y gestionar el conocimiento, a través de los proyectos manejados por el Gerente de Mantenimiento Preventivo del MoLoBaC;
- b. Elaborar un primer prototipo, donde se deben identificar los usuarios del producto final, que al tratarse de un trabajo a ser publicado, se trata de los principales lectores de este artículo, que serán todos los practicantes de la gerencia de proyectos a los cuales se le suman, por una parte los interesados en la gestión del conocimiento y por otra los estudiosos de la logística empresarial, desde todas sus vertientes, especialmente los interesados en las funciones realizadas por quienes tienen cargos afines al desempeño logístico y adicionalmente los que tengan interés en el tema de mantenimiento.

También se debe establecer la estructura del artículo, el cual además de esta introducción constará de tres capítulos centrales, en el primero de ellos, se harán unos muy breves comentarios sobre gestión del conocimiento, tratando de conducirlo hacia el conocimiento dinámico y de relacionarlo con la gerencia de proyectos; en el segundo capítulo se presentará el Gerente de Mantenimiento Preventivo, y en el tercer capítulo, que es el principal del trabajo, se analizará a través de los proyectos que sean necesarios implementar para poder cumplir con las funciones del Gerente de Mantenimiento Preventivo, cómo se puede generar y gestionar el conocimiento de una organización. Se cerrará el trabajo con un capítulo para conclusiones y futuras investigaciones;

- c. Buscar datos, especialmente sobre: generación y gestión del conocimiento y su relación con la gerencia de proyectos; modelos logísticos en particular el MoLoBaC y específicamente el Gerente de Mantenimiento Preventivo;

- d. Definir alternativas, que consiste en visualizar las distintas maneras de analizar la logística a través de los proyectos de mantenimiento manejados por el Gerente de Mantenimiento Preventivo;
- e. Evaluar las alternativas, ver la factibilidad de las alternativas propuestas de acuerdo a los objetivos establecidos;
- f. Seleccionar la mejor alternativa, de acuerdo a los objetivos secundarios, tácitos o explícitos que se hayan contemplado;
- g. Implementar la alternativa escogida, es decir establecer todos los mecanismos que permitan generar y gestionar el conocimiento en una organización a través de las funciones del Gerente de Mantenimiento Preventivo y
- h. Establece controles o mecanismos que permitan reconocer que la alternativa escogida sigue siendo válida en el tiempo.

Como limitaciones y alcances se tiene que no se harán estudios de campo, sino que se estudiará la gestión del conocimiento generado en el manejo de los proyectos del Gerente de Mantenimiento preventivo bajo una situación hipotética, para así darle mayor generalidad.

2. Breves comentarios sobre la generación y gestión del conocimiento

Como ya se indicó este trabajo obedece a una línea de investigación iniciada en el año 2011 y donde el trabajo precursor fue el de Hernández, García & Hernández (2012), en el cual se establecieron las pautas a seguir, sin embargo en este trabajo, adicionalmente se hará un esfuerzo para relacionar la gestión del conocimiento con la gerencia de proyectos.

El estudio de la generación del conocimiento en organizaciones basadas en proyectos y en la gerencia de proyectos en general es abundante en la literatura (Alavi & Leidner, 1999; Bresnen, et al., 2003; Bresnen, Goussevskaia & Swan, 2005; Chen & Chen, 2006; Whyte, Ewenstein, Hales & Tidd, 2008).

Sin embargo, también es cierto que generar conocimiento de los proyectos no es una tarea fácil, si bien se aprende de cada proyecto, el aprovechar este conocimiento entre proyectos es difícil de implementar (Barreto, 2012; Bresnen et al., 2003).

Entre las dificultades para generar conocimiento de los proyectos se pueden destacar: la diferencia que existe entre cada par de proyectos; la dinámica en busca de resultados precisos que tiene cada proyecto; la constante discontinuidad del personal que participa dentro de un proyecto, que en algunos casos sólo participan en tareas específicas y la duración de los proyectos, que en ocasiones es bastante corta para generar escuela.

