www.monografias.com

¡Mira mamá saqué un cero!
1. La señalética ayuda a tener áreas seguras
2. Bibliografía
Si un niño le dice eso a su madre, sin duda que no le dará su postre favorito; pero déjenme decirles que ¡Los ceros en las empresas de bienes o servicios son muy importantes!
[image: image1.jpg]Califican con cero

ales

normas ambie

Piensen que son el supervisor de un área de ensamble, por ejemplo, y que al final del trimestre o semestre como midan su desempeño individual, ¡no sacaron un cero, sino 10 ceros!

Bueno déjenme explicarles, los 10 ceros
· 0 accidentes de trabajo

· 0 insatisfacción de los clientes
· 0 desperdicios en cambios de herramientas o en modelos de productos
· 0 desperdicio de recursos (energía, materiales, componentes, etc.)
· 0 tiempos muertos por falta de materiales o por mantenimiento
· 0 Defectos en la cantidad diaria producida
· 0 retrasos en las órdenes de entrega
· 0 contaminación ambiental
· 0 pleitos físicos y verbales
Sin duda que su jefe inmediato ya sea el Gerente del área o el Director de Planta, o Director General, estarán muy contentos…y les van a dar su postre favorito, traducido en un aumento de sueldo bien merecido.
Ahora sí que entre más ceros saque usted como persona cuando lo califiquen ¡Más valiosa será para la empresa!

Le aconsejo que si no se siente capaz de obtén los diez ceros ¡No se desanime!

Por mí…puede empezar con tratar de conseguir cuando menos tres ceros o los que usted se ponga como meta.

Más déjenme decirles que les va a sudar… la frente para obtener esos preciados CEROS.
[image: image2.jpg]

[image: image3.jpg]ZEROWASTE

Bueno, quiero decir que un mucho les va ayudad poner en práctica LAS CINCO S, que yo considero que es una herramienta técnico – administrativa de la Ingeniería industrial que normalmente las ponen en práctica muchas empresas en el mundo, y son palabras japonesas que la cultura industrial está adoptando y adaptando en muchas y diversas fábricas.
Quiero recordarlas aquí:

SEIRI: Que significa poner ORDEN en las áreas de trabajo, tirando lo que no se utiliza.

SEITON: Que quiere decir SEPARAR, mediante hacer una clasificación ABC, donde A pude ser la de más uso o la más valiosa, B la de mediano uso o mediano valor, y C la de poco uso o menos valor.

SEISO: Que significa LIMPIEZA, al tener nítida el área de trabajo.

SEIKETSU: Que quiere decir ESTÁNDAR, o lograr cierto nivel en el método, al que hay que respetar para cumplirlo.

SHITSUKE: Que significa COMPROMISO de todo el personal de la empresa para que no se caigan las 5 “S” como sistema de trabajo.
[image: image4.jpg]Manual de
Implementacién
Programa 5 S

[image: image5.jpg]... ala escuela Toyota (1900)

Eliminar los desperdicios
~Dela sobreproducion
“Delaespera

Deianspote
~Delprocesomismo

Por ainacenamito mecesaro
Por momentos mecesarios
-Por producos defectuosos

La señalética ayuda a tener áreas seguras
Los pasillos deben facilitar un paso fluido y seguro de artículos que la puedan obstruir, teniendo una anchura suficiente y evitando cambios repentinos.

Las líneas divisorias deben tener un ancho de 2 a 4 pulgadas

Deben estandarizarse los colores de la pintura, y los colores deben ser brillantes para que todo mundo los vea.

[image: image6.jpg]

Imagen 1: que es sólo una muestra de áreas limpias y seguras.

Ahora para lograr CALIFICACIONES DE CERO para nada se crea que es fácil.

Se tienen que aprender y practicar en la vida familiar desde que usted está en Jardín de Niños, los siguientes principios o valores familiares:

1.- Orden
2.- Limpieza e Higiene
3.- Puntualidad y asistencia
4.- Responsabilidad en todo lo que hagas
5.- Desarrollo personal continuo
6.- Honestidad
7.- Respetarse a sí mismo y respeto a los demás
8.- Respeto a la ley y a los reglamentos
9.- Amor al trabajo o ser laborioso
10.- Ahorrar y luego invertir
A continuación voy a explicar cada uno de ellos

1.- Orden: El orden que se refleja en todo lugar ya sea en nuestra habitación, el trabajo o en la escuela, habla de qué tan ordenado es un uno para lograr los objetivos.
El sol sale en un orden establecido en cada país y eso les da seguridad a las personas para orientarse, en todas las estrellas y galaxias hay un orden matemático.

