1. Orígenes y evolución de la calidad
2. El Control Estadístico y la mejora de procesos.
3. Los catorce pasos hacia el "Cero Defectos" de Crosby
4. El método gerencial deming
5. Reingeniería
6. Kanban
7. Justo a tiempo
8. Benchmarking
9. Poka-Yoke
El término calidad tiene distintas acepciones según la época histórica, las personas, sus ideas e intenciones. Los siguientes son algunos de los significados propuestos por destacados estadísticos y consultores de la calidad:
Para Shewhart la calidad es “la bondad de un producto” (Evans, Lindsay:2000).
Juran (Juran, Gryna:1995) define calidad como “adecuado para el uso”, también la expresa como “la satisfacción del cliente externo e interno”.
Es el grado hasta el cual los productos satisfacen las necesidades de la gente que los usa (Montgomery:1996).
Calidad es “ajustarse a las especificaciones” según Crosby (Soin:1997).
Es observable que el concepto de calidad ha evolucionado continuamente según las necesidades y las características de las personas y organizaciones a lo largo de la historia; no obstante, su significado está relacionado con el grado de perfección de un producto o servicio, el control de la variabilidad en su proceso y el nivel de satisfacción del cliente respecto al mismo. En los apartados siguientes se describen las etapas o periodos históricos de la calidad.
Orígenes y evolución de la calidad

Previo a la conformación de los primeros núcleos humanos organizados de importancia, las personas tenían pocas opciones para elegir lo que habrían de comer, vestir, en donde vivir y como vivir, todo dependía de sus habilidades en la cacería y en el manejo de herramientas, así como de su fuerza y voluntad, el usuario y el primitivo fabricante eran, regularmente, el mismo individuo. La calidad era posible definirla como todo aquello que contribuyera a mejorar las precarias condiciones de vida de la época prehistórica, es decir, las cosas eran valiosas por el uso que se les daba, lo que era acentuado por la dificultad de poseerlas.
Conforme el ser humano evoluciona culturalmente y se dinamiza el crecimiento de los asentamientos humanos, la técnica mejora y comienzan a darse los primeros esbozos de manufactura; se da una separación importante entre usuario o cliente y el fabricante o proveedor. La calidad se determinaba a través del contacto entre los compradores y lo vendedores, las buenas relaciones mejoraban la posibilidad de hacerse de una mejor mercancía, sin embargo, no existían garantías ni especificaciones, el cliente escogía dentro de las existencias disponibles.
Conforme la técnica se perfecciona y las poblaciones se transforman poco a poco en pueblos y luego en ciudades de tamaño considerable, aparecen los talleres de artesanos dedicados a la fabricación de gran variedad de utensilios y mercancías, cada taller se dedicaba a la elaboración de un producto, eran especialistas en ello y basaban su prestigio en la alta calidad de sus hechuras, las que correspondían a las necesidades particulares de sus clientes, estas especificaciones eran transmitidas directamente por estos, es decir, se trabajaba a la medida; en muchos sentidos se trataba de obras de arte. En esta etapa surge el comerciante, sirviendo de intermediario entre el cliente y el fabricante.
Con el advenimiento de la era industrial, se llega a la especialización y producción masiva de mercancías, los talleres ceden su lugar preponderante como proveedores de mercancías a las grandes fábricas mecanizadas de la época. Empero, dada la complejidad de estas nuevas industrias se requirieron procedimientos específicos para controlar la calidad de los productos fabricados, estos a su vez, han cambiado y mejorado para elevar el rendimiento de las empresas. De acuerdo a Bounds (Cantú:1997), en la etapa industrial pueden distinguirse cuatro fases principales:
Inspección de productos para cumplir con la calidad típica de la Administración Científica de Taylor.
Evaluación y mejora de procesos mediante el Control Estadístico, donde se distinguen por su trabajo Shewhart, Roming y Dodge.
 El Control Estadístico y la mejora de procesos.
Este periodo de la calidad surge en la década de los 30’s a raíz de los trabajos de investigación realizados por la Bell Telephone Laboratories. En su grupo de investigadores destacaron hombres como Walter A. Shewhart, Harry Roming y Harold Dodge, incorporándose después, como fuerte impulsor de las ideas de Shewhart, el Dr. Edwards W. Deming (Cantú:1997).
Estos investigadores cimentaron las bases de lo que hoy conocemos como Control Estadístico de la Calidad (Statistical Quality Control, SQC), lo cual constituyó un avance sin precedente en el movimiento hacia la calidad, comenzando con la aportación de Shewhart sobre reconocer que en todo proceso de producción existe variación (Gutiérrez:1992), puntualizó que no podían producirse dos partes con las mismas especificaciones, pues era evidente que las diferencias en la materia prima e insumos y los distintos grados de habilidad de los operadores provocaban variabilidad. Shewhart no proponía suprimir las variaciones, sino determinar cuál era el rango tolerable de variación que evite que se originen problemas. Para lograr lo anterior, desarrolló las gráficas de control al tiempo que Roming y Dodge desarrollaban las técnicas de muestreo adecuadas para solamente tener que verificar cierta cantidad de productos en lugar de inspeccionar todas las unidades de un mismo lote de producción.
Al inicio de la Segunda Guerra Mundial, los Estados Unidos de América se preocuparon por que sus proveedores les suministraran armamentos con calidad aceptable, esta fue una oportunidad única para aplicar las técnicas del SQC, cuyo éxito se reflejó en el impulso a programas de capacitación en conceptos de control de calidad e, incluso, llegar a fomentar un vínculo entre el gobierno norteamericano y el sector educativo para incluir en sus programas de estudio estos tópicos.
Es pues esta etapa, un intento por concebir la calidad más allá de una simple inspección al final de la línea de producción; ahora se buscaba el control en todos los proceso de producción, proporcionando los métodos estadísticos apropiados para cada caso, aunque su alcance era reducido precisamente a los procesos de manufactura.
“catorce puntos” para que la administración conduzca a la organización a una posición productiva y competitiva.
El trabajo de Deming fue complementado por Joseph Moses Juran, que introdujo el concepto de costos de calidad como foco de importantes ahorros si se evaluaban inteligentemente. Para identificarlos los agrupó en evitables y no evitables, entre los primeros destacan todos los surgidos dentro de la empresa (retrabajo, reparaciones, reinspecciones, etc.) y aquellos generados después que el producto es vendido (gastos de garantía, quejas, devoluciones y otros). En los costos inevitables (Juran,Gryna:1995) se incurre por mantener los costos evitables en un nivel bajo, se subdividen en costos de evaluación (inspección de procesos, mantenimiento productivo) y costos de prevención (auditorías, evaluación de proveedores, capacitación). Asimismo, explicó que si los costos evitables se suprimieran se lograrían ahorros verdaderamente atractivos para la organización.
Armand Feigenbaum integra las ideas de Deming y Juran en su libro Control de Calidad Total publicado en 1956, su contribución relevante consistió en visualizar a la calidad no sólo enfocada al proceso productivo sino también a la administración de la organización. Aunque esto puede escucharse redundante con respecto a la aportación de Deming, cabe señalar que lo que planteó fue más bien una filosofía, Feigenbaum precisa las directrices que llevan a la organización a administrar la calidad, por otro lado, introduce por vez primera el concepto de Control de Calidad Total. En resumen, la calidad es trabajo de todos y cada uno de los que intervienen en cada etapa del proceso (Feigenbaum:1983).
Más adelante, en los años 60’s, Philip B. Crosby propuso un programa de 14 pasos a los que denominó

 “cero defectos”, a través de los cuales hizo entender a los directivos que cuanto se exige perfección ésta puede lograrse, pero para hacerlo la alta gerencia tiene que motivar a sus trabajadores (Crosby:1979). De esta forma planteaba la importancia de las relaciones humanas en el trabajo.
Finalmente, en esta etapa, se observa uno de los más notables avances hacia la calidad; de centrarse sólo en el control de proceso de manufactura hasta involucrar a todos los departamentos de la organización, de enfocarse sólo en métodos estadísticos a sensibilizarse hacia las necesidades de los trabajadores, de una alta gerencia ajena al control de calidad a una administración participativa, importante en el mantenimiento del movimiento hacia la calidad.
La calidad como estrategia de supervivencia.
En esta última etapa, la calidad ocupa un papel estratégico en las empresas ya que a través de ésta es posible mejorar la posición competitiva y el desempeño general. Se consideran los requerimientos del consumidor y la calidad de los productos de los competidores en el diseño de productos y servicios de calidad superior, que satisfagan plenamente las necesidades de los clientes y superen sus expectativas. Para posibilitar el logro de estas metas, la administración estratégica de la calidad incluye conceptos, técnicas, metodologías y procedimientos con una clara orientación al Control Total de la Calidad en todas las funciones de la organización. pueden mencionarse dentro de éstas la reingeniería de procesos, los proceso de comparación competitivos, el despliegue de la función de calidad y la calidad en el servicio.
La administración estratégica de la calidad implicó un cambio en la cultura de las empresas e instituciones, ya que requiere del conocimiento de las expectativas de los distintos grupos de interés, para posteriormente incorporar esta información en su misión y visión, a partir de las cuales se establecen las metas y comportamiento de la organización y que definirán el marco dentro del cual se establecerá la planeación a largo plazo.
En la actualidad, el modelo de calidad total en la administración está ampliamente difundido en el mundo, presentando variaciones que facilitan su adaptación a las condiciones particulares de cada país o cultura.
¿Un nuevo paso dentro de la evolución?
En nuestros días se esta experimentando una nueva evolución dentro de este movimiento, sin embargo, aún es muy temprano para el estudio y discusión, así como del análisis de las repercusiones de este cambio en el movimiento de calidad en las organizaciones.
Esta evolución ha encontrado sus motivos en las fallas detectadas que han llevado al cierre de un importante número de organizaciones en el mundo, los gurús de esta nueva etapa idealizan las funciones y dinámica de la organización para insertarlas en un nuevo modelo de comportamiento, relaciones y disciplinas.
W. EDWARDS DEMING (1900-1993)

[image: image1.jpg]