Además señalan Chen & Chen (2006), otra causa posible de la dificultad de aprovechar el conocimiento generado por los proyectos es que la organización suele estar más interesada en medir la gestión de cada proyecto, que en medir el efecto en la organización como un todo. Estas dificultades para aprovechar el conocimiento generado son prácticamente ratificadas por Lidner & Wald (2010), al estudiar los proyectos como organizaciones temporales.

En Hernández, García & Hernández (2012), se escogió como modelo a seguir, para representar la generación y gestión del conocimiento, el de Nonaka, Toyama & Konno (2000), del cual se hizo una adaptación. Por esta razón en los trabajos posteriores se ha seguido trabajando con el mismo, el cual se considera de gran flexibilidad para entender la gestión del conocimiento generado por los distintos cargos del MoLoBaC.

A continuación en la figura 1, tomada de Barreto (2012), se presenta un esquema muy resumido de dicho modelo, basado en la adaptación realizada en Hernández, García & Hernández (2012).

Del modelo en sí no se harán mayores comentarios y se recomienda a quienes tengan mayor interés sobre el mismo leer directamente a Nonaka, Toyama & Konno (2000) o a Hernández, García & Hernández (2012). Como se puede ver en la figura 1, el modelo centra el proceso de creación y gestión del conocimiento, en un espiral dinámica, que abarca tres dimensiones principales: SECI, Ba and Knowledge assets (activos del conocimiento).

SECI, son las iniciales de Socialización, Externalización, Combinación e Internalización y corresponden a los cuatro modos de conversión del conocimiento que presentan Nonaka, Toyama & Konno (2000), el Ba se relaciona al contexto necesario para crear el conocimiento, el cual debe ser específico, en el sentido de quienes participan y como participan en la creación del conocimiento, el Ba unifica el espacio físico, el virtual y el espacio compartido, como pudiese ser este último, las ideas compartidas por una organización, de allí que la clave para entender el Ba sea interacción y su condición de ser abierto y cambiante (Nonaka, Toyama & Konno, 2000).

Figure 1. Conceptualización del modelo de Nonaka, Toyama y Konno


Fuente: Barreto (2012), basada en Nonaka, Toyama & Konno (2000).

Con respecto a los Knowledge assets, Nonaka, Toyama & Konno (2000), los refieren a los activos específicos de la firma, que son indispensables para la gestión del conocimiento, para entender como el Knowledge assets es creado, adquirido y explotado, proponen categorizarlos en cuatro tipos: Experimental, Conceptual, Sistémico y Rutinario Knowledge assets.

Intencionalmente no se ha dado una definición completa de ninguno de estos conceptos y como se dijo anteriormente, se recomienda leer a Nonaka, Toyama & Konno (2000) o a Hernández, García & Hernández (2012), pero especialmente a los primeros que son los autores del modelo a seguir.

Para este trabajo esa relación dinámica del conocimiento se pondrá en evidencia a través de las funciones del Gerente del Gerente de Mantenimiento Preventivo del MoLoBaC, que conduzcan a proyectos, por lo cual a continuación se presentará este gerente haciendo un mayor énfasis en sus funciones.

3. El Gerente de Mantenimiento Preventivo del MoLoBaC

El MoLoBaC, estudia la logística empresarial a través de las funciones que realizan quienes desempeñan cargos relacionados con la misma. El modelo está representado por medio de un organigrama, el cual se podrá ver en otro trabajo de este mismo proceedings o en Hernández, García & Hernández (2012).

En este organigrama se pueden distinguir cuarenta y cuatro cargos, los cuales se agrupan en doce áreas y éstas a su vez en seis etapas: Abastecimiento, Producción, Distribución, Logística inversa, Generales de la empresa y Generales de Información.

Este trabajo se centrará en la etapa Producción, la cual está conformada por dos áreas Mantenimiento e Inventarios. En el área de Mantenimiento se encuentran cuatro cargos: Gerente de Mantenimiento Preventivo (06), Gerente de Mantenimiento Mayor (07), Gerente de Reemplazo y fallas (08) y el Gerente General de Mantenimiento (09). Los números entre paréntesis, que siguen a cada uno de los cargos, los usa el modelo para identificar los mismos.

De estos cargos se ha escogido el número 06, el Gerente de Mantenimiento Preventivo, ya que muchas de sus funciones están relacionadas con proyectos y por tratarse de mantenimiento, en muchas ocasiones interactúa con muchos de los otros cargos del MoLoBaC, lo que puede ayudarlo a crear y gestionar el conocimiento.