Por eso es importante cultivar el buen hábito de poner en orden las cosas en los lugares de trabajo, además se evitan los accidentes.

En la industria el hecho de que las máquinas y el proceso tengan un orden del proceso de manufactura evita tiempos y movimientos innecesarios.
[image: image7.jpg]

2.- Limpieza e Higiene: En un baño, en una cocina, en la oficina de un abogado, en el consultorio médico o en un hospital el hecho de que haya limpieza y que las personal empleadas practiquen la higiene, da una sensación de seguridad al personal que recibe el servicio… y se previenen enfermedades contagiosas.
La higiene es el conjunto de conocimientos y técnicas que aplican los individuos para el control de los factores que ejercen o pueden ejercer efectos nocivos sobre su salud. La higiene personal es el concepto básico del aseo, de la limpieza y del cuidado del cuerpo humano.
[image: image8.jpg]

3.-Puntualidad y asistencia:

En los lugares de trabajo donde la gente no falta, se incrementa la productividad y todavía más si no solo se asiste, sino que los empleados llegan puntuales para iniciar sus actividades y para respetar el tiempo de los demás. Puntualidad es realizar el ponche de entrada a la hora determinada y dirigirse inmediatamente a comenzar sus funciones…o sea que no solo es asistir o checar a tiempo la tarjeta en el reloj de checado.
[image: image9.jpg]

4.- Responsabilidad en todo lo que hagas:

Las maduras son interdependientes y eso ayuda a responsabilizarse de las decisiones que se toman y dependiendo del resultado obtenido asumen su responsabilidad en el logro de metas y objetivos.

La responsabilidad es un valor que está en la conciencia de la persona, que le permite reflexionar, administrar, orientar y valorar las consecuencias de sus actos, siempre en el plano de lo moral.

Una vez que pasa al plano ético (puesta en práctica), se establece la magnitud de dichas acciones y de cómo afrontarlas de la manera más positiva e integral.

La persona responsable es aquella que actúa conscientemente siendo él la causa directa o indirecta de un hecho ocurrido. Está obligado a responder por alguna cosa o alguna persona. También es el que cumple con sus obligaciones o que pone cuidado y atención en lo que hace o decide. En el ámbito penal, culpable de alguna cosa, acto o delito. En otro contexto, es la persona que tiene a su cargo la dirección en una actividad.

[image: image10.jpg]

5.- Desarrollo personal continuo:

Siempre hay la posibilidad de mejorar como persona y de plantearse nuevas metas en un proceso de mejora continua, por lo tanto la capacitación nunca termina.

Según Brito Challa, especialista en relaciones humanas, el desarrollo personal es "una experiencia de interacción individual y grupal, a través de la cual los sujetos que participan en ella desarrollan y optimizan habilidades y destrezas para la comunicación abierta y directa, las relaciones interpersonales y la toma de decisiones". Esto permite que el individuo conozca más, no sólo de sí mismo, sino también de sus compañeros de grupo con el objeto de crecer y ser más humano.
La idea de realizar esta actividad es lograr que la persona sea un ser más completo e íntegro. Al alcanzar esta estabilidad emocional, entonces el individuo podrá disfrutar de un mayor bienestar personal y laboral; podrá mejorar su potencial, excelencia, responsabilidad, autoestima y creatividad en su ambiente de trabajo.
[image: image11.jpg]

6.- Honestidad:

Del término latino honestĭtas, es la cualidad de honesto. Por lo tanto, la palabra hace referencia a aquel que es decente, decoroso, recatado, pudoroso, razonable, justo, probo, recto u honrado, según detalla el diccionario de la Real Academia Española (RAE).

Y no únicamente en lo material, sino en lo moral como puede ser el ser veraces en lo que se dice.
[image: image12.jpg]la honestidad

o de e plsas 4l rpebess emads ol

7.- Respetarse a sí mismo y respeto a los demás:

La palabra respeto proviene del latín respectus y significa “atención” o “consideración”. De acuerdo al diccionario de la Real Academia Española (RAE), el respeto está relacionado con la veneración o el acatamiento que se hace a alguien. El respeto incluye miramiento, consideración y deferencia.

Si una persona no se respeta a sí misma, en su autoestima, en su dignidad como ser humano ¿Cómo se puede esperar que sepa respetar a otras personas?
[image: image13.jpg]

[image: image14.jpg]

8.- Respeto a la ley y a los reglamentos:
El Universo se rige por leyes universales de atracción, de gravedad, si no sería un caos, de la misma manera en un hogar, en una ciudad o en un país si no hay reglas acordadas socialmente de vialidad, de seguridad, de higiene, de economía, sería un caos social, por eso las normas y leyes jurídicas ayudan a preservar el orden social con justicia para todos los habitantes.
De la misma manera en las fábricas hay normas de seguridad que hay que cumplir para prevenir accidentes así como daños físicos y morales.

