
1

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

Elaboración de hojas de operación estándar para el mantenimiento del servicio

mayor de una empresa automotriz del Sur de Sonora

Elaboration of standard operation sheets for the maintenance of the major service

of an automotive company of the South of Sonora

BELTRÁN-ESPARZA, Luz Elena†*, GONZÁLEZ-VALENZUELA, Elizabeth, FORNÉS-RIVERA,

René Daniel y KIMOTO-OKUDA, Sumiko

Instituto Tecnológico de Sonora

ID 1er Autor: Luz Elena, Beltrán-Esparza / ORC ID: 0000-0003-2755-812X, Researcher ID Thomson: G-5037-2018, arXiv

Author ID: luzelena_beltran, CVU CONACYT ID: 10 276136

ID 1er Coautor: Elizabeth, González-Valenzuela / ORC ID: 0000-0003-3774-5324, Researcher ID Thomson: G-5042-2018,

arXiv Author ID: elizabeth_gonzalez_v, CVU CONACYT ID: 10 276316

ID 2do Coautor: René Daniel, Fornés-Rivera / ORC ID: 0000-0002-7438-0056, Researcher ID Thomson: G-3906-2018,

arXiv Author ID: rene_fornes, CVU CONACYT ID: 280435

Recibido 25 de Septiembre, 2018; Aceptado 28 Noviembre, 2018

Resumen

Las empresas automotrices cada vez son más

competitivas, con un objetivo en común de brindar un

excelente servicio al cliente, reducir costos y aumentar las

utilidades. El proyecto fue desarrollado para una empresa

automotriz del sur de Sonora, en la cual no se cumplían

con los objetivos en el taller de servicio por lo que se

determinó la necesidad de elaborar las HOE (Hojas de

operación estándar) por modelo del vehículo en el proceso

mecánico del servicio mayor. La falta de las HOE’s

ocasionaba ineficiencia en el proceso, tiempos de ocio de

los técnicos y quejas de los clientes. El procedimiento de

esta investigación estuvo estructurado por los siguientes

pasos: describir el área bajo estudio, analizar la HOE

genérica, determinar las actividades que se deben realizar

por cada modelo, determinar los tiempos de cada

actividad, actualizar HOE genérica, elaborar y validar

HOE's de cada modelo de vehículo. Al estandarizar las

operaciones se aseguraron que las actividades de los

técnicos sean más seguras y efectivas, se mejoró la

productividad y la secuencia que realiza el técnico al

realizar las actividades del servicio mayor. Al finalizar el

proyecto se obtuvo como resultado la elaboración las

HOE's cuyo impacto fue la estandarización en el proceso

mecánico del servicio mayor.

Mantenimiento, Servicio Mayor, HOE

Abstract

Automotive companies are increasingly competitive, with

a common goal of providing excellent customer service,

reduce costs and increase profits. The project was

developed for an automotive company in the south of

Sonora, in which the objectives were not fulfilled in the

service workshop, so it was determined the need to

elaborate the HOE (Standard Operation Sheets) by model

of the vehicle in the mechanical process of the major

service. The lack of HOE's caused inefficiency in the

process, leisure time for technicians and customer

complaints. The procedure of this investigation was

structured by the following steps: describe the area under

study, analyze the generic HOE, determine the activities

that must be carried out for each model, determine the

times of each activity, update generic HOE, elaborate and

validate HOE's of each vehicle model. By standardizing

the operations, they ensured that the technicians' activities

were safer and more effective, the productivity and the

sequence that the technician performs when carrying out

the major service activities were improved. At the end of

the project, the HOEs were produced as a result, whose

impact was the standardization in the mechanical process

of the major service.

Maintenance, Major Service, HOE

Citación: BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA, Elizabeth, FORNÉS-RIVERA, René Daniel y

KIMOTO-OKUDA, Sumiko. Elaboración de hojas de operación estándar para el mantenimiento del servicio mayor de una

empresa automotriz del Sur de Sonora. Revista de Ingeniería Industrial. 2018. 2-6:1-12.

† Investigador contribuyendo como primer autor.

*Correspondencia al Autor Correo Electrónico: (luzelena,beltran@itson.edu.mx)

© ECORFAN-Perú www.ecorfan.org/republicofperu

2

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

Introducción

El concepto que se ha tenido de la calidad a lo

largo del tiempo ha evolucionado al mismo

tiempo que lo hicieron las técnicas de

administración. Atrás quedaron los días en que

el principal enfoque del ejecutivo era dirigir su

empresa a través de la gestión de la tesorería, de

la implantación de técnicas agresivas de venta o

de la detallada elaboración de una planificación

estratégica. Para responder a los retos que

plantea el entorno competitivo actual, se está

revelando como la forma adecuada de

administrar adopta un sistema de dirección

estratégica con una fuerte orientación hacia la

gestión de la calidad; esto es así por la

apremiante necesidad de dirigir con un enfoque

al cliente, relegando a segundo plano los

tradicionales enfoques hacia el interior de la

compañía. Un sistema de gestión de la calidad

correctamente implantado asegura que todas las

actividades empresariales van dirigidas hacia la

satisfacción plena del cliente como primer y

principal objetivo corporativo (Pérez, 1994).

Debido a las grandes transformaciones de

la economía, los clientes son cada vez más

exigentes, informados y conscientes del papel

importante que juegan, porque son quienes

valoran el producto. Los cambios de hábitos,

estilos de vida y preferencias han transformado

el panorama cultural, social y económico del

mundo, obligando a las empresas a ser más

flexibles, adecuar los productos y servicios a la

nueva realidad, con nuevas formas de

distribución y todo ello apoyados en los tres

aspectos fundamentales de la competitividad:

calidad, rapidez de respuesta y coste (Rajadell y

Sánchez, 2010).

En una empresa de clase mundial es válido

considerar que no sólo se trata de implementar

herramientas, sino de adoptar una actitud de

liderazgo y trabajar para crear una nueva cultura.