De su denominación se puede deducir que este gerente es el responsable, de planificar y ejecutar todo lo relacionado con el mantenimiento realizado a priori, cuyo principal objetivo es minimizar las paradas por causas de fallas.

Para la ejecución del mantenimiento preventivo se deben coordinar una gran cantidad de aspectos, lo que a su vez implica cumplir con una gran cantidad de tareas, las cuales en su generalidad deben ser planificadas con anterioridad y con la participación de grupos que se pueden ver afectados, pero a la vez favorecidos con estos mantenimientos.

Pero el mantenimiento preventivo está a su vez envuelto en una gran paradoja, entre mejor se ejecute menos se hace visible y más difícil la justificación de las inversiones realizadas para llevarlo a cabo.

De allí que en muchas ocasiones deba trabajar en contra del escaso tiempo que dispone y restringido en recursos, tanto materiales como humanos, sobre todo, no le es fácil disponer de especialistas, que puedan mantener, en forma adecuada los distintos equipos, máquinas y plantas.

Esto convierte al Gerente de Mantenimiento Preventivo en un gran negociador, que debe convencer a todos los estratos de la organización, para que le faciliten los recursos necesarios para cumplir con sus múltiples funciones.

Pero antes de empezar a mencionar las funciones del Gerente de Mantenimiento Preventivo, se deben presentar un par de conceptos que son de suma importancia para entender el MoLoBaC y todos sus cargos. Estos conceptos son el de logística empresarial y el de cadena de suministro.

El uso de estos conceptos no pretenden indicar que sean los mejores conceptos existentes. Algunos de estos buenos conceptos se pueden encontrar entre otros en Ballou (1991) o Christopher (2002).

Los conceptos expuestos a continuación sólo dan una cobertura mayor de los campos de la logística y la cadena de suministro. La intención de esta mayor cobertura es ubicar la logística empresarial como el centro de estudio, tal como lo hacen los cuatro modelos mencionados.

Con respecto a la logística empresarial, ella se centra en buscar y alcanzar la mayor satisfacción presente y futura del cliente final y comprende los aspectos socio-ambientales y éticos-legales, la planificación, organización, ejecución y control de todas las actividades relacionadas con la obtención, flujo, almacenamiento y mantenimiento de materiales, productos e incluso servicios; desde la fuente de la materia prima, incluyendo allí a los clientes a través de la logística inversa, hasta el punto de venta del producto terminado ya sea local o internacional, masivo o empresarial, de la manera más eficaz y eficiente, maximizando la calidad esperada y los rendimientos, minimizando desperdicios, los tiempos y costos y haciendo uso de modernas tecnologías de información (Hernández, García & Hernández, 2013).

Por su parte la cadena de suministro es un concepto más amplio que el de logística empresarial y se entiende como todos aquellos aspectos logísticos que se deben sincronizar entre los productores de materias primas, de productos terminados y los distribuidores mayoristas y detallistas, para que el cliente sea atendido en forma adecuada satisfaciendo sus necesidades reales; los aspectos logísticos en los cuales generalmente se centra la gestión de la cadena de suministro (Supply Chain Management [SCM]) son: Almacenaje, inventarios, localización y transportes, pero para poder funcionar una buena SCM requiere de una elevada integración de los sistemas de información (Hernández, García & Hernández, 2013).

Cuando los autores que inspiran este concepto (Ballou, 1991; Hugos, 2003; Stadtler & Kilger, 2005) se refieren a un concepto más amplio, lo hacen en el sentido que la logística abarca toda la empresa y la cadena de suministro va más allá de la empresa y cubre todos los componentes de la cadena de suministro.

3.1. Las funciones del Gerente de Mantenimiento preventivo

En este continuo proceso de negociación, el Gerente de Mantenimiento Preventivo, debe proyectar muy bien sus actividades, para lo cual le es esencial tener muy claramente definidas todas sus funciones. En la tabla 1, se presentarán algunas de ellas, especialmente las que de alguna u otra forma pueden conducir a proyectos, o pueden ser entes generadores de conocimiento.

