
 1

 INSTITUTO TECNOLÓGICO Y DE ESTUDIOS SUPERIORES DE
MONTERREY

OUTSOURCING EN PROCESOS DE MANUFACTURA

TESIS QUE PRESENTA

JESÚS ALFREDO RIVERO JUÁREZ

MAESTRÍA EN CIENCIAS CON ESPECIALIDAD EN INGENIERÍA
INDUSTRIAL

MII 95

MAYO, 2008

2

INSTITUTO TECNOLÓGICO Y DE ESTUDIOS SUPERIORES DE MONTERREY

OUTSOURCING EN PROCESOS DE MANUFACTURA

TESIS QUE PARA OPTAR EL GRADO DE
MAESTRO EN CIENCIAS CON ESPECIALIDAD EN INGENIERÍA INDUSTRIAL

PRESENTA

JESÚS ALFREDO RIVERO JUÁREZ

Asesor: Dr. EDUARDO DÍAZ SANTILLAN

Comité de tesis:

Dr. LUIS ENRIQUE HERRERA DEL
CANTO,
Dr. IVAN ROA GONZÁLEZ,
Dr. EDUARDO DÍAZ SANTILLÁN,

Presidente

Secretario
Vocal

Atizapán de Zaragoza, Edo. Méx., Mayo de 2008.

 3

Con cariño y respeto para mis padres; Eulalia y Alfredo,
quienes me estuvieron impulsando y alentando en todo

momento.

El cansancio y el dolor son pasajeros, la satisfacción de alcanzar el
objetivo trazado dura toda la vida.

A.R. Mayo 2008

 4

Agradecimientos

El presente trabajo de investigación no se hubiera concluido sin la colaboración,
aportaciones y conocimientos del Dr. Eduardo Díaz. Se hace una mención especial al
tiempo e información proporcionada por el Dr. Cesar Martínez. Se agradecen los
comentarios y sugerencias del Dr. Luis Enrique Herrera. Se agradece el apoyo y las
facilidades otorgadas por Mr. Ken Friedman y el Ing. Jorge Hernández. Se agradece el
impulso e involucramiento del Dr. Jaime Mora, Se reconoce el gran entusiasmo y vigor
en cada uno de los conocimientos trasmitidos por el Dr. Humberto Vaquera, Dr. Iván
Roa, Dr. Manuel Álvarez, Dra. Ivonne Abud Urbiola y Dr. Mario Carranza. A todos
ellos, gracias por ayudarme a alcanzar una meta más en mi vida.

5

OUTSOURCING EN PROCESOS DE MANUFACTURA

El obtener mejores resultados financieros ha llevado a empresas a implementar
programas de reducción de costos enfocados a las materias primas, procesos y mano de
obra, sin embargo la competencia que hay entre las marcas por ganar mercado, lleva a
varias empresas a rediseñar su estrategia de negocio, y con ello migrar su economía de
escala a procesos flexibles que no dependan exclusivamente de altos volúmenes de
venta de ciertos “SKU” (Stock keeping unit).

El rediseño del negocio permite a la empresa enfocarse mas en los procesos

“core”1, con el fin de mejorar el estado de resultados, permitiendo que el resto de los
procesos (que pueden ser de fabricación o administrativos), sean desarrollados por
proveedores de servicios, optando por una estrategia conocida como Outsourcing.

De acuerdo a Mark J Power, et al (2006), el acto de transferir trabajo,

responsabilidades y decisiones a alguien mas fuera de la organización que lo pueda
hacer mas barato, rápido y mejor permitiéndonos enfocarnos a otras actividades “core”
dentro de la empresa se conoce como outsourcing.

La mayoría de los trabajos y publicaciones enfocados al outsourcing tratan sobre

el delegar características enfocadas al diseño, administración, ingeniería, finanzas,
recurso humano, u otros, omitiendo la necesidad actual en varias empresas de buscar
proveedores que puedan manufacturar sus componentes o procesos no considerados
vitales a un menor costo, que mantenga o sea mas riguroso con sus especificaciones del
producto (calidad), que sea innovador, que ayude a reducir tiempos de entrega, etc.