El reto consiste realmente en modificar de

manera positiva la cultura, y no sólo en

introducir nuevas estrategias, herramientas o

planes (Socconini, 2008).

Se destaca que la industria automotriz ha

favorecido al impulso de las industrias

siderúrgica, metalúrgica, metalmecánica,

minera, petrolera, petroquímica, plástico, vidrio,

electricidad, robótica e informática, utilizadas en

la producción de automoviles.

Durante los últimos 20 años se ha

evidenciado un acelerado proceso de

modificación de funciones y responsabilidades

en la cadena de valor automotriz, tendiente a

preservar en la industria terminal las actividades

de diseño de vehículos y dirección de la

comercialización y finanzas (Piñeyro, Di Meglio

y Piñero, 2011). La industria automotriz es una

de las más dinámicas y competitivas de México

y se ha consolidado como un jugador importante

del sector a nivel global. En las últimas décadas,

México ha llamado la atención de los principales

actores del sector automotriz debido al

crecimiento sostenido en la producción de

vehículos y autopartes, así como la fortaleza y

las perspectivas de crecimiento de su mercado

interno. Hoy la industria automotriz mexicana

vuelve a ser centro de atención en la escena

global, debido a que vive un proceso de

transición de un perfil orientado principalmente

a la manufactura, a uno en el que la innovación

y el diseño juegan un papel preponderante

(ProMéxico, 2016).

La empresa donde ser realizó el presente

estudio es una agencia automotriz que busca la

satisfacción de sus clientes, ofreciendo servicios

integrales de calidad como la venta de

automóviles, refacciones, mantenimiento

automotriz, y compra-venta de automóviles

seminuevos, comprometiéndose a mejorar

continuamente en busca de la excelencia. El

objeto bajo estudio es el área donde se realiza el

proceso mecánico del servicio mayor que

interacciona con las áreas de: recepción, taller de

servicio, control, gerencia, oficinas de servicio y

refacciones. El área de servicio cuenta con dos

naves en las cuales hay 15 rampas y una

alineadora, ver Figura 1.

Figura 1 Distribución del objeto bajo estudio: área de

taller de servicio

Fuente: Elaboración propia con información

proporcionada por la empresa (2017)

3

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

Las entradas del proceso del servicio

mayor son los vehículos con fallas o con la

necesidad del mantenimiento, las salidas son los

vehículos con los trabajos solicitados por el

cliente. En el área de taller de servicio se realiza

el proceso mecánico que ofrece dos tipos de

servicio y son: servicio menor y servicio mayor.

El servicio menor se realiza cada 5,000 Km. y

las principales actividades son cambio de aceite

y cambio de filtro.

El servicio mayor se realiza cada 10,000

Km ó 6 meses, lo que ocurra primero. Este

servicio contiene: cambio de aceite, inspección

de balatas, discos rotores, tambores, pastillas de

freno, cables y líneas de frenos, balanceo de

neumáticos, revisión del sistema de enfriamiento

del motor, cambio del filtro de aire del motor,

reemplazo del líquido de frenos, revisión de

mangueras del sistema de ventilación de los

vapores del tanque de combustible, inspección

del escape y embrague, revisión, balanceo y

permutación de neumáticos, reemplazo de filtro

de aire del compartimento de pasajeros, revisión

de batería, con el objetivo de la satisfacción del

cliente. A continuación se presenta el diagrama

de Proveedores, Entradas, Proceso, Salidas y

Usuarios (PEPSU), ver Figura 2

Figura 2 Diagrama PEPSU del proceso de servicio mayor

Fuente: Elaboración propia con información

proporcionada por la empresa (2017)

En la primera columna del diagrama se

muestra el nombre del proveedor que es el

encargado de abastecer la materia prima que se

requiere. En la segunda columna se observan las

entradas con las que debe contar para que se

pueda empezar el proceso, la principal es la

orden de reparación la cual es entregada por los

asesores al encargado de control.

El proceso del servicio mayor se muestra

detalladamente paso por paso desde que se

recibe trabajo asignado por el responsable de

control, se realiza el mantenimiento necesario y

hasta la entrega de formatos a control. La salida

que se logra al realizar el proceso es el vehículo

con dicho servicio sin ninguna falla y a la hora

prometida. Como usuario son los clientes

satisfechos sin ninguna queja del servicio.

La empresa bajo estudio busca

constantemente la mejora continua en sus

procesos por lo que el gerente del área de

servicio solicita un estudio para mejorar el

proceso mecánico del servicio mayor de los

vehículos. Tomando en cuenta la situación

actual de dicho proceso se determinaron las

siguientes variables, ver Tabla 1

Nombre de las

Variables

(nombre y

unidad de

medición)

Tipo de

proceso

Cualitativa Cuantitativa Valor

Real

Valor

Ideal

Tiempo de ciclo de

un servicio mayor

(horas)

Proceso X 1:58 1:00

Tiempo de ciclo

del proceso del

lavado (minutos)

Proceso X 69 30

Cantidad de

vehículos

atendidos al día

Salida X 47 65

Cantidad de quejas

al mes

Entrada X X 19 0

Tiempo de entrega

del proceso de

servicio (horas).

Proceso X 4:37 2:30

Tabla 1 Variables del objeto bajo estudio

Fuente: Elaboración propia con información

proporcionada por la empresa (2017)

Durante la observación del proceso

mecánico del servicio mayor se tiene un tiempo

de ciclo real de una hora con 58 minutos por lo

que se busca reducir esa cifra lo más pegado a lo

ideal que sería una hora.

El tiempo de ciclo del proceso de lavado se

tiene un valor de 69 minutos cuando lo ideal

serían 30 minutos. La cantidad de vehículos

atendidos al día son 47 siendo lo ideal 65

vehículos. También se observó que el tiempo de

entrega del proceso de servicio es de 4 horas con

37 minutos lo cual se busca reducir el valor a dos

horas con 30 minutos.