Estas funciones de la tabla 1 han sido extraídas o inspiradas o modificadas o siguiendo las lecturas recomendadas o las recomendaciones directas, dadas principalmente por Ahuja & Khamba (2008), Chinese & Ghirardo (2010), Garg & Deshmukh (2006), Rausand (1998), Veldman, Klingenberg & Wortmann (2011) y Yeung, Cassady & Schneider (2008). En esta tabla 1, se usarán algunas abreviaciones tales como Gt. por Gerente, IL por logística

inversa, IS&IR, por Seguridad industrial y relaciones internas, MP por mantenimiento preventivo y SC por cadena de abastecimiento.

En la tabla 1 y de ahora en adelante en este trabajo se usarán los términos máquina y planta, en forma indistinta e incluso para hacer referencia a una planta completa, a menos que se aclare lo contrario.

Tabla 1. Algunas funciones del Gerente de Mantenimiento Preventivo

Intrínsecas al cargo.	
01	Establecer todas las políticas relativas al mantenimiento preventivo en la organización.
02	Llevar un control estricto de los mantenimientos programados para cada día.
03	Mantener al día la bitácora de mantenimiento de todas las máquinas.
04	Buscar, permanentemente, métodos y procesos que le permitan conocer fallas en los equipos.
05	Incorporar tecnologías que ayuden a facilitar el MP.
06	Realizar programas de mantenimiento para todos y cada uno de los equipos de la organización.
07	Mantener un permanente contacto con los proveedores de los equipos, para que ellos le informen de cualquier novedad que haya surgidos para ellos.
08	Preparar con adecuada antelación los materiales, equipos, repuestos y partes para realizar los mantenimientos programados.
09	Tomar decisiones en cuanto los equipos que serán mantenidos en situ y cuales no.
10	Preparar periódicamente los equipos de personas, que serán usados en cada MP.
11	Estar informado de nuevos métodos y técnicas que surjan para realizar los MP.
12	Determinar para cada equipo que elementos o conjuntos de elementos se pueden usar como posibles pronosticadores de falla.
13	Estudiar, para cada equipo, las piezas y partes, que puedan ser sustituidas.
14	Preparar para cada máquina un programa de desmontaje y montaje.
15	Entrenar al personal bajo su cargo para realizar sustituciones de piezas en forma rápida.
16	Mantener una revisión constante de los materiales a ser usados para el MP.
17	Analizar los patrones de uso de las máquinas para planificar los MP.
18	Preparar, para cada máquina, curvas de fallas frente a cada uno de los elementos que puedan servir para pronosticar fallas.
19	Planificar los MP de cada equipo, sin adelantarse al momento que le corresponde.
20	Estar siempre atento a las observaciones y comentarios de los operadores de cada máquina.
21	Determinar las mejores condiciones de operación de cada equipo.
22	Hacer esfuerzos para que cada equipo funcione bajo sus mejores condiciones de operación.
23	Ayudar a prolongar la vida de los equipos, gracias a un buen MP.
24	Prestar particular atención a las máquinas que requieran algún manejo especial.
Relacionadas con otros cargos del MoLoBaC	
25	Coordinar con el Gt. de Layout para disponer de espacio para hacer los MP.
26	Verificar junto al Gt. de Layout, que la máquina goza del espacio y condiciones adecuadas para su operación normal.
27	Analizar los informes del Gt. de Calidad, que puedan implicar fallas en las máquinas.
28	Colaborar con el Gt. de procura y sus subordinados para que la materia prima y otros insumos que deban manejar los equipos sean los adecuados para los mismos.
29	Coordinar con el Gt. de Mantenimiento mayor, la intervención del personal de MP en las paradas de planta.
30	Pedir recomendaciones del Gt. de Reemplazos y fallas acerca de equipos a desincorporar.
31	Trabajar en forma conjunta con los otros tres gerentes de su área para minimizar los mantenimientos correctivos.
32	Colaborar con el Gt. de Costos para que el MP sea a bajo costo.
33	Coordinar con el Gt. de Inventarios y sus subordinados, en especial el Gt. de Equipos y