William Edwards Deming nació en 1900 en Wyoming, E.U., al inicio de su carrera se dedicó a trabajar sobre el control estadístico de la calidad, pero la entrada de los E.U. a la Segunda Guerra Mundial y la demanda excesiva de productos por parte de los aliados provocó que las empresas americanas se orientarán a la producción en masa satisfaciendo dicha demanda en un mercado muy estandarizado y muy cerrado, dejando de lado las ideas de Shewhart, Deming y otros precursores. La autoridades japonesas vieron en los trabajos de este estudioso el motor de arranque de la catastrófica situación en que había quedado el país tras su derrota militar. Japón asumió y desarrollo los planteamientos de Deming, y los convirtió en el eje de su estrategia de desarrollo nacional. En 1950 W. Edward Deming visitó Japón, invitado por la JUSE (Unión de Científicos e Ingenieros Japoneses) dando una serie de conferencias sobre Control de Calidad. A dichas conferencias asistieron un grupo numeroso y seleccionado de directivos de empresas. Los textos se repartieron entre los miembros de la JUSE quién los usó para crear las bases sobre las que instaurar el Premio Deming que se convocó un año después, premiando a aquellas instituciones o personas que se caracterizaran por su interés en implantar la calidad.
JOSEPH MOSES JURAN (1904-199)
[image: image2.png]Y

Nace en Rumania en 1904 y es otra de las grandes figuras de la calidad. Se traslada a Minnesota en 1912. Es contemporáneo de Deming. Después de la II Guerra Mundial trabajó como consultor. Visita Japón en 1954 y convierte el Control de la Calidad en instrumento de la dirección de la empresa. Imparte su conferencia sobre: "Gestión Sistemática del Control de Calidad". Se le descubre a raíz de la publicación de su libro, desechado por otras editoriales: "Manual de Control de Calidad".
Describe la calidad como la "adecuación de los Productos y Servicios al uso para el cual han sido concebidos" y desarrolló una trilogía de calidad: Establecer un Plan de Calidad, efectuar el Control de Calidad e implantar la Mejora de la Calidad. Su fundamento básico de la calidad, es que sólo puede tener efecto en una empresa cuando ésta aprende a gestionar la calidad. La calidad hay que incorporarla dentro del propio proceso productivo.
KAORU ISHIKAWA (1915-)
[image: image3.png]

El representante emblemático del movimiento del Control de Calidad en Japón es el Dr. Kaoru Ishikawa. Nacido en 1915 en el seno de una familia de amplia tradición industrial, se graduó en la Universidad de Tokio el año 1939 en Química Aplicada. De 1939 a 1947 trabaja en la industria y en la Armada. Fue profesor de ingeniería en la misma Universidad, donde comprendió la importancia de los métodos estadísticos, ante la dispersión de datos, para hallar consecuencias.

En 1949 participa en la promoción del Control de Calidad y, desde entonces trabajó como consultor de numerosas empresas e instituciones comprometidas con la estrategia de desarrollo nacional.Se incorpora a la JUSE: Unión Científicos e Ingenieros Japoneses. El año 1952 Japón entra en la ISO (International Standard Organization), Asociación internacional encargada de establecer los estándares para las diferentes industrias y servicios. El Dr. Ishikawa se incorpora a la misma como miembro en 1960 y, desde 1977, ha sido el Presidente de la representación japonesa. Además, es Presidente del Instituto de Tecnología Musashi de Japón.
Desarrolla el Diagrama Causa-Efecto como herramienta para el estudio de las causas de los problemas. Parte de que los problemas no tienen causas únicas, sino que suelen ser, según su experiencia, un cúmulo de causas. Sólo hay que buscar esta multiplicidad de causas, colocarlas en su diagrama (también conocido como de "espina de pescado", ya que su forma nos la recuerda) formando familias de causas a las que aplicar medidas preventivas selectivas.
PHILIP B. CROSBY (1926-2001)
[image: image4.jpg]

Philip Crosby nació en Wheeling, Virginia el 18 de junio de 1926. Entre su participación en la Segunda Guerra Mundial y Corea, Philip Crosby comenzó su trabajo como profesional de la calidad en 1952 en una escuela médica. La carrera de Philip Crosby comenzó en una planta de fabricación en línea donde decidió que su meta sería enseñar administración en la cual previniendo problemas sería más provechoso que ser bueno en solucionarlos.

Crosby Associates, Inc. (PCA), y durante los diez años siguientes la convirtió en una organización con 300 empleados alrededor del mundo y con $80 millones de dólares en ganancias. PCA enseñó a la gerencia cómo establecer una cultura preventiva para lograr realizar las cosas bien y a la primera. GM, Chrysler, Motorola, Xerox, muchos hospitales, y cientos de corporaciones alrededor del mundo vinieron a PCA para entender la Administración de la calidad. Todavía enseñamos en 16 lenguajes alrededor del mundo. (Usted puede encontrar mas información al respecto en el libro "La Calidad no Cuesta").
En 1991 se retiró de PCA y fundó Career IV, Inc., compañía que proporciona conferencias y seminarios dirigidos a ayudar el desarrollo de los actuales y futuros ejecutivos. En 1997 compró los activos de PCA y estableció Philip Crosby Associates II, Inc. Ahora el colegio de la calidad funciona en 20 países alrededor del mundo. PCA II sirve a clientes que van desde conglomerados multinacionales hasta las pequeñas compañías de manufactura y servicio, asistiéndolas con la puesta en práctica de su proceso de mejora de calidad.
Philip Crosby vivió en Winter Park, Florida, con su esposa Peggy. Pasaba los veranos en su otra casa en Highlands, Carolina del Norte. A principios de 1998 publicó su libro- "Quality and Me" (su autobiografía) y posteriormente " The Reliable Organization" a finales de 1999. Philip Crosby Falleció en agosto del 2001.
GENICHI TAGUCHI (1924-)
[image: image5.jpg]

El Dr. Genichi Taguchi nació en Japón en 1924, graduándose en la Escuela Técnica de la Universidad Kiryu, y más tarde recibió el Doctorado en la Universidad Kyushu en 1962. Trabajó en el Astronomical Department of the Navigation Institute del entonces Imperio Japonés; más tarde trabaja en el Ministerio de Salud Pública y en el Institute of Statistical Mathematics. Sin embargo, su principal etapa profesional ha sido dentro de la Electrical Communication Laboratory (ECL) de la Nippon Telephone and Telegraph Co. (1948-1961) en donde se enfocó a la mejora de la productividad en la investigación y desarrollo.

Posterior a esto, es profesor para la Universidad Aoyama Gaukin de Tokio y consultor para empresas tan importantes como Toyota Motors y Fuji Films. Es miembro de la Japan Association for Quality Control, la Japan Association for Industrial Engineering, la Japan Association for Applied Statistics y la Central Japan Quality Control Association.

Entre sus publicaciones destacan Introduction to Quality Engineering, Systems of Experimental Design, Robust Engineering y The Mahalanobis-Taguchi System. Ha recibido el Premio Deming en cuatro ocasiones por sus aportaciones sobre calidad. En 1989 le es concedida la medalla con banda púrpura al avance tecnológico y económico por el Emperador Akihito.
La contribución más importante del Dr. Taguchi, ha sido la aplicación de la estadística y la ingeniería para la reducción de costos y mejora de la calidad en el diseño de productos y los procesos de fabricación. En sus métodos emplean la experimentación a pequeña escala con la finalidad de reducir la variación y descubrir diseños robustos y baratos para la fabricación en serie. Las aplicaciones más avanzadas de los Métodos Taguchi, permiten desarrollar tecnología flexible para el diseño y fabricación de familias de productos de alta calidad, reduciendo los tiempos de investigación, desarrollo y entrega del diseño.
SHIGEO SHINGO (1909-1990)
[image: image6.jpg]

Nació en Japón en 1909, Shigeo Shingo tal vez no es tan conocido en Occidente como Ishikawa y Taguchi, aunque la incidencia de su trabajo, especialmente en Japón, ha sido inmensa. Después de graduarse en Ingeniería Mecánica en la Escuela Técnica Yamanahsi en 1930, se incorporó a la Fábrica de Ferrocarriles Taipei, en Taiwán, donde introdujo los métodos de gestión científica. Es interesante advertir que los sistemas poka-yoke, al utilizar dispositivos que evitan la aparición de defectos, obvian la necesidad de medición. En general, los sistemas poka-yoke comprenden dos fases: el aspecto de detección y el aspecto de regulación. La detección se puede realizar de diferentes maneras: contacto material, interruptores de fin de carrera, células fotoeléctricas, interruptores sensibles a la presión, termostatos, etc. La regulación se puede producir mediante una alarma(una luz intermitente, el zumbido de una sirena), o asumiendo el control (prevención, para automática de una máquina), o ambas cosas a la vez.
Shingo había sido un firme defensor de la aplicación del control estadístico de procesos desde que tuvo sus primeras nociones de él. Gradualmente, a medida que fue realizando más proyectos con los sistemas poka-yoke, su entusiasmo por el Control Estadísticos de Procesos se desvaneció. La mejora a partir de los métodos estadísticos proviene de la detección y medición de los defectos y de una reacción ante ellos; sus métodos evitan los defectos. Además, los métodos estadísticos utilizan técnicas de muestreo; sus métodos poka-yoke permiten realizar una inspección del 100% y hacen que la medición sea innecesaria.
En 1977, finalmente se liberó del hechizo de los métodos estadísticos cuando una factoría de la División de Lavadoras Automáticas de Matsushita llevaba ya 7 meses funcionando sin defecto alguno en su línea de montaje de tuberías de desagüe en la que trabajaban 23 obreros que fabricaban 30.000 unidades al mes. Desde entonces, muchas más compañías han estado durante meses sin sufrir defectos, gracias a la utilización de los métodos de Control de Calidad Cero de Shingo.
Los sistemas poka-yoke mejoran la eficacia del proceso, evitan desperdicios y reducen costes; factores críticos para la medición y mejora de cualquier organización. En 1969, mientras trabajaba para Toyota, Shingo concibió un sistema conocido como Cambio de Troquel en Un Minuto o SMED, en el acrónimo inglés con que se conoce en la industria. Esta metodología de mejora reduce de un modo similar los desperdicios. El propósito del SMED es: minimizar la cantidad de tiempo que se gasta cuando se realizan cambios de utillaje, reducir los períodos de inactividad, aumentar la flexibilidad de la producción, evitar la necesidad de largos procesos de fabricación y de grandes lotes. Las existencias de materiales se pueden reducir espectacularmente y hay menos necesidad de mantener grandes existencias de productos terminados para cubrir las interrupciones de producción.
Los catorce pasos hacia el "Cero Defectos" de Crosby
En los años 60's Philp B. Crosbry, propuso un programa de catorce pasos tendiente a lograr la meta de "cero defectos". El programa de Crosby planteaba la posibilidad de lograr la perfección mediante la motivación de los trabajadores por parte de la dirección de la organzación, dandole un gran peso a las relaciones humanas en el trabajo.