4

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

Planteamiento del problema

Las hojas de operación estándar son documentos

que definen el mejor método y los movimientos

más eficientes para realizar una operación,

eliminando la variación, los desperdicios y el

desequilibrio de las mismas, permitiendo a los

trabajadores que realicen las operaciones con

mayor facilidad, rapidez y con el menor costo

posible, teniendo siempre como prioridad la

seguridad del trabajador, asegurando la

satisfacción del cliente; haciendo siempre lo

mismo y con la misma calidad.

En el caso de la empresa bajo estudio, el

proceso de mantenimiento de servicio mayor es

de cuatro horas con 37 minutos y se busca

reducir el valor aproximadamente a dos horas

con 30 minutos, además contaba con una hoja de

operación estándar generica no actualizada, por

lo que no se tenían nuevos tiempos estándar para

cada paso que los técnicos realizaban. Esto

influía negativamente cuando se contrataban

nuevos técnicos porque no había un tiempo

definido y el personal de control de calidad no

lograba revisar los vehículos al finalizar el

servicio. Con todo lo anterior se establece lo

siguiente: No existen hojas de operación

estándar por modelo de vehículo, se cuenta solo

con una hoja de operación estándar genérica sin

actualizar, lo cual ocaciona ineficiencia en el

mantenimiento del proceso de servicio mayor,

tiempos de ocio de los técnicos en la realizacion

de sus actividades y constantes quejas de los

clientes.

Objetivo

Elaborar hojas de operación estándar en el

mantenimiento del servicio mayor que se ofrece

en la empresa para estandarizar operaciones de

cada modelo vehícular.

Marco Teórico

Manufactura esbelta

En los últimos años se ha escuchado el concepto

de manufactura esbelta (o Lean Manufacturing

en inglés) aplicado solamente en la manufactura,

sin embargo es pertinente hacer mención que

también es aplicable a cualquier area de la

organización, la cual puede verse beneficiada

por su pensamiento.Cabe señanalar que la

mayoría de los autores la definen como una

filosofía enfocada en la reducción de

desperdicios.

Según Socconini (2008), manufactura

esbelta o ágil es el nombre que recibe el sistema

Just In Time en Occidente. También se ha

llamado Manufactura de Clase Mundial y

Sistema de Producción Toyota. Se puede definir

como un proceso continuo y sistemático de

identificación y eliminación del desperdicio o

excesos, entendiendo como exceso toda aquella

actividad que no agrega valor en un proceso,

pero sí costo y trabajo.

Lean es un conjunto de “Herramientas” que

ayudan a la identificación y eliminación o

combinación de desperdicios (muda), a la

mejora en la calidad y a la reducción del tiempo

y del costo de producción. Algunas de estas

herramientas son la mejora continua (kaizen),

métodos de solución de problemas como cinco

porqués y son sistemas a prueba de errores (poka

yokes). En un segundo enfoque, se considera el

“flujo de Producción” (mura) a través del

sistema y no hacia la reducción de desperdicios.

Algunas técnicas para mejorar el flujo son la

producción nivelada (muri), Kanban o las tablas

Heijunka (González, 2007).

− Limitantes de productividad: existen

tres términos que comúnmente son

utilizados en manufactura esbelta

llamados las tres M´s o limitantes de la

productividad, que de manera integrada

contribuyen a identificar y eliminar

desperdicios y son:

Muri

Según Madariaga (2013), es la sobrecarga de

personas y/o máquinas. La sobrecarga de las

máquinas genera averías y defectos. La

sobrecarga de las personas genera problemas de

seguridad y calidad. La productividad de los

negocios y las personas disminuye cuando se les

impone una carga de trabajo que rebasa su

capacidad. Si a los operadores se les exige que

produzcan por arriba de sus límites normales, o

cuando a las máquinas se les hace producir por

encima de su capacidad, se provoca un

agotamiento de los recursos más valiosos de la

organización, disminuyendo así la productividad

(Socconini, 2008).

González (2007), establece que muri es

sobrecargar equipos u operadores solicitándoles

que se desempeñen a un nivel más alto del cual

están diseñados.

5

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

Mura

Madariaga (2013), plantea que es la variación en

los procesos productivos. Obliga a

sobredimensionar los recursos, personas,

equipos y materiales para la situación más

desfavorable o a sobrecargar los recursos

existentes.

Según Socconini (2008), mura se refiere a

la falta de uniformidad generada desde los

elementos de entrada de los procesos, como los

materiales, las especificaciones, el

entrenamiento, las habilidades, los métodos y las

condiciones de la maquinaria; esto produce, a su

vez, una falta de uniformidad en los procesos, lo

que se traduce en la generación de productos o

servicios que tampoco son uniformes.

González (2007), establece que muri es la

desigualdad en las operaciones.Ademas

cualquier producción de más, que no fue

demandada por el cliente si no fue por un

problema en la producción, genera que el

proceso de producción primero esté aprisa y

luego tenga que esperar.

Muda

Según González (2007), es una actividad que

consume recursos sin crear valor para el cliente.

Dentro de este concepto se presentan dos tipos

de muda, donde las primeras serán difíciles de

eliminar inmediatamente (agregan un valor de

negocio), y las segundas son aquellas

actividades que pueden ser eliminadas

fácilmente a través de un proceso kaizen.

Kaizen

Es una palabra japonesa que significa “mejora”.

Sin embargo, sólo recibió el término de

“continua” hasta que sus principios empezaron a

ser adoptados por organizaciones occidentales.

Kaizen es una forma poderosa de hacer mejoras

en todos los niveles de la organización, y hoy en

día la practican las corporaciones líderes de todo

el mundo. Su principal utilidad radica en su

aplicación gradual y ordenada, que implica el

trabajo conjunto de todas las personas en la

empresa para hacer cambios sin hacer grandes

inversiones de capital (Socconini, 2008).