- Repuestos para que las piezas, repuestos y partes necesarios, siempre estén disponibles.
- 34 Participar junto al Gt. de Finanzas en la elaboración del presupuesto anual para mantenimiento.
- 35 Planificar junto al Gt. de I&D y sus subordinados que equipos de tecnologías de la comunicación recibirán mantenimiento en la organización y cuáles a través de terceros.
- 36 Participar en forma directa con el Gt. de Diseño industrial en los nuevos diseños de equipos para prever su mantenimiento.
- 37 Pedir la ayuda permanente al Gt. de Manejo de materiales, para mover los equipos que sean necesarios para realizar los MP.
- 38 Definir con el Gt. de Almacenes cómo será manejado el almacenamiento de los repuestos.
- 39 Coordinar con el Gt. de Distribución física y sus subordinados, en particular el Gt. de Despacho, todo lo relativo al MP de los equipos usados para el despacho.
- 40 Planificar junto al Gt. de Transporte y sus subordinados que elementos de la flota recibirán mantenimiento en la organización y cuáles a través de terceros.
- 41 Coordinar con el Gt. de IL y sus subordinados, para a través de un buen mantenimiento, obtener mayor provecho de productos y piezas que vengan a través de la IL.
- 42 Cuidar, junto al Gt. de ISIR, que las labores de MP sean seguras para el personal.
- 43 Suministrar, al personal de MP, con la colaboración del Gt. de ISIR, los equipos de seguridad necesarios.
- 44 Programar, a través del Gt. de Recursos Humanos, el entrenamiento de su personal.
- 45 Participar con el Gt. de Proyectos en todos aquellos proyectos que ayuden a mejorar el mantenimiento.
- 46 Pedir al Gt. de Pronósticos estimados de trabajos futuros para así programar los mantenimientos de los equipos.
- 47 Preparar con el Gt. de Pronósticos modelos de pronósticos de fallas para los equipos.
- 48 Ayudar a través del MP con un mayor respeto al medio ambiente, colaborando así con el Gt. de Medio ambiente.
- 49 Garantizar que el MP ayuda a un mejor servicio al cliente para así contribuir con el Gt. de Servicio al cliente y sus subordinados.

Relacionados con MoLoBaCa, LAPDI, MoLETOI y la logística empresarial en general.

- 50 Preparar indicadores que le permitan medir el desempeño del personal que participa en las actividades de MP.
- 51 Usar la filosofía de MoLoBaCa, para preparar indicadores que midan las fallas de los equipos.
- 52 Colaborar a través del MP, con las tareas tácticas y sobre todo operativas de la organización.
- 53 Utilizar el MP para ayudar a alcanzar la misión, visión y principios rectores de la organización.
- 54 Ayudar a un mejor manejo de los flujos logísticos, sobre todo durante tareas de MP.
- 55 Cuidar que las labores de MP afecten lo menos posible los flujos de productos.
- 56 Aprovechar al máximo los flujos de información para realizar un mejor MP.
- 57 Potenciar los flujos monetarios positivos para la organización, a través del MP.
- 58 Hacer entender a su personal que el MP es un aspecto clave de la logística de la organización.
- 59 Convertir al MP en un valor agregado para la logística de la organización.

Relacionados con la SCM y la empresa y su entorno como un todo.

- 60 Lograr a través del MP una adecuada sincronización con los demás miembros de la SC.
- 61 Compartir con la organización y los otros miembros de la SC todos los avances logrados en MP.
- 62 Intercambiar información útil, sobre MP con los restantes miembros de la SC.
- 63 Conseguir para los vecinos de su entorno un mejor ambiente a través del MP.
- 64 Contribuir en generar campañas, que involucre a la SC y al entorno de la organización, para el mejoramiento del mantenimiento de los equipos.
-

Se pudiesen seguir mencionando funciones del Gerente de Mantenimiento Preventivo, pero con las mencionadas ya permite tener una idea bastante clara de su área de desempeño y cuáles de estas funciones se pueden o se deben manejar como proyectos. Por lo tanto,

presentada las funciones se pasará a comentar como este gerente del MoLoBaC participa en la generación y gestión del conocimiento.