[image: image15.jpg]

9.- Amor al trabajo o ser laborioso:

Laboriosidad es la cualidad de laborioso. Este adjetivo, por su parte, procede del latín laboriōsus y hace referencia a aquel que es muy aplicado al trabajo (muy trabajador).
Las hormigas no padecen hambre porque son laboriosas, por eso el trabajo genera riqueza o plusvalía en un juego de ganar – ganar.
[image: image16.jpg]

10.- Ahorrar y luego invertir:

El ahorro es la diferencia entre el ingreso disponible y el consumo efectuado por una persona, una empresa, una administración pública, entre otros. Igualmente el ahorro es la parte de la renta que no se destina al consumo, o parte complementaria del gasto.
Cuando hay superávit en los lugares de trabajo, se guarda ese excedente y luego se invierte comprando maquinaria y equipos o se mejora la infraestructura o se amplía o se buscan nuevos mercados lo que hace que haya un desarrollo de las personas, de la empresa y de los mismos mercados.
[image: image17.jpg]

Quizá usted como lector diga… ¿Tan sencillo?

Permítanme decirles que no lo es, se requiere tiempo, ganas de saberlos y vivirlo en todo aspecto de nuestra vida.

Es más si cree que no puede con los diez….le recomiendo empiece con algo todavía más sencillo…con los cuatro pilares de la auto-disciplina son:

1. Aceptación.
2. Fuerza de Voluntad.
3. Trabajo Duro.
4. Persistencia y consistencia laboral:
Tomando aquí a la auto-disciplina es la habilidad para tomar acción más allá de tu estado emocional.

Voy a explicar estos principios:
Aceptación: significa que percibes la realidad con precisión y reconoces conscientemente tus limitaciones y tus fortalezas.
Trabajar en las debilidades y desarrollar todavía más los puntos en que sea fuerte para que tengas éxito en los proyectos que emprendas.

Aquí se incluye en que no se sienta uno por que está chaparro, delgado, gordo, feo que esa limitante no te haga infeliz.

Fuerza de Voluntad: Se entiende aquí como la fuerza o energía ejercida interiormente y exteriormente para establecer un curso de acción y lograr lo que uno se propone mediante un plan, preparar la estrategia para ello y actuar en consecuencia.

Trabajo Duro: sudar la camiseta o aplicar la energía en acciones concretas de actividades del trabajo inicial para poner en práctica lo planeado.
Persistencia y consistencia laboral: ser laborioso, que no decaiga el ánimo ante las adversidades. Intentarlo muchas veces y ver los resultados no esperados o fracasos, como oportunidades que nos llevan a alcanzar las metas. El lema "Seguir Adelante" ha resuelto y siempre resolverá los problemas.
Aquí tiene mucho que ver la motivación y la automotivación…para no rendirse o claudicar… aunque si se vale mejorar el plan o actualizarlo.

Por lo que finalmente les presento las imágenes de aplicación de las 5 “S” aplicadas en Continental (S.L.P.), cortesía de un egresado al que asesoré para su proyecto de Residencia y de Titulación.

• TENER EL AREA DE TRABAJO SIN BASURA O TEXTIL EN EL PIS0 E IDENTIFICADOS Y ORDENADOS LOS CONTENEDORES DE SCRAP.
[image: image18.png]

• TENER IDENTIFICADOS / ORDENADOS LOS BOTES DE BASURA.

[image: image19.png]BasuRA

RUETL N OF GENERAL
CUPERACION

• TENER EL AREA DE TRABAJO SIN BASURA O TEXTIL EN EL PIS0 E IDENTIFICADOS Y ORDENADOS LOS CONTENEDORES DE SCRAP.

[image: image20.jpg]

Bibliografía
1.- Octavio Mavila Medinal, el decálogo del desarrollo, Rep. De Panamá, 3490, San Isidro Lima, Perú, 2013
2.- Steve Pavlina, auto-disciplina : presentado por el Dr. Adán Valles Chávez, ITJ, México, 2013.

3.- Castorena Machuca Jose Manuel, Administración y control de los materiales en una empresa manufacturera, Edit. CECSA,1987.
4.- Imágenes de google.com, 2013
Autor:

Dr. José Manuel Castorena Machuca.
jmcastorena@yahoo.com.mx
Instituto Tecnológico de San Luis Potosí.

Depto. De Ingeniería Industrial.

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com1