Mientras Hernández y Godínez (2014),

afirman que es una filosofía de mejora continua

en pasos incrementales. Cada proceso debe ser

evaluado y mejorado continuamente en términos

de tiempo, recursos, calidad y otros aspectos

relevantes. Los eventos kaizen resultan

extremadamente efectivos para mejorar

rápidamente un proceso mediante la

implementación de herramientas que ayudan a:

− Reducir los desperdicios (menos mudas)

− Mejorar la calidad y reducir la variabilidad

(menos muras)

− Mejorar las condiciones de trabajo (menos

muris).

El objetivo de un evento kaizen es que al

finalizar cada proyecto de mejora, la empresa

vea cambios en los resultados de los procesos al

ir eliminando sus fuentes de pérdida (muri,

mura, muda). El desperdicio en el trabajo total

de un proceso debe ser cada vez menor, con lo

cual se aprovechan mejor los recursos del

negocio y se incrementa su rentabilidad y

respuesta al cliente (Socconini, 2008).

Trabajo estándar

Es una descripción precisa de cada actividad de

trabajo al especificar los tres elementos

principales y son: Rapidez de la demanda

(tiempo Takt), la secuencia estándar de las

operaciones de trabajo y el trabajo (inventario)

en proceso estandarizado. El trabajo

estandarizado se implementa para maximizar la

eficiencia de mano de obra y la maquinaria

mientras asegura las condiciones seguras de

trabajo (Hernández y Godínez, 2014).

Según Socconini (2008), el trabajo

estándar tiene su fundamento en la excelencia

operacional. Sin el trabajo estandarizado no se

puede garantizar en las operaciones siempre se

elaboren los productos de la misma manera. El

trabajo estandarizado hace posible aplicar los

elementos de manufactura esbelta ya que define

de la manera más eficiente los métodos de

trabajo para lograr la mejor calidad y los costos

más bajos. Para entender el trabajo estándar no

hace falta más que observar (midiendo) el

trabajo de los operadores. La importancia de

implementar el trabajo estándar al estandarizar

las operaciones, es que se establece la línea base

para evaluar, administrar los procesos y evaluar

su desempeño, lo cual será el fundamento de las

mejoras.

6

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

La documentación de las operaciones

estándar se utiliza desde que se obtiene

información relevante de los procesos, como los

tiempos de operaciones, cuando se requiere

conocer la secuencia de las operaciones y su

relación con el tiempo takt y, la rápidez de la

demana una vez que se ha mejorado el proceso

para documentar los nuevos métodos

establecidos y para capacitar al personal en su

nuevo puesto.

El trabajo estándar que se utiliza para

realizar las mediciones de tiempo

correspondientes y capturarlas, diseñar o

documentar la secuencia optimizada de la

capacidad y documentar las instrucciones de

operación.

Mejora continua

En toda empresa la mejora continua debe ser

permanente y global, en este sentido siempre se

debe buscar la forma de incrementar el enfoque

al cliente para tener un mejor conocimiento de

sus necesidades y mejores prácticas para

sarisfacerlos (Gutierrez 2006). Este mismo autor

menciona que la mejora continua es

consecuencia de una forma ordenada de

administrar y mejorar los procesos al identificar

las causas o restricciones, asi como también

estableciendo proyectos de mejora y

estandarizando los efectos positivos para

proyectar y controlar el nuevo nivel de

desempeño.

Gonzalez (2006), plantea que la mejora

continua de una organización esta en la gente y

no en las estrategias que implementen, a partir

de ellos surgen grandes ideas que ayudan a

mejorar los procesos para avanzar en el camino

de la eliminación de las actividades que no

agregan valor. Además Cuatrecasas y González

(2017), establecen que la mejora continua es uno

de los pilares fundamentales sobre los que se

asienta la calidad total.

Fraga (2012), define la mejora continua

como una serie de actividades recurrentes que se

utilizan para aumentar la capacidad de cumplir

con los requisitos en el tiempo. Por último ISO

(2015) menciona que la mejora continua es una

actividad recurrente para mejorar el desempeño

de un proceso.

Hoja de operación estándar

Para poder producir y ofrecer productos y

servicios de calidad a menor costo y entregarlos

oportunamente, es necesario establecer ciertas

reglas que rijan y controlen el trabajo de cada

uno de los trabajadores, con el fin de dar

resultaods que espera la compañía y sobre todo

el cliente. La estandarización es de gran

relevancia para la organización ya que impacta

en la mejora de los procesos y ofrece la mejor

forma de realizar el trabajo. Para lograr la

estandarización en las líneas de producción se

utiliza un formato denominado Hoja de

Operación Estandar, el cual desarrolla

claramente las operaciones que deben ser

realizadas en el orden que deben seguir,; además

se encuentran al alcance del operario para ser

consultadas en el momento que se requieran.

Según Fraga (2012), las hojas de operación

estándar es un formato para la estandarización de

operaciones en donde se detalla la operación, se

determina el orden de los pasos principales y por

último se registra el tiempo de ejecución y los

recursos a utilizar en cada operación.

Es el método de trabajo por el cual se

elimina la variación, desperdicio y el

desequilibrio, realizando las operaciones con

mayor facilidad, rapidez y menor costo, teniendo

siempre como prioridad la seguridad,

asegurando la plena satisfacción del cliente; hace

siempre lo mismo y de la misma manera. La

operación estándar debe de incluir todos los

requisitos importantes dentro de la organización

e incluirlos para que estos se realicen de forma

sistemática. (Sangri y Sánchez, 2015).

Es el mejor método de producción para

cumplir con los objetivos de calidad, costo,

volumen y fecha de entrega (Rodríguez y

Vargas, 2010).

Según Alducin (2015), establece que para la

elaboración de las Hojas de Operación Estándar

(HOE) es necesario seguir los siguientes pasos:

1. Tomar tiempos de las líneas a mejorar.

2. Confirmar tiempo estándar de ensamblaje

de una pieza y el estándar a producir por

hora.

3. Tomar fotos de las actividades más críticas

del proceso para la ayuda visual.