4. Generación y gestión del conocimiento a través de las funciones del Gerente de Mantenimiento Preventivo

En forma similar a lo realizado en otros trabajos (Barreto, 2012; García, Hernández & Hernández, 2012; Hernández, García & Hernández, 2012), se tratará de resumir el impacto de las funciones del gerente den los distintos aspectos que cubre el modelo de Nonaka, Toyama & Konno (2000).

Para simplificar esta ilustración se hará a través de tablas, para ocupar así menos espacio. En la tabla 2, se harán las relaciones con los aspectos del SECI, en la tabla 3 con el Ba y en la tabla 4, con los activos del conocimiento.

Tabla 2. Relaciones del Gerente de Mantenimiento Preventivo con los aspectos del SECI

SECI	
Socialización	<p>Es el más logrado de todos los aspectos, ya que por sus proyectos y funciones debe interactuar con prácticamente todo el personal de la organización y todos los cargos del MoLoBaC (Especialmente funciones de la 25 a la 49).</p> <p>Compartir experiencias, con sus subordinados (muchas de las funciones 1 a 24), con prácticamente todos los cargos del MoLoBaC (funciones 25 a 49), incluso entes externos (funciones 60 a 64).</p> <p>Intercambio de información (prácticamente todas sus funciones).</p> <p>Reuniones frecuentes (aunque no se han señalado en las funciones).</p>
Externalización	<p>Ayuda a cristalizar el conocimiento, a través sus funciones intrínsecas y con prácticamente todos los cargos del MoLoBaC (funciones 1 a 49).</p> <p>Transforma en explícito el conocimiento tácito (principalmente funciones: 01, 04, 05, 09, 11 a 15, 17 a 21, 23 a 28, 38, 41, 42, 44 a 47, 50 a 54, 58, 61 a 64).</p> <p>Trabajo articulado.</p> <p>Conforma la base de nuevo conocimiento.</p> <p>Estos dos últimos aspectos a través de casi todas sus funciones.</p>
Combinación	<p>Sistematiza el conocimiento, principalmente a través de sus subordinados y prácticamente todos los cargos del MoLoBaC (funciones 1 a 49).</p> <p>Convierte conocimiento explícito en más conocimiento explícito.</p> <p>Ayuda a procesar, combinar, editar y convertir el conocimiento en nuevo conocimiento.</p> <p>Estos tres últimos aspectos, prácticamente, a través de todas sus funciones.</p>
Internalización	<p>Integra el conocimiento a través de sus subordinados y casi todos los cargos del MoLoBaC (funciones 1 a 49).</p> <p>Convierte conocimiento explícito conocimiento tácito. Esto lo logra a través de su constante interacción con todos los miembros de la organización, llevando el conocimiento de unos a otros.</p> <p>Difunde el nuevo conocimiento al aprovechar las lecciones aprendidas. Esto último, especialmente, a través de sus funciones que se manejan como proyectos.</p>

Tabla 3. Relaciones del Gerente de Mantenimiento Preventivo con el Ba

Ba	
Ba	<p>No es en forma estricta un propulsor del Ba, sin embargo dependiendo de los espacios y tiempos para realizar el MP, puede contribuir al mismo, en este caso para, prácticamente a todos los cargos del MoLoBaC.</p> <p>Espacio. Tiempo. Condiciones. Espacio-tiempo.</p> <p>Estos aspectos fundamentales, se ven reflejados, principalmente en las funciones: 01 a 03, 08 a 10, 12 a 28, 30, 31, 37, 38, 40 a 44, 46 a 48, 54 a 58.</p>

Tabla 4. Relaciones del Gerente de Mantenimiento Preventivo con activos del conocimiento