Estos catorce pasos son los siguientes:

1.- Compromiso de la dirección: la alta dirección debe definir y comprometerse en una política de mejora de la calidad.

2.- Equipos de mejora de la calidad: se formarán equipos de mejora mediante los representantes de cada departamento.

3.- Medidas de la calidad: se deben reunir datos y estadísticas para analizar las tendencias y los problemas en el funcionamiento de la organización.

4.- El coste de la calidad: es el coste de hacer las cosas mal y de no hacerlo bien a la primera.

5.- Tener conciencia de la calidad: se adiestrará a toda la organización enseñando el coste de la no calidad con el objetivo de evitarlo.

6.- Acción correctiva: se emprenderán medidas correctoras sobre posibles desviaciones.

7.- Planificación cero defectos: se definirá un programa de actuación con el objetivo de prevenir errores en lo sucesivo.

8.- Capacitación del supervisor: la dirección recibirá preparación sobre cómo elaborar y ejecutar el programa de mejora.

9.- Día de cero defectos: se considera la fecha en que la organización experimenta un cambio real en su funcionamiento.

10.- Establecer las metas: se fijan los objetivos para reducir errores.

11.- Eliminación de la causa error: se elimina lo que impida el cumplimiento del programa de actuación error cero.

12.- Reconocimiento: se determinarán recompensas para aquellos que cumplan las metas establecidas.

13.- Consejos de calidad: se pretende unir a todos los trabajadores mediante la comunicación.

14.- Empezar de nuevo: la mejora de la calidad es un ciclo continuo que no termina nunca.

Los siete pecados mortales de la gerencia de deming
1. Falta de constancia en los propósitos.

2. Énfasis en las ganancias a corto plazo.

3. Evaluación de rendimiento, promover en base al mérito en el trabajo.

4. Rotación gerencial, movilidad de la administración principal.

5. Dirigir el negocio únicamente en base a cifras visibles.

6. Costo excesivo de los gastos médicos y de salud.

7. Costos de garantía excesivo, gastos legales demasiado altos.

El método gerencial deming

Edwards Deming practicó una exitosa consultoría por ma´s de 40 años. Sus clientes incluyeron a algunas de las más importantes empresas manofactureras, telefónicas, transportistas, hospitales, firmas de abogados, diversas industrias, universidades y formó parte de prestigiosos colegios y asociaciones, asesoró incluso a muchas organizaciones gubernamentales.

El Dr, Deming es autor de varios libros y unas 200 ponencias. Sus libros "Out of the crisis" (Fuera de crisis, MIT/CAES, 1986) y "The new economics" (La nueva economía, , MIT/CAES, 1994) se han traducido a un gran número de idiomas.

En su libro "Fuera de la Crisis", enuncia los catorce puntos de mejoramiento gerencial.

Punto uno: Crear constancia en el propósito de mejorar el producto y el servicio.
El Dr. Deming sugiere una nueva definición radical del papel que desempeña una compañía. En vez de hacer dinero, debe permanecer en el negocio y proporcionar empleo por medio de la innovación, la investigación, el constante mejoramiento y el mantenimiento.

Punto dos: Adoptar la nueva filosofía.

Estamos en una nueva era económica. Para la nueva Gerencia, la palabra control significa conocimiento, especialmente conocimiento de la variación y de los procesos. La nueva filosofía comprende educación continua, entrenamiento y alegría en el trabajo.

Punto tres: No depender más de la inspección masiva.

las palabras claves son “dependencia” y “masa”.

La inspección que se hizo con el animo de descubrir los productos malos y botarlos es demasiado tardía, ineficaz y costosa manifiesta el Dr. Deming. La calidad no se produce por la inspección sino por el mejoramiento del proceso.

La Calidad debe ser diseñada en el producto desde el principio, no puede crearse a través de la Inspección. La inspección provee información sobre la calidad del producto final, pero el costo de los defectos son pasados al consumidor aunque este solo reciba productos de primera calidad.

La inspección hace que el trabajador desplace la responsabilidad de la Calidad al inspector. La inspección no detectará problemas empotrados en el sistema. El grueso de los problemas son del Sistema y este es responsabilidad de la Gerencia.

Punto cuatro: Acabar con la practica de adjudicar contratos de compra basándose exclusivamente en el precio.
Tiene tres serias desventajas: La primera es que , casi invariablemente, conduce a una proliferación de proveedores. La segunda es que ello hace que los compradores salten de proveedor en proveedor. Y la tercera, que se produce una dependencia de las especificaciones, las cuales se convierten en barreras que impiden el mejoramiento continuo.

Punto cinco: Mejorar continuamente y por siempre el sistema de producción y de servicios.

Cuando Ud. mejora un proceso, Ud. mejora su conocimiento del proceso al mismo tiempo. Mejoramiento del producto y el proceso van mano a mano con mayor comprensión y mejor teoría.

Punto seis: Instituir la capacitación en el trabajo.
Es muy difícil borrar la capacitación inadecuada, dice el Dr. Deming: Esto solamente es posible si el método nuevo es totalmente diferente o si a la persona la están capacitando en una clase distinta de habilidades para un trabajo diferente.

Punto siete: Instituir el liderazgo.

Liderazgo requiere conocimiento de las causas comunes y las causas especiales de variación; conocer la diferencia entre la descripción de lo que sucedió en el pasado y la teoría que nos permita predecir. Un Líder reconoce las destrezas, los talentos y las habilidades de los que trabajan con él. No es un juez. Debe saber cuando alguien está fuera del sistema y tomar la acción adecuada.

Punto ocho: Desterrar el temor.

Nueve de los catorce puntos tienen que ver con el miedo. Sólo eliminándolo puede la gente trabajar en forma efectiva a favor de la Empresa. El miedo viene de una fuente conocida. La ansiedad viene de una fuente desconocida. Entre los dos, el miedo es preferible.

Cuando el miedo es utilizado para mejorar el desempeño individual, esta meta no se logra. Por el contrario, una gran parte del esfuerzo en la Organización se destina a manejar y remover esta amenaza, a expensas del desempeño de la Empresa; reportando números amañados u otras acciones en detrimento de la Firma, o el problema es desplazado a otra área de la Compañía. Es lo que se ha dado en llamar “La Fábrica Oculta”.

Punto nueve: Derribar las barreras que hay entre las áreas de staff.

Cuando los departamentos persiguen objetivos diferentes y no trabajan en equipo para solucionar los problemas, para fijar las políticas o para trazar nuevos rumbos. Aunque las personas trabajen sumamente bien en sus respectivos departamentos, dice el Dr. Deming, si sus metas están en conflictos, pueden arruinar a la compañía. Es mejor trabajar en equipo, trabajar para la compañía.

Punto diez: Eliminar los slogans, las exhortaciones y las metas numéricas para la fuerza laboral.

Los slogans, dice el Dr. Deming generan frustraciones y resentimientos. Una meta sin un método para alcanzarla es inútil. Pero fijar metas sin describir como han de lograrse es una practica común entre los gerentes norteamericanos.

Un trabajador no puede lorgrar mejor Calidad de lo que el Sistema le permite. Las exhortaciones crean una reacción adversa por cuanto el 94% de los problemas de Calidad son causados por el Sistema (causas comunes), y sólo 6% por causas especiales. El rol de la Gerencia es trabajar sobre el sistema para mejorarlo continuamente, con la ayuda de todos.

Punto once: Eliminar las cuotas numéricas.

Las cuotas u otros estándares de trabajo tales como el trabajo diario calculado sostiene el Dr. Deming, obstruyen la calidad más que cualquier otra condición de trabajo. Los estándares de trabajo garantizan la ineficiencia y el alto costo. A menudo incluyen tolerancia para artículos defectuosos y para desechos, lo cual es una garantía de que la gerencia los obtendrá.

Punto doce: Derribar las barreras que impiden el orgullo de hacer bien un trabajo.

Una de las prácticas más perniciosas es la evaluación anual por méritos, destructor de la motivación intrínseca y de la gente; una forma fácil de la Gerencia para eludir su responsabilidad.

Punto trece: Instituir un programa vigoroso de educación y reentrenamiento.

Se puede lograr productividad en varias formas: Mejorando la maquinaria existente, rediseñando los productos y el flujo de trabajo, mejorando la forma en que las partes trabajan juntas, pero el conocimiento y destrezas de los individuos son la verdadera fuente del mejoramiento y los mismos son necesarios para la planificación a largo plazo.

Punto catorce: Tomar medidas para lograr la transformación.

Una Empresa que emprende la ruta del mejoramiento continuo tiene que cambiar sus percepciones, no solamente los principios corrientes de negocio, sino los aspectos fundamentales de como funciona el mundo, sus creencias y sus prácticas empresariales. Una mariposa no puede mantener 100 patas y todavía volar como es debido, o es mariposa o es gusano.

Para lograr la transformación es vital que todos empiecen a pensar que el trabajo de cada cual debe proporcionarles satisfacción a un cliente.

 1.- Los miembros de la alta gerencia han de luchar por lograr cada uno de los trece puntos anteriores y por eliminar las enfermedades mortales y los obstáculos.

 2.- Los miembros de la alta gerencia deben sentirse apenados e insatisfechos por el desempeño pasado y deben tener coraje para cambiar. Deben abandonar el camino trillado y lanzarse a hacer nuevas cosas, incluso hasta el punto de ser marginados por sus colegas. Debe existir un ardiente deseo de transformar su estilo de gerencia.