7

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

Otro método para realizar las HOE’s, es el

siguiente (Fraga, 2012):

1. Introducción de la información al sistema:

en este paso se introdujo al sistema del

consorcio la secuencia de las operaciones

previamente acordada y validada, también

para explicar mayor detalle de las

operaciones, esta información son: puntos

clave (la parte más importante al realizar la

operación), razón de punto clave

(especificar porque es la parte más

importante) e imágenes (que detallen la

operación visualmente).

2. Impresión de las Hojas de Operación

Estándar: una vez registrada toda la

información dentro del sistema, se procede

a la impresión de las HOE’s. Primero son

impresas en formato pdf, para ser

revisadas antes de su impresión en físico,

con la finalidad de evitar un consumo de

papel innecesario. Una vez revisadas, se

procede la impresión en físico de las

HOE’s.

3. Colocación de las HOE’s en carpetas: una

vez impresas en físico, las HOE’s son

colocadas en carpetas de colores según el

modelo de los automóviles. Con la

finalidad de que el operario pueda

reconocer rápidamente la carpeta que

desea.

4. Recolección de firmas para validación de

información: los documentos se presentan

ante los supervisores quienes revisan la

información y firman para validar la

introducción de las HOE’s en los puestos

de trabajo.

5. Colocación en los puestos de trabajo: se

colocan las HOE’s en los puestos de

trabajo correspondientes y se verifica que

los operarios realicen las operaciones en el

orden que se estableció.

6. Auditorías de estandarización mensual: se

establece contacto con el departamento de

estandarización de la empresa y se pautó la

realización de una auditoría interna

mensual. Se establecen mejoras en

aquellos aspectos donde los resultados no

obtuvieron la máxima calificación, con la

finalidad de implantar una mejora

continua.

Metodología a desarrollar

A continuación se describe el procedimiento

establecido con una serie de pasos a seguir para

poder cumplir con el objetivo del proyecto.

1. Describir el objeto bajo estudio: e

realizó un recorrido en el departamento de

servicio para identificar las diferentes áreas y el

lugar en el que se lleva a cabo cada operación,

con esta información se elaboró una descripción

y distribución de área del departamento de

servicio y se realizó una identificación de las

áreas donde se llevara a cabo el proceso del

servicio mayor.

2. Analizar formato y contenido de la

hoja de operación estándar genérica: se

examinó el formato de hoja de operación

estándar genérica actual para verificar el número

total de actividades que se realizan en el proceso

mecánico del servicio mayor, los puntos críticos

de cada actividad, el equipo de seguridad y

herramientas necesarias para lograr dicho

proceso.

3. Determinar las actividades que se

deben realizar por cada modelo: se revisó el

manual de mantenimiento de servicios para

determinar las actividades que se realizan en

cada tipo de modelo de vehículo, a sus diferentes

kilometrajes para poder generar la tabla de

relación de actividades que consiste en la

cantidad de actividades que se tiene que realizar

por cada modelo en el servicio mayor.

4. Determinar los tiempos en los que se

realiza cada actividad: primeramente, se

observaron dos servicios mayores de diferentes

modelos de vehículo para conocer las diferentes

actividades que se realizan en cada uno.

Posteriormente se realizará una toma de tiempos

de cada actividad para generar el tiempo estándar

de cada una de ellas, tomando en cuenta los

minutos y segundos.

5. Actualizar hoja de operación

estándar genérica: se analizó la hoja de

operación estándar genérica actual identificando

una serie de cambios, como agregar columnas de

kilometrajes de 10 mil a 60 mil kilómetros, la

columna de tiempo se redujo, colocación de

fotos para un mayor entendimiento de cada una

de las actividades, se agregaron más actividades

con la ayuda del manual de mantenimiento de

servicios y la observación de servicios.

8

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

 Se añadió equipo de seguridad y

herramientas utilizadas. Se obtuvo como

resultado la nueva hoja de operación estándar

genérica actualizada.

6. Elaborar hoja de operación estándar

de cada modelo de vehículo: se analizó un

servicio mayor de cada modelo para poder

identificar las diferentes actividades que se

realizan para después hacer la toma de tiempos

de cada actividad utilizando un cronómetro,

luego generar evidencias y nuevas notas de

operación. Posteriormente se verificó las

actividades de cada modelo de vehículo con

ayuda del manual de mantenimiento de servicios

y se realimentaron las actividades con la tabla de

relación de actividades para comenzar a generar

la hoja de operación estándar de cada modelo de

vehículo.

7. Validar hojas de operación estándar

elaboradas: se organizó una reunión con los

ingenieros del departamento de servicio para

validar y explicar detalladamente el formato de

hoja de operación estándar. En la reunión se

observó si las actividades tenían una secuencia,

cuáles actividades se habían añadido y los

cambios que se le hicieron al formato. Una vez

concluida la reunión se hizo entrega de las hojas

de operación estándar de forma física para la

generación de firma de cada una de ellas.

Resultados

1. Descripción del objeto bajo estudio

Se llevó a cabo un recorrido en el departamento

de servicio con el fin de identificar las distintas

áreas en las que se realiza el proceso mecánico

del servicio mayor, el cual está conformado por

dos naves industriales, la primera nave se

conforma por siete rampas y una alineadora, la

segunda se conforma por ocho rampas. El área

de servicio cuenta con 15 técnicos, dos auxiliares

y un alineador, quienes se encuentran

distribuidos en las dos rampas, ver Figura 3.

Figura 3 Distribución de planta y cantidad de empleados

Fuente: Elaboración propia con información

proporcionada por la empresa

Los clientes internos del taller de servicio

son las áreas de: ventas, seminuevos, refacciones

y hojalatería y pintura. Los proveedores internos

son refacciones, administración, carrocería y

recursos humanos. Los proveedores externos son

tapiceros, proveedor de herramientas, taller

privado.

2. Análisis del formato y contenido de la hoja

de operación estándar genérica

Examinando el formato de hoja de operación

estándar (HOE) genérica se determinó el número

total de actividades que se realizan en el proceso

mecánico el servicio mayor y las herramientas

necesarias para lograr este proceso, ver Tabla 2.