Activos del conocimiento (Knowledge assets)	
Experimental	<p>Prácticamente de todos los cargos del MoLoBaC.</p> <p>Incluye aspectos emocionales y afectivos, principalmente con sus subordinados y todos los miembros de la organización.</p> <p>Conocimiento tácito compartido y re-construido.</p> <p>En todo caso sigue siendo propio de cada organización.</p> <p>Participan prácticamente todas las funciones.</p>
Conceptual	<p>Prácticamente de todos los cargos del MoLoBaC. Quizás sea en el cual se nota más su colaboración.</p> <p>Imágenes y símbolos: Planos, listas de requisitos, descripción de materiales.</p> <p>Conocimiento explícito.</p> <p>Conocimiento compartido.</p> <p>Principalmente las funciones 1 a 24.</p>
Sistémico	<p>Prácticamente de todos los cargos del MoLoBaC.</p> <p>Conocimiento explícito organizado, sistematizado y legalizado (Consultor Ético-Jurídico).</p> <p>Fácil de comprender y transmitir.</p> <p>El más visible de los activos del conocimiento.</p> <p>Todas las funciones.</p>
Rutinarios	<p>Prácticamente de todos los cargos del MoLoBaC.</p> <p>Conocimiento tácito que ya está embebido, incrustado en el quehacer diario de la organización.</p> <p>La cultura organizacional.</p> <p>Es esencialmente práctico.</p> <p>Todas las funciones, principalmente 25 a 59.</p>

Con estas tres últimas tablas se tiene una idea clara de la participación del Gerente de Mantenimiento Preventivo en la generación y gestión del conocimiento de una organización, por lo cual se puede pasar a presentar algunas conclusiones y líneas de investigación futura.

5. Conclusiones e investigaciones futuras

Se presentó la importancia de la generación y gestión del conocimiento y se escogió el modelo de gestión del conocimiento a seguir, el modelo de Nonaka, Toyama & Konno (2000). Seguidamente se presentó al Gerente de Mantenimiento Preventivo, especialmente a través de sus funciones y viendo que muchas de ellas requieren de la gestión de proyectos para llevarse a cabo. Conocidas las funciones del Gerente de Mantenimiento Preventivo, se ilustró a través de ella y en forma esquemática, como este gerente contribuye

en los procesos de la gestión del conocimiento relacionados con el SECI, el Ba y los activos del conocimiento, que son los pilares básicos del modelo de gestión del conocimiento que se siguió en este trabajo. Al presentar estas relaciones se cumplió con el objetivo general perseguido por este trabajo.

Del logro de los objetivos se refuerza la línea de investigación que ya se está siguiendo, la cual consiste en analizar los distintos cargos del Modelo Logístico Basado en Cargos (MoLoBaC), como potenciales generadores y gestores del conocimiento.

Siguiendo esta línea de investigación, se propone como investigaciones a seguir, hacer aplicaciones similares a las realizadas aquí para los cargos del MoLoBaC, que aún no se hayan analizado bajo esta perspectiva.

Además se recomienda, usar los modelos aquí trabajados en una empresa, preferible manufacturera para ver en el campo, como se genera el conocimiento que aquí se analizó desde el punto de vista teórico.

Para ambos casos, se propone hacer mediciones de esta generación y gestión del conocimiento a través de modelos matemáticos, tales como los indicadores de gestión, que se proponen en otro de los modelos mencionados en este trabajo, el Modelo Logístico Estratégico, Táctico, Operativo con logística Inversa (MoLETOI).

Figura 2. Modelo Logístico, Estratégico, Táctico, Operativo con logística Inversa (MoLETOI).


Fuente: Basado en la descripción realizada en Hernández, García & Hernández (2012).

Agradecimientos

Esta investigación no hubiese sido posible sin el apoyo dado por: la Universidad Metropolitana de Caracas, Venezuela, a través de sus decanatos de Investigación y de Ingeniería, en particular el departamento de Gestión de la tecnología y de Minimax consultores, C. A., a través de su departamento de Investigación.