 3.- Mediante seminarios y otros medios, la alta gerencia debe explicarle a una masa critica de la compañía, porque es necesario el cambio y que en el cambio participaran todos. Un número adecuado de personas de la compañía deben entender los catorce puntos, las enfermedades mortales y los obstáculos. De no ser así la alta gerencia estaría perdida.

 4.- Toda actividad es un proceso y puede ser mejorado. Para trabajar en el ciclo Shewhart, todos deben pertenecer a un equipo, con objeto de tratar uno o más asuntos específicos.

La Transformación es responsabilidad de todos, pero en el núcleo del cambio requerido está la necesidad de cambiar nuestra forma de pensar sobre aspectos cruciales. El reto mayor de Deming a la Gerencia es cambiar la forma como tratamos a la gente. Esto es lo que determinará si “verdaderamente” nos insertaremos en el futuro.

Reingeniería
Michael Hammer, Profesor de Ciencias de Computación, se ha convertido en el misionero del cambio organizacional masivo. Utiliza él termino “Reingeniería”, para abogar por el trabajo del diseño radical.

 Hace unos 12 años aproximadamente Hammer junto con Champy empieza a observar que unas pocas compañías habían mejorado espectacularmente su rendimiento en unas áreas de su negocio, cambiando radicalmente las formas en que trabajaban. No habían cambiado el negocio a que se dedicaban, habían alterado en forma significativa los procesos que seguían y todos los procedimientos. Poco a poco examinaron las experiencias de muchas compañías y pudieron discernir los patrones que no los lograron, y gradualmente vieron surgir una serie de procedimientos que efectuaba el cambio radical. Con el tiempo, le dieron a estas serie de procedimientos un nombre de “Reingeniería”.

 CONCEPTO DE REINGENIERÍA
“Es el método mediante el cual una organización puede lograr un cambio radical de rendimiento medido por el costo, tiempo de ciclo, servicio y calidad, mediante la aplicación de varias herramientas y técnicas enfocadas en el negocio como una serie de procesos del producto principal del negocio,

Si analizamos el párrafo anterior, nos damos cuenta que los señores Hammy & Champy focalizan el concepto de la Reingeniería en cuatro palabras claves:

 Fundamental:

Al comenzar el proceso de Reingeniería de un negocio cualquiera, el individuo debe hacerse las preguntas más básicas sobre su compañía y como funciona, lo cual obliga a la persona a examinar todas y cada unas de las reglas tácitas y los supuestos en que se basa el manejo del negocio

 Radical:

Esta palabra proviene del latín RADIX (raíz). Rediseñar de manera radical significa llegar hasta la raíz de las cosas, vale decir, no efectuar cambios superficiales ni tratar de arreglar lo que existe; es simplemente abandonar lo viejo. Al hablar de Reingeniería, el rediseño radical consiste en destacar todas las estructuras y los procedimientos existentes e Inventar nuevas maneras el realizar de trabajo. Rediseñar es Reinventar, no mejorar ni modificar.

 Espectacular:

La Reingeniería no es cuestión de hacer mejoras marginales o increméntales, sino de dar salto gigantesco en rendimiento. Se debe apelar la Reingeniería únicamente cuando exista la necesidad de desaparecer todo; la mejora marginal requiere una afinación de sumo cuidado, mientras que la mejora espectacular exige cambiar los viejo por algo totalmente nuevo.

 Procesos:

Los procesos en un negocio están definidos como un conjunto de actividades que recibe uno o más insumos para crear un producto o servicio. El objetivo de cualquier proceso es satisfacer con éxito a los clientes y sus necesidades. Para lograrlo, es preciso obtener una retroalimentacion continua de los rendimientos. Otro objetivo es entregar rendimiento mejor, más rápido y más barato que la competencia.

 La mejora de calidad busca el mejoramiento incremental del desempeño del proceso. La Reingeniería, como lo hemos visto, busca avances decisivos, no mejorando los procesos existentes sino descartándolos por completo y cambiándolos por otros enteramente nuevos. La Reingeniería implica, igualmente, un enfoque de gestión del cambio diferente del que necesitan los programas de calidad.

 Finalmente, no podemos hacer nada mejor que volver a nuestra breve definición original de la reingeniería: empezar de nuevo. La Reingeniería es volver empezar con una hoja de papel en blanco.

 Fundamentalmente, la Reingeniería es hacer dar marcha atrás a la Revolución Industrial. La Reingeniería es buscar nuevos modelos de organización. La tradición no cuenta para nada. La Reingeniería es un nuevo comienzo.

 TIPOS DE EMPRESAS QUE REQUIEREN DE LA REINGENIERÍA
Según Hammer & Champy existen tres tipos de empresas donde puede aplicarse la Reingeniería de tres maneras distintas y alcanzar éxito, siempre y cuando estas se atrevan a afrontar el reto.

En primer lugar están aquellas empresas que se encuentran en graves dificultades, es decir, no tienen mas remedio. Por ejemplo: si en este tipo de empresas los costos se encuentran sumamente elevados, si el servicio a los clientes es sumamente defectuoso y esto viven quejándose, si la competencia se encuentra un 500% mas arriba que dicha empresa definitivamente son requeridas mejoras inmensas, vale decir Reingeniería.

 En segundo lugar están las compañías que todavía no se encuentran con ningún problema de importancia, pero tienen la capacidad de avisarlos. En dichas compañías, los resultados financieros podrían ser satisfactorios, pero pueden ser detectadas calamidades como las siguientes: competidores, requisitos cambiantes de la clientela, cambios económicos drásticos, etc. Para que este tipo de compañías siga por el buen camino por el que están

OBJETIVOS DE LA REINGENIERÍA
La Reingeniería persigue definir criterios de simplificación y optimización que permiten alcanzar las metas del cambio:

` Racionalizar las operaciones

` Reducir los costos

` Mejorar la calidad

` Aumentar los ingresos

` Mejorar la orientación hacia los clientes basándose en:

PRINCIPIOS DE LA REINGENIERÍA
Habilidad para utilizar el cambio con eficiencia

Utilizar el cambio de manera continua; habilidad de cambiar con rapidez para ganar ventaja competitiva. Desarrollo de enfoques para aplicar Reingeniería, con base en el concepto de cambio continuo y dirigido (Paradigma Cambiante)

Paradigma Cambiante

Consiste en orientar la operación hacia un cambio continuo, y sostiene que calidad y eficiencia solo pueden mejorarse mediante una constante evolución. La gerencia debe evaluar de manera continua las razones para competir en todos los mercados y dentro de cada ramo del negocio, y de igual manera estar abierta a la investigación de oportunidades.

Comenzar sobre una base limpia

Cuando una paradigma cambia, todo vuelve a comenzar. Cuando se presenta una modificación trascendental, quienes toman la oportunidad y ventaja del cambio sobrepasan a quienes no lo hacen. Las oportunidades que presentan los cambios son limitadas, pues ofrecen una base limpia (nueva) para la aplicación creativa de nuevas técnicas, materiales y procesos

Organizar con base en resultados, no en tareas

Este principio sugiere que una persona ejecute todos los pasos de un proceso. Diseñar el trabajo de esa persona con base en objetivo o resultados en vez de una sola tarea.

Unir actividades paralelas en lugar de integrar sus resultados

Este principio llama a crear nexos entre funciones paralelas y a coordinarlas durante el proceso en si, no después de que el mismo haya terminado. (Las redes de comunicación bases de datos compartidas y la teleconferencia pueden unir a los grupos independientes para que la coordinación sea progresiva.

El centro de la toma de decisiones debe estar en donde se ejecuta el trabajo, y debe crearse un control dentro del proceso

Sugiere que la misma gente que realiza el trabajo debe ser responsable de tomar sus propias decisiones y que el proceso en si puede poseer controles.

Piense en grande

Nadie en una organización quiere llevar a cabo un proceso de reingeniera. Crea confusión y afecta las costumbres de la gente si la gerencia mayor respalda el esfuerzo y sobrevive a los cínicos como podría la gente tomar en serio la Reingeniería. Si los gerentes poseen una visión adecuada, la Reingeniería proveerá el cambio.

Cultura Corporativa

Los proyectos de cambio, pueden adoptar como meta el cambio de la cultura corporativa, cuando se intenta muchos cambios. Pero al mismo tiempo prevalece o se impone sobre estos la cultura, se generan problemas de resistencia a los cambios organizacionales y problemas con el personal. Si se identifica el problema con el personal. Si se identifica el problema, la cultura corporativa o institucional podría cambiarse, pero con mucha dificultad y/o con ayuda experta.

Kanban
1. Introducción.
En la actualidad, si una empresa no es lo suficientemente flexible para adaptarse a los cambios del mercado se podría decir que esa empresa estará fuera de competencia en muy poco tiempo.

¿Que es ser flexible?, de acuerdo a su definición literal es "Que se puede doblar fácilmente, que se acomoda a la dirección de otro", esto aplicado a la manufactura se traduciría, "que se acomoda a las necesidades y demanda del cliente", tanto de diseño, calidad y entrega.

Uno de las problemáticas más comunes en lo que respecta a la planeación de la producción es producir lo necesario en el tiempo necesario, sin sobrantes ni faltantes, para lograr esto se necesita un plan, un plan flexible, un plan hecho para ser modificado, un plan que se pueda modificar rápidamente.

Un plan de producción es influenciado tanto externamente como internamente. Las condiciones del mercado cambian constantemente. Para responder a estos cambios, se deben dar instrucciones constantemente al área de trabajo.

2. Generalidades.
El sistema Kanban, un sistema implementado en muchas de las plantas japonesas, conocido como sistema de "pull" o jalar1, tiene sus propias características a la hora de funcionar, pues las máquinas no producen hasta que se les solicita que lo hagan, de manera que no se generan inventarios innecesarios que quizá al final queden varados y no se vendan, ya que serían excedentes de producción.