En el presente trabajo de investigación nos basaremos en el marco de referencia

propuesto por Jesper Momme (2002) para el outsourcing; “Framework for outsourcing
manufacturing: strategic and operacional implications”, y desarrollaremos un modelo
en el que se analice el proceso de manufactura de outsourcing, con el objetivo de decidir
si la estrategia actual de manufactura es la mejor para mi cadena de suministro, o si
necesito rediseñar mi estrategia incorporando proveedores a mi cadena de suministro, y
con ello evaluar los servicios de outsourcing en el área de manufactura, en empresas que
deciden pasar de una integración vertical a una horizontal. El modelo propuesto ayudara
a las organizaciones a contestar preguntas en función de; estrategia de la empresa,
finanzas, manufactura, desempeño y recurso humano.

1 Core: Palabra inglesa, su traducción al español es corazón o centro, pero en el presente trabajo de
investigación la traduciremos como “vital”, core process significa proceso vital.

 6

CONTENIDO

Tema Página

SECCIÓN 1
Introducción 1

SECCIÓN 2
Definición del problema 3

SECCIÓN 3
Objetivo de la Investigación 5

SECCIÓN 4
Investigación bibliográfica 6
 4.1 Cadena de Suministro 6

 4.2 Estrategias de Manufactura 15
 4.3 Outsourcing 23

SECCIÓN 5
Modelo Propuesto 41
 5.1 Diferencias del modelo
 propuesto versus el modelo
 de Jesper Momme. 43

SECCIÓN 6
Caso Práctico 46
 6.1 Estrategia del Negocio 47
 6.2 Evaluación y aprobación de
 Proveedores 52
 6.3 Negociación del contrato 54
 6.4 Ejecución del proyecto y
 transferencia 61
 6.5 Administración de la relación
 con el proveedor a través de la
 mejora continua 64

SECCIÓN 7
Conclusiones 68

Referencias 69

 7

Lista de Figuras

 Pág.

Fig. 4.1.1 Planeación de la producción. 8
Fig.4.1.2.- Ubicación típica de los almacenes.

y flujo de materiales en un ambiente make to stock. 12
Fig. 4.1.3.- Movimiento de materiales y flujo para

determinar el tiempo de entrega. 13
Fig. 4.2.1 Flujo de la información en los diferentes

 niveles de planeación. 18
Fig. 4.2.2 Relación entre áreas con el plan

estratégico del negocio. 19
Fig. 5.1.1 Plan estratégico del Negocio. 41
Fig. 5.1.2 Elementos para diseñar la estrategia

 de Outsourcing 42
Fig. 6.1.1 Pareto de costos de fabricación cerraduras

función entrada y recamara 47
Fig. 6.1.2 Componentes usados para armar un chasis 48
Fig. 6.1.3 Perillas 49
Fig. 6.1.4 Cilindro 49
Fig. 6.1.5 Chasis y cilindro 52
Fig. 6.2.1 Visitas a proveedores 53
Fig. 6.3.1 Plan de Inspección. 56
Fig. 6.3.2 Lista de Partes. 57
Fig. 6.4.1 Ejecución del proyecto 62
Fig. 6.4.2 Historial de Cambios de Ingeniería 62
Fig. 6.4.3 Minuta de Comunicación. 63
Fig. 6.4.4 Inversión Necesaria 64
Fig. 6.5.1 Dispositivos Verificadores 65 - 66
Fig. 6.5.2 Método de Ensamble 67

 8

Lista de Tablas

 Pág.