6. Referencias

- Ahuja, I. P. S., & Khamba, J. S. (2008). Total productive maintenance: literature review and directions. *International Journal of Quality & Reliability Management*, 25(7), 709-756.
- Alavi, M., & Leidner, D. E. (1999). *Knowledge management and Knowledge management System: Conceptual foundations and research issues*. Working paper 99/34/MKT. INSEAD, Fontainebleau, France.
- Ballou, R. H. (1991). *Logística empresarial. Control y planificación*, Madrid: Ediciones Díaz De Santos, S.A.
- Barreto O., E. A. (2012). *Gestión del conocimiento a través del Gerente de Proyectos de un modelo logístico*. Disertación Maestría en Administración, mención Gerencia de empresas, Universidad Metropolitana, Caracas, Venezuela.
- Bresnen, M., Edelman, L., Newell, S., Scarbrough, H., & Swan, J. (2003). Social practices and the management of knowledge in project environments. *International Journal of Project Management* 21, 157-166.
- Bresnen, M., Goussevskaia, A., & Swan, J. (2005). Implementing change in construction project organizations: exploring the interplay between structure and agency. *BUILDING RESEARCH & INFORMATION*, 33(6), 547-560.
- Chen, M., & Chen, A. (2006). Knowledge management performance evaluation: a decade review from 1995 to 2004. *Journal of Information Science*, 32(1), 17-38.
- Chinese, D., & Ghirardo, G. (2010). Maintenance management in Italian manufacturing firms. Matters of size and matters of strategy. *Journal of Quality in Maintenance Engineering*, 16 (2), 156-180.
- Christopher, M., Logística (2002). *Aspectos estratégicos*. México: Limusa, 2002.
- García, M. J., Hernández, J. G., & Hernández, G. J. (2011). Una Metodología Integradora-Adaptable para desarrollar Sistemas de Apoyo a las Decisiones (MIASAD). In J. Valderrama (Ed.), *Congreso Interamericano de Computación Aplicada a la Industria de Procesos CAIP'2011* (pp. 753-760). España: Universidad de Girona y Centro de Información Tecnológica (CIT).
- García, M. J., Hernández, J. G., & Hernández, G. J. (2012). The Industrial design Manager of the LoMoBaP and Knowledge Management. In N. Delener (Ed.), *GBATA Reading book 2012* (pp. 258-265). New York, USA: GBATA.
- Garg, A., & Deshmukh, S. G. (2006). Maintenance management: literature review and directions. *Journal of Quality in Maintenance Engineering*, 12(3), 205-238.
- Guerrero M., L. E. (2013). *Indicadores de gestión para el Gerente de Picking del Modelo Logístico Basado en Cargos (MoLoBaC)*. Disertación Maestría en Ingeniería gerencial, Universidad Metropolitana, Caracas, Venezuela.
- Hernández, J. G., García, M. J., & Hernández, G. J. (2012). Dynamic knowledge: Diagnosis and Customer Service, In N. Delener (Ed.), *Service Science Research, Strategy, and Innovation: Dynamic Knowledge Management Methods*. (pp. 547-573). Hershey, PA USA: IGI Global.
- Hernández, J. G., García, M. J., & Hernández, G. J. (2013). Enterprise logistics, indicators and Physical distribution manager. *Research in Logistics & Production*, 3(1), 5-20.
- Herschel, R. T., & Jones, N. E. (2005). Knowledge management and business intelligence: the importance of integration. *Journal of Knowledge Management*, 9(4), 45-55.
- Hugos, M. (2003). *Essentials of supply chain management*. New Jersey: John Wiley & sons, Inc.

- Iacono, M. P., Martínez, M., Mangia, G., & Galdiero, C. (2012). Knowledge creation and inter-organizational relationships: the development of innovation in the railway industry. *Journal of Knowledge Management*, 16(4), 604-616.
- Lidner, F., & Wald, A. (2010). Success factors of knowledge management in temporary organizations. *International Journal of Project Management*, 29(7), 877-888.
- Nonaka, I., Toyama, R., & Konno, N. (2000). SECI, Ba and leadership: A unified model of dynamic knowledge creation. *Long Range Planning*, 33, 5-34.
- Rausand, M. (1998). Reliability centered maintenance. *Reliability Engineering and System Safety* 60, 121-132.
- Stadtler, H., Kilger, Ch. (Ed.) (2005). *Supply Chain Management and Advanced Planning*. Germany: Springer, 2005.
- Veldman, J., Klingenberg, W., & Wortmann, H. (2011). Managing condition-based maintenance technology. A multiple case study in the process industry. *Journal of Quality in Maintenance Engineering*, 17 (1), 40-62.
- Whyte, J., Ewenstein, B., Hales, M., & Tidd, J. (2008). Visualizing Knowledge in Project-Based Work. *Long Range Planning*, 41(1), 74-92.
- Yeung, T. G., Cassady, C. R., & Schneider, K. (2008). Simultaneous optimization of \bar{X} control chart and age-based preventive maintenance policies under an economic objective. *IIE Transactions*, 40, 147-159.