El sistema de producción de "jalar" está soportado por el kanban, una metodología de origen japonés que significa "tarjeta numerada" o "tarjeta de identificación". Esta técnica sirve para cumplir los requerimientos de material en un patrón basado en las necesidades de producto terminado o embarques, que son los generadores de la tarjeta de kanban, y que se enviarían directamente a las máquinas inyectoras para que procesen solamente la cantidad requerida.
A cada pieza le corresponde un contenedor vacío y una tarjeta, en la que se especifica la referencia (máquina, descripción de pieza, etcétera), así como la cantidad de piezas que ha de esperar cada contenedor para ser llenado antes de ser trasladado a otra estación de trabajo, por citar un ejemplo.
Como regla, todos y cada uno de los procesos deberán ir acompañados de su tarjeta kanban.

El sistema Kanban funciona bajo ciertos principios, que son los que a continuación se enumeran:

Eliminación de desperdicios.

Mejora continua

Participación plena del personal

Flexibilidad de la mano de obra.

Organización y visibilidad

Definiciones del sistema Kanban.

Es muy común la asociación de Kanban = JIT2 o Kanban = CONTROL DE INVENTARIOS, esto no es cierto, pero si está relacionado con estos términos, Kanban funcionará efectivamente en combinación con otros elementos de JIT, tales como calendarización de producción mediante etiquetas, buena organización del área de trabajo y flujo de la producción.

Kanban es una herramienta basada en la manera de funcionar de los supermercados. Kanban significa en japonés "etiqueta de instrucción".

La etiqueta Kanban contiene información que sirve como orden de trabajo, esta es su función principal, en otras palabras, es un dispositivo de dirección automático que nos da información acerca de qué se va a producir, en que cantidad, mediante que medios, y como transportarlo.

Funciones de Kanban.

Básicamente Kanban nos servirá para lo siguiente:

Poder empezar cualquier operación estándar en cualquier momento.

Dar instrucciones basados en las condiciones actuales del área de trabajo.

Prevenir que se agregue trabajo innecesario a aquellas ordenes ya empezadas y prevenir el exceso de papeleo innecesario.

Otra función de Kanban es la de movimiento de material, la etiqueta Kanban se debe mover junto con el material, si esto se lleva a cabo correctamente se lograrán los siguientes puntos:

Eliminación de la sobreproducción.

Prioridad en la producción, el Kanban con mas importancia se pone primero que los demás.

Se facilita el control del material.

Pero son dos las funciones principales de Kanban, las mismas que serán analizadas a continuación:

El control de la producción; y,

La mejora de los procesos.

Control de la producción.

Por control de la producción se entiende la integración de los diferentes procesos y el desarrollo de un sistema JIT en la cual los materiales llegaran en el tiempo y cantidad requerida en las diferentes etapas de la fábrica y si es posible incluyendo a los proveedores.

Los productores japoneses tienden a estar menos integrados verticalmente, dejando muchas actividades a sus proveedores, y a mantener un número pequeño de ellos. Esto es posible gracias a las relaciones duraderas y de cooperación que son mantenidas.

En el ámbito operativo, pequeñas y frecuentes entregas son la clave del sistema, y pueden ser realizadas sin coste adicional debido a las relaciones de cooperación y el uso de proveedores próximos a la planta.

La proximidad geográfica, por lo tanto, parece ser un elemento muy importante, pues mejora el control, la comunicación, el coste y la puntualidad de las transacciones, lo cual permite mantener inventarios de entrada mínimos.

Las exigencias en términos de calidad y puntualidad pasan a primer plano y constituyen un elemento esencial tanto para la selección de proveedores como para la prolongación de relaciones.

Otros productores JIT son excelentes proveedores pues se integran fácilmente dentro del sistema kanban, constituyéndose, en cierto modo, como un proceso más de la empresa matriz, siendo ésta una cuestión clave para explicar la mejor eficiencia de los productores japoneses afincados en Japón.

Finalmente, es importante mencionar que las mayores compañías pueden permitirse ofrecer programas de formación a sus proveedores para integrar a estos dentro de su dinámica.

Como en el caso de la gestión de recursos humanos, algunos autores han intentado desmitificar la idea de beneficios compartidos en relaciones JIT. Turnbull considera que JIT es, en muchos casos, solo una excusa para desplazar los inventarios de entrada, su gestión y su coste hacia las plantas de los proveedores. En particular, es criticado el uso que se hace de los pequeños proveedores.

Mejora de los procesos.

Por la función de mejora de los procesos se entiende la facilitación de mejora en las diferentes actividades de la empresa mediante el uso de Kanban, esto se hace mediante técnicas ingenieriles, y darían los siguientes resultados:

Eliminación de desperdicios.

Organización del área de trabajo.

Reducción del set-up3. El tiempo de set-up es la cantidad de tiempo necesario en cambiar un dispositivo de un equipo y preparar ese equipo para producir un modelo diferente; para producirlo con la calidad requerida por el cliente y sin incurrir en costos para la compañía y lograr con esto, reducir el tiempo de producción en todo el proceso.

Utilización de maquinarias vs. utilización en base a demanda.

Manejo de multiprocesos.

Mecanismos a prueba de error.

Mantenimiento preventivo.

Mantenimiento productivo total.

Reducción de los niveles de inventario.

Implementación de Kanban.

Es importante que el personal encargado de producción, control de producción y compras comprenda como un sistema Kanban (JIT), va a facilitar su trabajo y mejorar su eficiencia mediante la reducción de la supervisión directa.

Básicamente los sistemas Kanban pueden aplicarse solamente en fábricas que impliquen producción repetitiva.

Antes de implementar Kanban es necesario desarrollar una producción "labeled/mixed producción schedule"4 para suavizar el flujo actual de material; ésta deberá ser practicada en la línea de ensamble final, si existe una fluctuación muy grande en la integración de los procesos Kanban no funcionará, y de los contrario se creará un desorden. También tendrán que ser implementados sistemas de reducción de setups, de producción de lotes pequeños, control visual, poka yoke5, mantenimiento preventivo, etc. todo esto es prerequisito para la introducción Kanban.

Entrenamiento de personal.

Es necesario entrenar a todo el personal en los principios de Kanban, y los beneficios de usar Kanban

Las características expuestas en producción requieren de trabajadores multifuncionales con capacidades para trabajar en común y fuertemente autoidentificados con la empresa de tal forma que colaboren para su mejora.

La reducción de inventario al mínimo supone trabajar bajo una mayor presión, con tiempos más ajustados y con mayor perfección.

En la selección de trabajadores cobra principal importancia la capacidad de estos para integrarse en la dinámica más que la formación, que en muchos casos es proporcionada por la propia empresa.

El número de categorías laborales en las empresas orientales es considerablemente menor, y las diferencias salariales son menos importantes que en empresas occidentales, estando basadas más en la antigüedad que en la formación o la categoría del trabajador.

Cada gran empresa posee un propio sindicato, lo que facilita los acuerdos con los trabajadores. La comunicación vertical es más sencilla puesto que en los organigramas existen menos niveles y los propios directivos están más acostumbrados a pisar las plantas de trabajo.

Identificación y aplicación en componentes problemas.

Las plantas japonesas establecidas en occidente han sido vistas como los embajadores de la producción JIT que han probado la adaptabilidad del sistema a occidente.

Los éxitos de plantas tales como Nummi6 en los Estados Unidos, establecida conjuntamente por Toyota y General Motors pero fundamentalmente bajo control japonés, son utilizados como ejemplos en contra de aquellos que alegan la existencia de fuertes barreras culturales a la implementación de JIT fuera de Japón.

Aunque es claro que los sistemas JIT implantados por empresas japonesas en occidente han rendido importantes resultados, en general, estas no han alcanzado los mismos niveles que sus filiales en Japón.

A pesar de éxitos como el de Nummi, parecen existir barreras que impiden igualar el nivel de implantación y los resultados obtenidos en Japón. Es más, la apertura de Nummi, por ejemplo, parece haber estado rodeada de circunstancias especiales que podrían haber generado un entorno óptimo para la adaptación de JIT.

La especial atención por parte del sector automovilístico e instituciones hacia esta experiencia piloto, la existencia de una mano de obra escarmentada por previas experiencias con General Motors o la crisis en la industria automovilística americana en los 80, son características que podrían haber fomentado una atmósfera de cooperación de todas las partes implicadas.

De hecho, una vez pasado el inicial protagonismo, se comentó de algunos problemas laborales surgidos en la planta.

Aunque especial atención ha sido puesta en el sector automovilístico y en la experiencia americana, la presencia Japonesa en el exterior cubre otras muchas industrias y se extiende por todo el mundo.

Es difícil encontrar en la literatura ejemplos de plantas funcionando igual que en Japón. Dado que se cuenta con la experiencia de directivos formados en plantas similares de este país, parece no haber problema en cuanto a la implantación de técnicas productivas. Las principales diferencias se encuentran en el área de recursos humanos y relaciones con proveedores.

Reglas de kanban.
El Kanban como un sistema de mejoramiento de la productividad.

En la actualidad, la necesidad de producir eficientemente sin causar trastornos ni retrasos en la entrega de un producto determinado es un factor de suma importancia para las empresas que desean permanecer activas en un mercado como el actual, que exige respuestas rápidas y cumplimientos en calidad, cantidad y tiempos de entrega.

Por lo tanto, la implementación de sistemas de producción más eficientes ha llegado a ser un factor que se debe marcar como primordial por implementar en las plantas productivas.

No se debe mandar producto defectuoso a los procesos subsecuentes.

La producción de productos defectuosos implica costos tales como la inversión en materiales, equipo y mano de obra que no va a poder ser vendida. Este es el mayor desperdicio de todos.

Si se encuentra un defecto, se deben tomar medidas antes que todo, para prevenir que este no vuelva a ocurrir.

En este punto es menester hablar de la llamada Autonomatización o Jidoka11, cuyo significado en japonés es control de defectos autónomo.

La Autonomatización nunca permite que las unidades con defecto de un proceso fluyan al siguiente proceso, deben de existir dispositivos que automáticamente detengan las maquinas y no se produzcan mas defectos.

Lo peor no es parar el proceso, lo peor es producir artículos con defectos.

Observaciones para esta regla:

El proceso que ha producido un producto defectuoso, lo puede descubrir inmediatamente.