Tabla 4.1.1 Diferencias en producto y

características del mercado en procesos de producción. 9
Tabla 4.2.1.- Ligas entre los objetivos corporativos

 y la estrategia de manufactura. 16
Tabla 4.2.2 Impacto de la variable del tiempo
 en la entrega en las estrategias de manufactura. 17
Tabla 4.3.1 Motivos que originan una estrategia de outsourcing 39
Tabla 4.3.2 Ventajas, riesgos y causas potenciales

de falla durante el Outsourcing . 40
Tabla 5.1.1 Fases para un proceso de outsourcing
 de un proceso de manufactura 44 – 45
Tabla 6.1.1 Precios establecidos por el área de mercadotecnia 47
Tabla 6.1.2 Opciones para reducir el costo de la cerradura 51
Tabla 6.1.3 Costo actual versus Outsourcing 51
Tabla 6.2.1 Plan de visitas a proveedores 53
Tabla 6.2.2 Resultados de visitas a proveedores 54
Tabla 6.3.1 Costo actual versus Outsourcing. 55
Tabla 6.3.2 Resumen de costo beneficio

y Estrategia de Manufactura 60

 9

Lista de Abreviaturas

SKU Stock Keeping Units
MTS Make to Stock
MTO Make to Order
ATO Assembly to Order
ETO Engineer to Order
DTO Design to Order
ANSI American National Standards Institute
BHMA Builders Hardware Manufacturers Association, Inc.
MRP Material Requirement Planning.

1

1.- INTRODUCCIÓN

El presente trabajo de investigación es motivado por una empresa basada en economía
de escala, con mas de 1000 “SKU”, con un 95% de los componentes usados en el ensamble
final fabricados internamente, con diversidad de materias primas (Acero, Latón, Bronce,
Aluminio, Zamak), y diferentes procesos de transformación (Troquelado, Embutido,
Maquinados, Inyección, Pulido, Pintura, Galvanoplastia). Al ser un producto de alto consumo
por la industria de la construcción (cerraduras), se trabaja en un ambiente Make to stock.
(Tony Arnold y Stephen N. 2004 [3], nos indican que MTS significa que los proveedores
manufacturan los productos y los venden desde almacenes de productos terminados, es decir,
el producto terminado se tiene disponible en el almacén, a espera de que se procese una orden
de venta para que el producto pueda ser surtido al cliente), pero también se fabrican productos
para exportación bajo un ambiente Make to order. (Tony Arnold y Stephen N. 2004 [3], nos
indican que MTO significa que el manufacturero no comienza ha hacer el producto hasta que
la orden del cliente es recibida), y debido a la alta competencia existe una gran variedad de
productos por modelos, funciones y acabados.

La variedad de productos, así como la diversidad de marcas que existen en el mercado,
le dan al consumidor opciones que le permiten evaluar la calidad, costo, disponibilidad,
variedad, innovación, tiempo de entrega, servicio, entre otros, del producto que desea
adquirir, esto ha ocasionado competencia entre las diferentes marcas, donde los estudios de
mercado se convierten en el detonador que puede generar una serie de proyectos que afecten
drásticamente al plan de negocios de la empresa, obligándola a modificar su cadena de
suministro para el modelo de manufactura definido, buscando satisfacer las demandas del
mercado.

En la actualidad muchas empresas buscan ambientes híbridos de producción, o
mezclas entre las diferentes estrategias de manufactura, tratando de mejorar los tiempos de
entrega, reducir los costos, alcanzar los niveles de calidad establecidos, innovar en sus
productos, mejorar el servicio, pero en la mayoría de los casos y debido a la variedad de
productos, los volúmenes de producción son bajos, los cambios de herramientas son
constantes, costosos y largos, el almacenamiento de materiales se complica al administrar
cientos de números de parte, ocasionando con esto que los productos excedan los costos
estimados.

Para poder disminuir los gastos de fabricación, las empresas están enfocadas en la
mejora continua (reducción de inventarios, tiempos de procesamiento, mejoras al diseño,
cambio de materias primas, estudios de mercado, mejoras en las áreas de servicio y atención
al cliente, etc.) con el objetivo de hacer mas rentable al negocio, buscando reducir tiempos de
fabricación, eliminar desperdicios, disminuir la variabilidad de sus procesos y sus inventarios.
Sin embargo existe otro método ligado a la cadena de suministro en la cuál se puede buscar un
proveedor que tenga la capacidad e infraestructura para poder trasmitirle el diseño y ruta de
algún proceso de manufactura no considerado vital, con el objetivo de reducir los costos
internos de fabricación y modificar la estrategia del negocio de una integración vertical a una
integración horizontal o plana. APICS (2007) [34], se refiere a la integración vertical como el
acto de traer la cadena de suministro dentro de la empresa.