Actual Propuesta

Nombre de la operación

Equipo de seguridad (4)

Herramientas (11)

Modelo

Tiempos de aprendizaje

Fecha

Pasos principales

Columnas de tiempo,

minutos y segundos (2)

Punto crítico

Notas de operación

24 actividades

Nombre de la operación

Equipo de seguridad

Herramientas

Modelo

Tiempo de aprendizaje

Fecha

Pasos principales

Columna de tiempo (1)

Punto crítico

Notas de operación

39 actividades (+15

actividades)

Columnas de kilometraje

(10,000 Km. a 60,000 Km.)

Tabla 2 Análisis del formato HOE

Fuente: Elaboración propia con información

proporcionada por la empresa

Se convocó una reunión con los ingenieros

del departamento de servicio, con la finalidad de

poder encontrar puntos de mejora del formato de

hoja de operación estándar genérica, entre los

puntos críticos se encontró que en la HOE

genérica no cumplía con los requisitos

necesarios, las posibles modificaciones fueron

que la columna de tiempo se reduciera a una para

reducir espacio y columnas de kilometraje.

9

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

3. Determinación de las actividades que se

deben realizar por cada modelo

Una vez revisado el manual de mantenimiento

de servicios y después de observar las

actividades que se realizan en el proceso

mecánico del servicio mayor, se generó una tabla

con la cantidad de actividades que se realizan por

cada modelo en los diferentes kilometrajes, ver

Tabla 3.

Modelo/K

m.

10,000 20,000 30,000 40,000 50,000 60,000

A 24 28 24 35 24 29

B 19 25 19 32 19 25

C 19 25 19 32 19 25

D 18 26 18 33 18 26

E 19 25 19 32 19 25

F 20 33 20 39 20 33

G 17 26 17 34 17 26

H 18 25 18 33 18 25

I 19 25 19 32 19 25

J 19 28 19 35 19 28

K 18 27 18 34 18 27

L 18 28 18 36 18 28

M 18 28 18 35 18 28

Tabla 3 Cantidad de actividades realizadas por modelo

Fuente: Elaboración propia con información

proporcionada por la empresa

Con la tabla de actividades realizadas por

modelo, se conoció el número total de

actividades que se realizan en cada kilometráje

por cada diferente tipo de modelo. Se toma como

base esta información para realizar las hojas de

operación estándar por modelo.

4. Determinación de los tiempos en los que se

realiza cada actividad

En primer lugar se observaron dos servicios

mayores los cuales eran de diferentes modelos

de vehículo con el fin de distinguir las

actividades que se realizan en los servicios de

cada uno de los vehículos. Después se llevo a

cabo una toma de tiempos de cada actividad que

realiza el técnico, con el fin de obtener el tiempo

estándar de cada una de las actividades. Se

generó una tabla de toma de tiempos de cada

actividad, ver Tabla 4.

Actividad Tiempos (s). Prom Min Seg

1

Recibir trabajo
asignado por

control y pasar

a ventanilla de
refacciones

para el

suministro de
consumibles

requeridos.

10 10 10 10 10

2

Recibir de
ventanilla de

refacciones las

piezas
solicitadas.

110 130 114 118 1 58

3

Trasladar

vehículo a

rampa.

192 202 182 192 3 12

4

Preparar

vehículo

(colocar en
rampa y

protecciones).

79 47 63 63 1 3

5

Preparar

herramienta y
refacciones.

30 35 25 30 30

6

Colocar

limpiador
interno para

motor.

23 45 34 34 34

7

Drenar el

aceite de
motor,

anticongelante
y reemplazar

filtro de aire.

246 537 391 391.33 6 31

8

Revisar las

bandas
impulsoras de

accesorios.

5 5 5 5 5

9

Inspeccionar
filtro de

combustible.

5 5 5 5 5

10

Revisar

mangueras del
sistema de

ventilación de

los vapores del
tanque de

combustible.

5 5 5 5 5

Tabla 4 Toma de tiempos de cada actividad

Fuente: Elaboración propia con información

proporcionada por la empresa

Con la toma de tiempos de cada actividad

de servicios observados, se pudo conocer el

tiempo estándar necesario de cada actividad para

poder colocarlo en la columna de tiempo de la

hoja de operación estándar.

5. Actualización de hoja de operación

estándar genérica

Revisando la hoja de operación estándar

genérica actual, se pudo identificar los cambios

necesarios para la actualización donde se

agregaron seis columnas de kilometrajes, las

cuales van de 10 mil kilómetros en 10 mil

kilómetros, hasta llegar a 60 mil kilómetros.

También se agregaron nuevos equipos de

seguridad siendo un total de siete elementos y 18

herramientas.

10

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

Se anexaron fotografías y nuevas notas de

operación. Por otra parte se tuvo un total de 39

actividades, ver Tabla 5.

HOE Actual generica HOE Actualizada generica

Nombre de la operación

Equipo de seguridad (4)
Herramientas (11)

Modelo

Tiempos de aprendizaje
Fecha

Pasos principales

Columnas de tiempo, minutos y
segundos (2)

Punto crítico

Notas de operación

24 actividades

Nombres de la operación

✓ Equipo de seguridad (7)
✓ Herramientas (18)

Modelo

Tiempo de aprendizaje
Fecha

✓ Pasos principales

✓ Columna de tiempo (1)
Punto crítico

✓ Nuevas notas de operación

✓ 39 actividades

✓ Evidencias

✓ Columnas de kilometraje

(10,000 Km. a 60,000 Km.)

Tabla 5 Contenido de la HOE actual y actualizada

Fuente: Elaboración propia con información

proporcionada por la empresa

6. Elaboración de hoja de operación estándar

de cada modelo de vehículo

Examinando los servicios mayores de cada uno

de los modelos se identificaron las actividades

que se realizan en cada servicio, se hizo la toma

de tiempos de cada actividad, para obtener

evidencias y nuevas notas de operación. Después

se comprobó las actividades que se deben

realizar en cada servicio con ayuda del manual

de mantenimiento de servicios para poder

generar la HOE de cada modelo de vehículo, ver

Tabla 6.