El problema descubierto se debe divulgar a todo el personal implicado, no se debe permitir la recurrencia.

Los procesos subsecuentes requerirán sólo lo que es necesario.
Esto significa que el proceso subsecuente pedirá el material que necesita a los procesos anteriores, en la cantidad necesaria y en el momento adecuado.

Se crea una pérdida si el proceso anterior suple de partes y materiales al proceso subsecuente en el momento que este no los necesita o en una cantidad mayor a la que este necesita.

La pérdida puede ser muy variada, incluyendo pérdida por el exceso de tiempo extra, pérdida en el exceso de inventario, y la pérdida en la inversión de nuevas plantas sin saber que la existente cuenta con la capacidad suficiente. La peor pérdida ocurre cuando los procesos no pueden producir lo que es necesario, y cuando estos están produciendo lo que no es necesario.

Para eliminar este tipo de errores se usa esta segunda regla. Si suponemos que el proceso anterior no va a suplir con productos defectuosos al proceso subsecuente, y que este proceso va a tener la capacidad para encontrar sus propios errores, entonces no hay necesidad de obtener esta información de otras fuentes, el procesos puede suplir buenos materiales.

Producir solamente la cantidad exacta requerida por el proceso subsecuente.

Esta regla fue creada con la condición de que el mismo proceso debe restringir su inventario al mínimo, para esto se deben tomar en cuanta las siguientes observaciones:

No producir mas que el número de kanbanes.

Producir en la secuencia en la que los kanbanes son recibidos.

El JIT es una filosofía apoyada en el desenvolvimiento total de las personas que ven el mejoramiento continuo de procesos de manufactura con garantía de calidad, mediante la eliminación de desperdicios y la simplificación operacional, posibilitando la flexibilidad en el atendimiento de las necesidades de los clientes. El JIT no es el resultado de una aplicación de una técnica específica.

Requiere un enfoque sistemático acompañado de cambios profundos en el ámbito técnico, gerencial, operacional y humano.
Deberá ser implementado respetando las características operacionales de cada empresa, así como el mejor ambiente donde se desenvuelve la empresa.

Balancear la producción.

De manera en que podamos producir solamente la cantidad necesaria requerida por los procesos subsecuentes.

Se hace necesario para todos los procesos mantener al equipo y a los trabajadores de tal manera que puedan producir materiales en el momento necesario y en la cantidad necesaria.

En este caso si el proceso subsecuente pide material de una manera incontinua con respecto al tiempo y a la cantidad, el proceso anterior requerirá personal y maquinas en exceso para satisfacer esa necesidad. En este punto es el que hace énfasis la quinta regla, la producción debe estar balanceada o suavizada.

Es aquí cuando es más fácil apreciar lo componentes básicos del sistema Kanban, teniendo especial cuidado y observación del primero, que son los siguientes:

Equilibrio, sincronización y flujo.

Calidad: "Hacerlo bien la primera vez".

Participación de los empleados.

Kanban es un medio para evitar especulaciones.

De manera que para los trabajadores, Kanban se convierte en su fuente de información para producción y transportación y ya que los trabajadores dependerán de Kanban para llevar a cabo su trabajo, el balance del sistema de producción toma gran importancia.

Estabilizar y racionalizar el proceso.
El trabajo defectuoso existe si el trabajo no esta estandarizado y racionalizado, si esto no es tomado en cuenta, seguirán existiendo partes defectuosas.

Estas partes defectuosas pueden ser definidas como desperdicios, es decir, todo lo que sea distinto a los recursos mínimos absolutos de materiales, máquinas, y mano de obra necesarios para agregar valor al producto.

Hay que recordar que el Kanban es definido como una Filosofía Industrial de eliminación de todo lo que implique desperdicio en el proceso de producción, desde las compras hasta la distribución.
Tipos y etiquetas de kanban.
Kanban de producción:

Este tipo de Kanban es utilizado en líneas de ensamble y otras áreas donde el tiempo de set-up es cercano a cero.

Cuando las etiquetas no pueden ser pegadas al material por ejemplo, si el material está siendo tratado bajo calor, éstas deberán ser colgadas cerca del lugar de tratamiento de acuerdo a la secuencia dentro del proceso.

Indican al proveedor que produzca un nuevo contenedor para sustituir al que había trasladado hasta el almacén de materias primas del cliente.

Kanban señalador/kanban de material:

Se coloca la etiqueta Kanban señalador en ciertas posiciones en las áreas de almacenaje, y especificando la producción del lote; la etiqueta señalador Kanban funcionara de la misma manera que un Kanban de producción.

Indican al proveedor que traslade de su almacén un contenedor al almacén de materias primas del cliente. El sistema exige una coordinación interna de los elementos internos, que se consigue a través de la motivación (grupos de trabajo). Se consiguirá darle más responsabilidad a esas personas y por lo tanto más satisfacción en su trabajo. Al establecer sistemas de recompensas en grupo se evita la rivalidad entre los trabajadores.

Limitaciones del sistema Kanban.

El kanban es factible en prácticamente toda fábrica que haga artículos por unidades completas, pero no en las industrias de proceso. Sólo rinde beneficios en ciertas circunstancias:

El kanban debe ser un elemento del sistema JIT. Tiene poco sentido aplicar un sistema de extracción si se requiere un tiempo interminable para extraer las partes necesarias del centro de trabajo productor, como ocurriría si los tiempos de preparación son de horas y los lotes son grandes. La característica fundamental de JIT es la reducción de los tiempos de preparación y el tamaño de los lotes, lo cual permite "extraer" rápidamente partes de los centros de trabajo productores.

Las partes incluidas en el sistema kanban deben ser usadas cada día. Kanban proporciona por lo menos un recipiente lleno de un determinado número de partes, lo cual no es mucho inventario ocioso si todo el recipiente se utiliza el mismo día en que es producido. Por lo tanto, las compañías que tienen un sistema kanban, lo aplican por lo general a los números de parte que se usan mucho; pero reponen las que se usan poco siguiendo las técnicas occidentales convencionales.

Las unidades muy costosas o muy grandes no se deben incluir en el kanban. Su almacenamiento y manejo son costosos. Por lo tanto, su solicitud y entrega deben ser reguladas con precisión bajo la vigilancia de un planificador o agentes de compras.

Ventajas y mejoras del uso del sistema jit y kanban.
Desde que, a principios de los 80, algunos autores advirtieron de la excelente eficiencia productiva impulsando el avance Japonés en los mercados occidentales, el fenómeno JIT ha atraído la atención de muchos investigadores.

Es importante resaltar una cierta confusión existente en la literatura acerca del término Just-in-Time1 (JIT) o producción ajustada.

La enorme variedad de definiciones puede hacer este concepto un tanto confuso. Tres principales concepciones parecen destacar:

JIT como una filosofía.

JIT como un conjunto de técnicas de producción; y,

JIT como "kanban".

La filosofía JIT nace en torno al objetivo de satisfacer las necesidades del cliente instantáneamente, manteniendo una calidad perfecta y con el mínimo despilfarro.

Esta filosofía se ha traducido en una serie de técnicas de dirección de los procesos productivos, las cuales, en algunos casos, han sido consideradas como únicas constituyentes del éxito japonés (perspectiva técnica).

Una de estas técnicas es el "kanban", según el cual cada proceso en cadena de producción libera el flujo de la etapa precedente de acuerdo con las necesidades, utilizando unas tarjetas o bien electrónicamente, pasando así de producir para stocks a producir para demanda.

Aunque el término JIT ha sido empleado también como sinónimo de kanban, la filosofía JIT es algo más que un conjunto de técnicas de producción y envuelve también un particular modo de entender la gestión de recursos humanos y de proveedores (perspectiva socio-técnica).

Ventajas.

El sistema Kanban, sin lugar a dudas envuelve por si sólo una gran cantidad de ventajas, por lo que hemos considerado solamente unas cuantas, las mismas que pensamos son las más importantes, siendo las siguientes:

Reducción en los niveles de inventario.

Reducción en WIP (Work in Process).

Reducción de tiempos caídos.

Flexibilidad en la calendarización de la producción y la producción en sí.

El rompimiento de las barreras administrativas son archivadas por Kanban.

Promueve el trabajo en equipo.

Mejora la Calidad.

Incentiva la Autonomación (Decisión del trabajador de detener la línea).

Cómo circulan los kanbanes: El caso Toyota.

Los gigantes en la manufactura Japonesa y Coreana deben su éxito no a una mejor administración, no a una labor más barata, no a una forma de gobierno favorable a la industria y no a una industria mejor financiada, sino que deben su éxito a una mejor tecnología de manufactura; y el sistema de producción Toyota, es a uno de los cuales les ha dado esa ventaja competitiva en el mercado mundial.

El sistema de producción Toyota, es un revolucionario sistema adoptado por las compañías Japonesas después de la crisis petrolera de 1973.

La compañía Toyota lo empezó a utilizar a principios de los años 50 y el propósito principal de este sistema es eliminar todos los elementos innecesarios en el área de producción que incluyen:

Desde el departamento de compras de materias primas

UN BUEN HOUSEKEEPING EN CINCO PASOS
LAS CINCO S (5 S): LOS CINCO PASOS DEL HOUSEKEEPING

Las 5 S, los cinco pasos del housekeeping, se desarrollaron mediante un trabajo intensivo en un contexto de manufactura. Las empresas orientadas a los servicios pueden ver con facilidad circunstancias semejantes en sus propias "líneas de producción", ya sea que vengan en la forma de solicitud de propuesta (request for proposal, RFP), el cierre de un informe financiero, una solicitud de una póliza de seguro de vida o una solicitud de servicios legales por parte de un cliente potencial. Si algún hecho activa el proceso de trabajo en la empresa de servicios, las condiciones que existen en el proceso de trabajo complican el trabajo innecesariamente (¿hay demasiados formatos?); impiden el avance hacia la satisfacción del cliente (¿el volumen del contrato requiere la firma de tres funcionarios?); impiden ciertamente la posibilidad de satisfacer al cliente (¿los gastos generales de la empresa hacen imposible la presentación de ofertas especiales para la realización del trabajo?).