De acuerdo a Mark J Power, et al (2006) [26], el acto de transferir trabajo,
responsabilidades y decisiones a alguien mas fuera de la organización que lo pueda hacer mas
barato, rápido y mejor permitiéndonos enfocarnos a otras actividades vitales dentro de la
empresa se conoce como outsourcing, y es de suma importancia el garantizar que el proveedor
cumplirá con las expectativas de la organización, por lo que se requiere de un seguimiento, y
el marco o modelo presentado en este trabajo de investigación nos servirá de guía cuando
tengamos la necesidad de desarrollar a un proveedor considerado en la estrategia de
outsourcing.

 2

Un punto relevante a considerar dentro de la estrategia de manufactura de acuerdo a
Terry Hill (1994), es la decisión de hacer o comprar, y en la actualidad muchas de las
empresas están migrando al outsourcing buscando un mayor rentabilidad del negocio, al
modificar la estrategia de una integración vertical, a una integración horizontal o plana,
especializándose en lo que consideran el corazón o fortaleza del producto o servicio (proceso
vital), y permiten que otras empresas sean parte de la organización al proveerles de bienes y
servicios que complementan las características del producto, trabajando en conjunto con los
proveedores, para lograr ser competitivos en las ordenes ganadoras derivadas de los estudios
de mercadotecnia.

En el presente trabajo de investigación esta dividido en varias secciones, en la sección
2 definimos el problema y lo que nos motivo a realizar el presente trabajo, en la sección 3 se
explica el objetivo de la investigación, en la sección 4 documentamos la investigación
bibliográfica dividida en 3 partes que son:
1.- Cadena de suministro.
2.- Estrategias de manufactura.
3.- Outsourcing.
En la sección 5 presentamos el modelo propuesto para outsourcing en procesos de
manufactura, en la sección 6 hablaremos de un caso practico vivido en una empresa nacional,
y finalmente en la sección 7 se presentan las conclusiones.

3

2.- DEFINICIÓN DEL PROBLEMA

La alta competencia actual entre marcas que ofrecen el mismo producto, ha llevado a
varias empresas a rediseñar su estrategia de negocio, y cambiar de organizaciones verticales a
organizaciones planas u horizontales, donde el outsourcing juega un papel importante al
migrar varios procesos y actividades no consideradas como “core” o vitales a terceros,
quienes deben de ser evaluados y desarrollados antes de pertenecer a la cadena de suministro.

La mayoría de los trabajos y publicaciones enfocados al outsourcing tratan sobre el

delegar características enfocadas al diseño, administración, ingeniería, finanzas, recurso
humano, etc., omitiendo la necesidad actual en varias empresas de enfocar el proceso de
outsourcing a procesos de manufactura, lo que origino la necesidad del presente trabajo de
investigación.

 La empresa en la que se realizo el estudio, es una empresa perteneciente a un grupo
transnacional que se dedica a la fabricación de cerrojos de puerta y cerraduras de mecanismo
cilíndrico y tubular. La empresa maneja para el mercado nacional dos marcas en sus
productos, una de las marcas esta asignada al mercado residencial y de la construcción; para
hospitales, escuelas o edificios de gobierno (llamada en el presente trabajo maca 1), y otra
enfocada principalmente a la industria de la construcción de vivienda de interés social
(denominada en el presente trabajo marca 2).