1 2 3 4 5 6 7 8 9 10 11 12 13

Modelo A B C D E F G H I J K L M

Tabla 6 HOE’s de cada modelo de vehículo

Fuente: Elaboración propia con información

proporcionada por la empresa.

7. Validación de hojas de operación estándar

elaboradas

En este último paso se convocó a una reunión

con los ingenieros del departamento para la

validación y explicación de las hojas de

operación estándar elaboradas. El objetivo de la

reunión fue principalmente para la validación de

los documentos elaborados, los puntos más

importantes fueron, si había una secuencia en las

actividades, cuáles eran las actividades nuevas y

las modificaciones que se le hicieron al formato

según los requisitos solicitados de la empresa. Al

finalizar la reunión se hizo entrega de los

formatos elaborados para la firma de cada uno de

ellos.

Como resultado de la reunión con los

ingenieros, se llegó a la conclusión de que se

agregaron 15 actividades nuevas, ver Tabla 7.

Actual Actualizada

1. Recibir trabajo asignado

por control y pasar a

ventanilla de refacciones

para el suministro de

consumibles requeridos.

2. Recibir de ventanilla de

refacciones las piezas

solicitadas.

3. Trasladar vehículo a

rampa.

4. Preparar vehículo (colocar

en rampa y protecciones).

5. Drenar anticongelante.

6. Preparar herramienta y

refacciones.

7. Reemplazar filtro de aire

tipo papel viscoso.

8. Drenar el aceite de Motor y

quitar filtro de aceite.

9. Revisar y calibrar presión

de neumáticos.

10. Revisar sistema de frenos,

motor y suspensión, entre

otros (puntos de

seguridad).

11. Cables y líneas del sistema

de frenos.

12. Balancear neumáticos.

13. Rotar Llantas.

14. Colocar aceite nuevo al

motor.

15. Reemplazar

anticongelante.

16. Colocar shampoo y agua

en depósito chisguetero.

17. Realizar limpieza de

terminales de batería y

bisagras de puertas y cofre.

18. Colocar líquido de frenos

(si es necesario).

19. Quitar patas de la rampa y

retirar el protector para

posteriormente cerrar el

cofre.

20. Preparar refacciones para

cliente.

21. Lubricar y ajustar (si es

necesario) cerraduras,

bisagras y cerrojo de

puertas y cofre.

22. Realizar prueba vehicular

para asegurarse de que

todo esta correctamente

bien, esta pude ser dentro

de las instalaciones del

taller o si se requiere fuera

de la instalaciones (en caso

de requerirse).

23. Asearse.

24. Llenar recordatorio de

próximo servicio.

25. Requisitar check list.

26. Estacionar vehículo y

entregar formatos a

controlista (Orden trabajo,

Orden de reparación y

Check list de control de

calidad debidamente lleno

y firmado).

1. Recibir trabajo asignado por control y

pasar a ventanilla de refacciones para

el suministro de consumibles

requeridos.

2. Recibir de ventanilla de refacciones

las piezas solicitadas.

3. Trasladar vehículo a rampa.

4. Preparar vehículo (colocar en rampa y

protecciones).

5. Preparar herramienta y refacciones.

6. Colocar limpiador interno para motor.

7. Drenar el aceite de Motor,

anticongelante y reemplazar filtro de

aceite.

8. Revisar las bandas impulsoras de

accesorios.

9. Inspeccionar filtro de combustible.

10. Revisar mangueras del sistema de

ventilación de los vapores del tanque

de combustible.

11. Inspeccionar balatas, discos rotores,

tambores, pastillas de freno, cables y

líneas de frenos.

12. Inspeccionar la flecha propulsora y la

grasa de los cojinetes de las ruedas

delanteras.

13. Revisar el mecanismo y varillaje de la

dirección, ejes y partes de la

suspensión, cubrepolvos de las

flechas de velocidad constante.

14. Inspeccionar el sistema de escape.

15. Revisar y calibrar presión de

neumáticos.

16. Balancear neumáticos.

17. Permutar neumáticos.

18. Inspeccionar sistema de enfriamiento

del motor.

19. Colocar aceite nuevo al motor.

20. Colocar shampoo y agua en depósito

chisguetero.

21. Reemplazar bujías.

22. Ver cables de bujías.

23. Revisar el líquido de frenos y

embrague.

24. Inspeccionar el nivel de aceite de la

transmisión manual/automática.

25. Revisar nivel de aceite de transmisión

continuamente variable (CVT).

26. Inspeccionar líneas/conexiones de

combustible.

27. Revisar el sistema de ventilación

positiva del cárter (Filtro PCV).

28. Reemplazar filtro de aire del

compartimento de pasajeros (aire

acondicionado).

29. Reemplazar filtro de aire del motor

(tipo de papel viscoso/seco).

30. Inspeccionar holgura de las válvulas

del motor.

31. Revisa Batería.

32. Inspeccionar cables de encendido.

33. Apretar soportes de carrocería.

34. Quitar patas de la rampa y retirar el

protector para posteriormente cerrar

el cofre.

35. Preparar refacciones para cliente.

36. Realizar prueba vehicular para

asegurarse de que todo esta

correctamente bien, esta pude ser

dentro de las instalaciones del taller o

si se requiere fuera de la instalaciones

(en caso de requerirse).

37. Llenar recordatorio de próximo

servicio.

38. Llenar check list.

39. Estacionar vehículo y entregar

formatos a controlista (Orden trabajo,

Orden de reparación y Check list de

control de calidad debidamente lleno

y firmado).

Tabla 7 Actividades de la HOE genérica actual y la

actualizada
Fuente: Elaboración propia con información

proporcionada por la empresa

11

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

A continuación, se muestra la

realimentación de las hojas de operación

estándar, ver Tabla 8.