 Como se indica en la figura 2-3, la estandarización, las 5 S (housekeeping) y a eliminaci6n del “muda” son los tres pilares del gemba kaizen en el enfoque de sentido común y bajo costo hacia el mejoramiento. Kaizen, en cualquier empresa –ya sea una empresa de manufactura o de servicios-, debe comenzar con tres actividades: estandarización, 5 S y eliminación del “muda”.

 UN BUEN HOUSEKEEPING EN CINCO PASOS
 Los cinco pasos del housekeeping, con sus nombres japoneses, son los siguientes:

 1. Seiri: diferenciar entre elementos necesarios e innecesarios en el gemba y descargar estos últimos.

2. Seiton: disponer en forma ordenada todos los elementos que quedan después del seiri.

3. Seiso: mantener limpias las máquinas y los ambientes de trabajo.

4. Seiketsu: extender hacia uno mismo el concepto de limpieza y practicar continuamente los tres pasos anteriores.

5. Shitsuke: construir autodisciplina y formar el hábito de comprometerse en las 5 S mediante el establecimiento de estándares.

 En la introducción del housekeeping, con frecuencia las empresas occidentales prefieren utilizar equivalentes en inglés de las 5 S japonesas, como en una "Campaña de las 5 S" o una "Campaña de las 5 C".

 Seiri (SORT - SEPARAR)
El primer paso del housekeeping, seiri, incluye la clasificación de los ítems del gemba en dos categorías -lo necesario y lo innecesario- y eliminar o erradicar del gemba esto último. Debe establecerse un tope sobre el número de ítems necesarios. En gemba puede encontrarse toda clase de objetos. Una mirada minuciosa revela que en el trabajo diario sólo se necesita un numero pequeño de estos; muchos otros objetos no se utilizaran nunca o solo se necesitarán en un futuro distante. Gemba está lleno de máquinas sin uso, cribas, troqueles y herramientas, productos defectuosos, trabajo en proceso, materias primas, suministros y partes, anaqueles, contenedores, escritorios, bancos de trabajo, archivos de documentos, carretas, estantes, tarimas y otros ítems. Un método práctico y fácil consiste en retirar cualquier cosa que no se vaya a utilizar en los próximos 30 días.

Con frecuencia, seiri comienza con una campaña de etiquetas rojas. Seleccione un área del gemba como el lugar para el seiri. Los miembros del las 5 S designado van gemba con puñados de etiquetas rojas y las colocan sobre los elementos que consideran como innecesarios. Cuanto mas grandes sean las etiquetas y mayor sea su número, mejor. Cuando no está claro si se necesita o no un determinado ítem, debe colocarse una etiqueta roja sobre este. Al final de la campaña, es posible que el área esté cubierta con centenares de etiquetas rojas, lo que lleva a compararla con una arboleda de arces en otoño.

SEITON (STRAIGHTEN - ORDENAR)
 Una vez que se ha llevado a cabo el seiri, todos los ítems innecesarios se han retirado del gemba, dejando solamente el número mínimo necesario. Pero estos ítems que se necesitan, tales como herramientas, pueden ser elementos que no tengan uso si se almacenan demasiado lejos de la estación de trabajo o en un lugar donde no pueden encontrarse. Esto nos lleva a la siguiente etapa de las 5 S, Seiton.

rmalidad y emprender así la correspondiente acción correctiva.

SEISO (SCRUB - LIMPIAR)
Seiso significa limpiar el entorno de trabajo, incluidas las máquinas y herramientas, lo mismo que pisos, paredes y otras áreas del lugar de trabajo. También hay un axioma que dice: Seiso significa verificar. Un operador que limpia una máquina puede descubrir muchos defecto de funcionamiento. Cuando la máquina esta cubierta de aceite, hollín y polvo, es difícil identificar cualquier problema que se pueda estar formando. Sin embargo, mientras se limpia la máquina podemos detectar con facilidad una fuga de aceite, una grieta que se esté formando en la cubierta, o tuercas y tornillos flojos. Una vez reconocidos estos problemas, pues en solucionarse con facilidad.

Se dice que la mayor parte de las averías en las máquinas comienzan con vibraciones (debido a tuercas y tornillos flojos), con la introducción de partículas extrañas como polvo (como resultado de grietas en el techo, por ejemplo), o con una lubricación o engrase inadecuados. Por esta razón, seiso constituye una gran experiencia de aprendizaje para los operadores, ya que pueden hacer muchos descubrimientos útiles mientras limpian las máquinas.

SElKETSU (SYSTEMATIZE - SISTEMATIZAR)
Seiketsu significa mantener la limpieza de la persona por medio de uso de ropa de trabajo adecuada, lentes, guantes y zapatos de seguridad, así como mantener un entorno de trabajo saludable y limpio. Otra interpretación de seiketsu es continuar trabajando en seiri, seiton y seiso en forma continua y todos los días.

Por ejemplo, es fácil ejecutar el proceso de seiri una vez y realizar algunos mejoramientos, pero sin un esfuerzo por continuar tales actividades, muy pronto la situación volverá a lo que era originalmente. Es fácil hacer sólo una vez el kaizen en el gemba. Pero realizar el kaizen continuamente, día tras día, es un asunto completamente diferente. La gerencia debe diseñar sistemas y procedimientos que aseguren la continuidad de seiri, seiton y seiso. El compromiso, respaldo e involucramiento de la gerencia en las 5 S se vuelve algo esencial. Por ejemplo, los gerentes deben determinar con qué frecuencia se debe llevar a cabo seiri, seiton y seiso, y qué personas deben estar involucradas. Esto debe hacer parte del programa anual de planeación.

SHITSUKE (STANDARDIZE - ESTANDARIZAR)
Shitsuke significa autodisciplina. Las personas que continuamente practican seiri, seiton, seiso y seiketsu -personas que han adquirido el hábito de hacer de estas actividades de su trabajo diario- adquieren autodisciplina.

INTRODUCCION DE LAS 5 S
 Kaizen valora tanto el proceso como el resultado. Con el fin de que las personas se involucren en la continuación de su esfuerzo kaizen la gerencia debe planear, organizar y ejecutar con cuidado el proyecto. A menudo, los gerentes desean ver el resultado demasiado y pasan por alto un proceso vital. Las 5 S "no son una moda" ni el "programa" del mes, sino una conducta de la vida diaria. Por tanto, todo proyecto kaizen necesita incluir pasos de seguimiento.

 Como kaizen hace frente a la resistencia de las personas al cambio, el primer paso consiste en preparar mentalmente a los empleados para que acepten las 5 S antes de dar comienzo a la campaña. Como un aspecto preliminar al esfuerzo de las 5 S, debe asignarse un tiempo para analizar la filosofía implícita de las 5 S y sus beneficios:

 · Creando ambientes de trabajó limpios, higiénicos, agradables y seguros.

· Revitalizando al gemba y mejorando sustancialmente el estado de ánimo, la moral y la motivación de los empleados.

· Eliminando las diversas clases de muda minimizando, la necesidad de buscar herramientas, haciendo más fácil el trabajo de los operadores, reduciendo el trabajo físicamente agotador y liberando espacio.

 La gerencia también debe comprender los muchos beneficios que las 5 S en el gemba para la totalidad de la empresa; entre estos mencionamos:

 Seiso, en particular, incrementa la confiabilidad de las máquinas, dejando de ésta forma más tiempo libre a los ingenieros de mantenimiento para trabajar en máquinas que sean propensas a averías repentinas. Como resultado, los ingenieros pueden concentrarse en aspectos primarios que mayor importancia, como el mantenimiento preventivo, el mantenimiento predictivo y la creación de equipos libre de mantenimiento, en colaboración con los departamentos de diseño.

Justo a tiempo
Justo a Tiempo ó Just in Time fue desarrollado por Toyota inicialmente para después trasladarse a muchas otras empresas de Japón y del mundo, ha sido el mayor factor de contribución al impresionante desarrollo de las empresas japonesas. Esto ha propiciado que las empresas de otras latitudes se interesen por conocer como es esta técnica.

El ideologo del asunto, Taiichi Ohno, creía que la sobreproducción generaba desperdicio en otras áreas, en tal sentido ideó un sistema de producción con dos características JIT (justo a tiempo) y jidohka (automatización), como apoyo a dicho sistema, Ohno desarrollo el "kamban" (procedimientos etiquetados en el producto).

La primera razón que está detrás de este concepto, es que puede reducir inventarios, tiempos y costos de producción, así como mejorar la calidad de los productos y servicios.

Just in Time es el intento de establecer un alineamiento cliente - proveedor automatico e inteligente teniendo los procedimientos en el producto preprogramados.

La idea básica del Just in Time es producir un artículo justo a tiempo para que este sea vendido o utilizado por la siguiente estación de trabajo en un proceso de manufacturas.

Debido a que el inventario es considerado la raíz de muchos problemas en las operaciones, este debe ser eliminado o reducido al mínimo.

Se le ha dado el enfoque principal de disminuir inventarios lo cual ha llevado a varias empresas
a tener faltantes tanto de materias primas como de productos terminados en el momento en que se necesitan. Analizando esta metodologia, algunos opinan que su enfoque esta dirigido a disminuir el desperdicio (en tiempo, dinero, trabajo y esfuerzo) y obviamente donde es muy facil encontrar que sobra algo es en inventarios. Para que esta metodologia funcione hay que apoyarse en algunas otras del desarrollo organizacional.

El Justo a Tiempo puede reducir la necesidad de inventarios lo bastante para reducir las fuentes de incertidumbre o diseñar un sistema más flexible para enfrentar las necesidades de cambio. De ahí que la orientación del Justo a Tiempo sea diferente de los sistemas tradicionales.

Para reducir inventarios y producir el artículo correcto en el tiempo exacto, con la cantidad adecuada, se requiere de información acerca del tiempo y el volumen de los requerimientos de producción de todas las estaciones de trabajo.

El Justo a Tiempo suministra esta información, no a través de un caro y sofisticado sistema de cómputo, sino a través del uso de una orientación de "pull" (orientación de jalar) en lugar de la orientación convencional de "push" (de empujar).

La orientación "push" comienza con una orden en el centro de trabajo inicial. Una vez que el trabajo es completado en la primera estación de trabajo, este se mueve al siguiente centro de trabajo, este proceso continua hasta el final de la estación de trabajo. Como puede advertirse, el trabajo es disparado al completarse el trabajo de la estación precedente y no en relación a las necesidades de la siguiente estación de trabajo.

Por el contrario, en la orientación "pull" o de jalar, las referencias de producción provienen del precedente centro de trabajo. Entonces la precedente estación de trabajo dispone de la exacta cantidad para sacar las partes disponibles a ensamblar o agregar al producto. Esta orientación significa comenzar desde el final de la cadena de ensamble e ir hacia atrás hacia todos los componentes de la cadena productiva, incluyendo proveedores y vendedores. De acuerdo a esta orientación una orden es disparada por la necesidad de la siguiente estación de trabajo y no es un artículo innecesariamente produccido.

La orientación "pull" es acompañada por un sistema simple de información llamado KANBAN que es una tarjeta que es pasada de una subsecuente estación de trabajo hacia su precedente y esta señala una corrida de producción. Así. la necesidad de un inventario para el trabajo en proceso se ve reducida por el empalme ajustado de la etapa de fabricación. Esta reducción ayuda a sacar a la luz cualquier pérdida de tiempo o de material, el uso de refacciones defectuosas y la operación indebida del equipo.

Con el Justo a Tiempo, el ensamblado general de producción dicta el ritmo y los requerimientos de producción para los procesos precedentes.

No obstante, la programación del ensamble debe ser tan "suave" y repetitiva como sea posible. Cualquier fluctuación en la mezcla de artículos producidos en el proceso general, podría crear variaciones en los requerimientos de producción de las estaciones precedentes. Variaciones grandes en cualquier centro de trabajo, necesitan indeseables grandes inventarios en proceso o capacidades productivas que permitan enfrentar los picos de demandas.

Benchmarking
Traducido literalmente, "benchmark" es la marca que se emplea para señalar el nivel que alcanzaron los ríos durante inundaciones que se produjeron en años precedentes. A partir de esta primera acepción, algunos diccionarios de lengua inglesa definen "benchmark" como "punto fijo o criterio de referencia". Otros lo definen como "una señal de referencia sobre la que establecer comparaciones".

En el entorno empresarial, el término "Benchmarking" se utiliza en la actualidad para hacer referencia a un instrumento de mejora que, integrado con otras técnicas de gestión de calidad, va mucho más allá de la simple comparaci6n entre empresas o departamentos.

Es interesante resaltar algunos de los aspectos de esta definición:

Proceso continuo y sistemático. El BM no es una actividad aislada y momentánea, sino un conjunto de actividades que debe realizarse de forma continua y aplicando una metodología estructurada para asegurar unas mejoras "que se mantengan" a través de la comparaci6n permanente con las mejores prácticas existentes en cada momento.

Comparar: Enfoque externo (aprender de otros). El ejercicio de comparaci6n permite abrir nuevos horizontes a través del conocimiento de como realizan determinadas actividades y organizan sus procesos otras empresas o departamentos.

Mejores prácticas. La selección del objeto de comparaci6n es critica en el BM. Las mejores prácticas se pueden encontrar en la misma empresa, en empresa competidoras incluso en empresas de otros sectores.

Mejora como objetivo. Con el BM no se pretende únicamente evaluar la actuaci6n de un proceso o una empresa su objetivo ultimo es mejorar dicha actuación a través de la adaptación a la empresa de las mejores practicas existentes.

Adaptar e implantar. En este punto es esencial conocer la estructura y usos de nuestra empresa de forma que la implantación sea lo menos traumática posible.

Volver a empezar. El proceso es continuo; puesto que la realidad empresarial cambia constantemente, la búsqueda de los mejores hábitos nunca finaliza.

Como se verá posteriormente, aunque se pueden obtener mejoras aplicando BM a cualquier tipo de procesos o subprocesos de la empresa, el BM para ser efectivo debe estar integrado dentro de las actividades de dirección encaminadas a la mejora continua en toda la empresa, intentando adaptar las mejores prácticas para reducir las diferencias respecto a las empresas lideres en las áreas clave.

La aplicación sistemática de la técnica del BM dentro de una empresa puede servir de soporte, en muchos casos imprescindible, para mantener vivo todo el programa de mejora continua, puesto que facilita:

1.
El planteamiento de nuevas preguntas, basadas en la observación de las mejores prácticas.

La búsqueda de respuestas puede ayudar a encontrar el camino de la excelencia. en la actuación propia.

2.
Una mejor comprensión de los procesos propios, identificando cuales tienen un mayor impacto en la actuación de la empresa, y cuales, debido a su precaria situación, requieren de una actuación de mejora mas urgente.

3.
La existencia de una visión mas amplia, que permita conocer mejor las necesidades presentes y futuras de los clientes y la forma, de satisfacerlas.

4.
La generación de nuevas ideas para mejorar, adicionales a las aportaciones internas que se derivan de la mejora gradual, que se produce con el autoaprendizaje realizado en el trabajo diario, y de ideas propias, poco contrastadas.

5.
El inicio de un proceso de aprendizaje activo en la empresa a través de la introducción de nuevos hábitos de observación y de adaptación permanente de otras prácticas empresariales.

1- La mejora por innovación. Este enfoque, a partir de esfuerzos impulsados desde la dirección y realizados por personas especificas de la empresa, plantea la planificación e implantación de nuevos modos de actuación que aporten mejoras significativas del proceso con respecto al pasado. Estos nuevos modos de actuación implican cambios radicales en la estructura o en el funcionamiento del proceso. En el caso del BM, la innovación surge del continuo examen de las mejores practicas existentes en cada proceso.

2- La mejora gradual basada en la experiencia obtenida de la propia actuación. Este enfoque requiere la iniciativa y participación de los trabajadores, de forma que las mejoras puedan surgir "desde abajo". Para que la mejora surja de forma, continuada se debe partir de las soluciones técnicas y organizativas ya empleadas, para perfeccionarlas a través del aprendizaje organizado a partir de la propia actuación. En este caso se suelen aplicar las técnicas tradicionales de mejora de la calidad (SPC, Pareto, Ishikawa, etc.).

EL EQUIPO DE BENCHMARKING

El trabajo de BM debe realizarse en equipo. Teniendo en cuenta que a través del BM se busca un aprendizaje colectivo que permita incorporar soluciones innovadoras a los procesos, al formar el equipo de BM es necesario emplear un enfoque, multidisciplinar. En consecuencia, los integrantes de dicho equipo deben tener las siguientes características:

Estar acostumbrados a trabajar en equipo y a comunicarse con personas de otras disciplinas.

Conocer lo suficiente el proceso en su conjunto para que sea posible la comunicación entre ellos, sin que esto sea óbice para que cada uno sea especialista en algún aspecto concreto del mismo.

Ser innovadores y dinámicos, puesto que deben ser capaces de identificar oportunidades de mejora y de plantear cambios en el proceso.

Tener prestigio y credibilidad dentro de la empresa y ser capaces de comunicar los resultados de su trabajo al resto de la organización.

Tener una mente abierta, sin ideas preconcebidas, que les permita percibir los detalles que diferencian soluciones distintas y comprender las causas de esas diferencias.

ANÁLISIS DE LOS DATOS

las etapas de que consta esta fase son las siguientes:

ETAPA 1. Determinación de las diferencias actuales

En primer lugar es necesario obtener una cierta idea de magnitud de las diferencias y plantear las mejoras. No obstante, debe recordarse en este punto que el BM no es un mero, ejercicio de números. Contestar a preguntas del tipo ¿como? y ¿por que? suele ser tanto o mas valioso que responder a la pregunta ¿cuanto?.

ETAPA 2. Identificación de las causas de las diferencias

Esta etapa es una de las mas importantes del BM puesto que en ella se identifican las causas mas significativas de las diferencias entre los procesos. Los pasos a seguir son los siguientes:

ETAPA 3. Estudio de alternativas de acción para corregir las diferencias

Una vez identificadas las causas de las diferencias, el equipo de BM deberá estudiar los cambios que es necesario introducir en el proceso actual, así como en los planes de futuro existentes para el mismo (por ejemplo: un plan de inversiones). Para ello será necesario:

Poka-Yoke
Al referirnos a Poka yoke nos estamos refiriendo a cualquier método de detección de errores. En japonés quiere decir prueba - error. La práctica de Poka Yoke surgió en la comunidad manufacturera japonesa para mejorar la calidad de los productos, para evitar los errores en la línea de producción. El concepto es simple. Si no se permite que los errores entren en la línea de producción, entonces la calidad será alta y el reproceso bajo. Esto resulta en una mayor satisfacción del cliente y un costo más bajo al mismo tiempo. El resultado es un valor del cliente alto. No sólo el concepto es simple, sino también las situaciones son simples.

STOCK.- Provisión, surtido, reservas, existencias de cualquier bien, producto, valor o capital.

KAIZEN.- Llamado también "mejora continua". En producción JIT reina este principio fundamental. Este principio está siempre presente en todos los procesos, los cuales están abiertos a cambios y mejoras que son potenciados con la participación de todos a través, por ejemplo, de los círculos de calidad.

Referencias.:
Juran, J.M. y F.M. Gryna, Análisis y Planeación de la Calidad, McGraw Hill, México:1995
Soin, Sarv Singh, Control de Calidad Total, McGraw Hill, México:1997

Montgomery, D.C., Introduction to Statistical Quality Control, John Wiley and Sons, USA:1996

Wren, D.A. y R.G. Greenwood, Los Innovadores de las Grandes Organizaciones, Oxford University Press, México:1999
Colunga Dávila, Carlos, Administración para la Calidad, Editorial Panorama, México:1997
Cantú Delgado, Humberto, Desarrollando una Cultura de la Calidad, McGraw Hill, México:1997
Evans, J.R. y W. Lindsay, Administración y Control de la Calidad, International Thompson Editores, México:2000
Gutiérrez Mario, Administrar para la Calidad, Limusa, México:1992
Autor:
Iván Escalona Moreno.
ivan_escalona@hotmail.com
la_polla_records_emi@yahoo.com.mx
resnick_halliday@yahoo.com.mx