Modelo Observaciones

A

B

C

D

E

F

G

H

I

J

K

L

M

− Reducción de columnas de

kilometraje

− Corrección de redacción

en puntos críticos

− Se agregaron imágenes

− Eliminación de cuadrícula

− Revisión de Ortografía

− Pasos

principales/Actividades

− Asignar claves

Tabla 8 Realimentación de las hojas de operación estándar

Fuente: Elaboración Propia

En la siguiente tabla se muestran las claves

establecidas para cada hoja de operación

estándar de cada modelo de vehículo, ver Tabla

9.

Nombre de hoja de

operación estándar

Clave

1. A

2. B

3. C
4. D

5. E

6. F
7. G

8. H

9. I
10. J

11. K

12. L
13. M

HOE-SR-05-TS

HOE-SR-05-MR

HOE-SR-05-VR
HOE-SR-05-SN

HOE-SR-05-TD

HOE-SR-05-D22
HOE-SR-05-D23

HOE-SR-05-UR

HOE-SR-05-KC
HOE-SR-05-XT

HOE-SR-05-RG

HOE-SR-05-PT
HOE-SR-05-AR

Tabla 9 Claves de cada hoja de operación estándar por

modelo

Fuente: Elaboración Propia

Conclusiones

La elaboración de este proyecto de mejora en

uno de los procesos fundamentales de una

empresa automotriz de la región el cuál es el

proceso mecánico del servicio mayor, impacta

directamente en el aumento del desempeño del

departamento de servicio, en la calidad del

servicio y en la mejora continua de la empresa,

dando como resultado una alta competitividad en

el mercado.

Es un punto clave que las empresas de este

giro tengan establecido métodos y tiempos los

cuales permitan tener un orden, control y

estandarización en los procesos, al igual que

tengan establecidos sus objetivos y metas.

Al realizar el proyecto, se conoció la

importancia y relevancia que tienen las hojas de

operación estándar en el taller de servicio y se

logro el objetivo del proyecto ya que se actualizó

la HOE genérica y se elaboraron 13 hojas de

operación estándar en el área de servicio y que al

implementarse se podría disminuir el tiempo de

ciclo del proceso, ya que las actividades estarán

estandarizadas.

Se recomienda que se lleve a cabo la

implementación del proyecto ya que es de gran

ayuda para mejorar la productividad en el

departamento de servicio, ayudando con la

satisfacción del cliente y teniendo siempre

servicios de calidad.

También se recomienda establecer una

persona que se encargue de la estandarización,

que sea responsable del procedimiento que

realizan los técnicos al realizar los servicios y del

uso continuo de las hojas de operación estándar.

Otro punto seria establecer auditorias mensuales

de estandarización, establecer responsables y

plazos de tiempo limitados para cumplir con los

objetivos propuestos.

Otra recomendación es que se

implementen planes de capacitación para un

entrenamiento personal del conocimiento de la

hoja de operación estándar y del procedimiento

a seguir para que de esta manera los técnicos

logren un ritmo de trabajo adecuado sin ocio ni

quejas de los clientes.

Referencias

Alducin, J. (2015). “Diseño de una línea de

ensamble para una empresa de la industria

automotriz”. (Tesis de Maestría, Instituto

Politécnico Nacional. México D.F.)

Cuatrecasas, L., y González, J. (2017). Gestión

integral de la calidad. Profit Editorial.

Fraga, C. (2012). Establecer el procedimiento e

implantar las hojas de operación estándar en

taller de pintura de automóviles. (Tesis de

Licenciatura, Universidad Simón Bolívar).

Recuperado de

http://159.90.80.55/tesis/000158123.pdf

12

Artículo Revista de Ingeniería Industrial
 Diciembre 2018 Vol.2 No.6 1-12

ISSN 2523-0344

ECORFAN® Todos los derechos reservados.

BELTRÁN-ESPARZA, Luz Elena, GONZÁLEZ-VALENZUELA,

Elizabeth, FORNÉS-RIVERA, René Daniel y KIMOTO-OKUDA,

Sumiko. Elaboración de hojas de operación estándar para el
mantenimiento del servicio mayor de una empresa automotriz del Sur de
Sonora. Revista de Ingeniería Industrial. 2018

González, F. (2007) Manufactura Esbelta (Lean

Manufacturing). Principales herramientas.

Panorama Administrativo. 85-112. Recuperado

de

admon.itc.mx/ojs/index.php/panorama/article/...

/70&a=bi&pagenumber=1&w=100

Hernández, G., y Godínez, A. (2014). El gran

libros de los procesos esbeltos. Ignius Media

Innovation.

Madariaga, F. (2013). Lean Manufacturing:

Exposición adaptada a la fabricación repetitiva

de familias de productos mediante procesos

discretos. Bubok Publishing.

Nissan (2017). Recuperado de

http://nissannews.com/es-MX/nissan/mexico.

Pérez, J. (1994). Gestión de la calidad

empresarial: Calidad en los servicios y atención

al cliente (ESIC EDITO, p. 264).

Piñeyro, Di Meglio y Piñero:(2011) Desarrollo

Regional e Inversión Extranjera Directa en el

Sector Automotriz. Desempeño, composición y

asimetrías entre Argentina y Brasil (2000-2009),

Edición electrónica gratuita.

ProMéxico (2016). La industria automotriz:

situación actual, retos y oportunidades (1a

edición, pp. 1–19). México D.F. (México):

Secretaría de Economía.

Rajadell, M., y Sanchez, J. (2010). Lean

Manufacturing: La evidencia de una necesidad.

Díaz de Santos, Ed.

Rodríguez, E. Vargas, L. (2010). Aplicación de

la técnica kaizen para incrementar el estándar de

producción en una empresa manufacturera de

autopartes. (Tesis de Licenciatura, Instituto

Politécnico Nacional. México D.F.)

Sangri, A., y Sánchez, M. (2015). Implantación

del “Programa de planeación avanzada de la

calidad” en la industria automotriz. (Tesis de

Licenciatura, Instituto Politécnico Nacional).

Socconini, L. (2008). Lean manufacturing “paso

a paso.” Norma, Ed.