Debido a que son productos de uso comercial, ambas marcas se pueden encontrar en
centros comerciales y ferreterías (además de vender directamente a las constructoras).
La empresa tiene un ambiente hibrido de producción, dado que los productos nacionales se
fabrican en un ambiente MTS, (Tony Arnold y Stephen N. 2004, nos indican que MTS
significa que los proveedores manufacturan los productos y los venden desde almacenes de
productos terminados, es decir, el producto terminado se tiene disponible en el almacén, a
espera de que se procese una orden de venta para que el producto pueda ser surtido al cliente).

Los productos de exportación (que son empacados en cajas con las marcas de los
clientes), se fabrican bajo pedido en un ambiente MTO (Tony Arnold y Stephen N. 2004, nos
indican que MTO significa que el manufacturero no comienza ha hacer el producto hasta que
la orden del cliente es recibida).

La empresa en cuestión es una de las empresas líder en la fabricación y venta de

cerraduras en el país, la empresa distribuye sus ventas en volumen en los siguientes giros:
a) Ferreterías (55%)
b) Constructoras (35%)
c) Tiendas departamentales (10%)

La cantidad mayor de unidades vendidas se enfoca a la industria de las ferreteras,
donde la empresa ofrece las dos marcas.

La marca 2, nace buscando ofrecer al mercado un producto económico, que pueda

competir con cerraduras de bajo costo, teniendo la marca 2 buena aceptación en el mercado y
absorbiendo el 50% de las unidades vendidas de la empresa al mercado de las ferreteras, y
aproximadamente el 65% del volumen total de las cerraduras que fábrica la empresa.

En los últimos meses se ha observado que el número de unidades totales vendidas por
mes ha bajado con respecto al volumen total de unidades vendidas el año anterior, y esto se

 4

debe básicamente a que el precio de venta de la cerradura esta por arriba de la media del
precio de la competencia.

El número de unidades vendidas en años anteriores al 2006 varía entre 100,000 y
120,000 piezas.
En el 2006 el promedio fue de: 71,129 unidades

Esto ha llevado a que el estado de resultados muestre una utilidad por debajo del
objetivo estimado, dado que los gastos de fabricación se incrementan por el bajo volumen de
ventas, poniendo en riesgo la supervivencia del negocio.

La disminución en ventas se debe a que han estado entrado al país un gran número de
marcas de cerraduras provenientes de Asía, y aunque la calidad del producto asiático no
cumple con pruebas de impacto, funcionalidad y acabados de acuerdo a la norma
ANSI/BHMA A156.2-2003, tiene gran aceptación por su bajo precio.

Para que la empresa pueda competir en costo con otras marcas, se evalúa la

posibilidad de dar algunas operaciones de manufactura a otras empresas (outsourcing).

En base a lo anterior, el presente trabajo de investigación estudiará y propondrá una
metodología para que empresas que deben evaluar servicios de outsourcing de procesos de
manufactura, lo puedan hacer considerando los aspectos de la cadena de suministro y de la
estrategia de manufactura que mejor se alineen de acuerdo a la estrategia del negocio. Con el
fin de enfocarse en los aspectos “core” o vitales, y cambiar su organización vertical por
horizontal, buscando entre otros, lo siguiente:

• Mayor rentabilidad en el negocio
• Incremento en ventas
• Mayor mercado
• Reducir tiempos de entrega
• Reducir inventarios de producto terminado
• Garantizar la disponibilidad del producto
• Satisfacción del cliente.

5

3.- OBJETIVO DE LA INVESTIGACIÓN

La mayoría de los trabajos y publicaciones enfocados al outsourcing, tratan sobre el
delegar características enfocadas al diseño, administración, ingeniería, finanzas, recurso
humano, etc., omitiendo la necesidad actual en varias empresas de buscar proveedores que
puedan manufacturar sus componentes o procesos no considerados vitales a un menor costo,
que mantenga o sea mas riguroso con sus especificaciones del producto (calidad), que sea
innovador, que ayude a reducir tiempos de entrega, etc.

El objetivo del presente trabajo es ayudar a las empresas a decidir si la estrategia
actual de manufactura es la mejor para la cadena de suministro, o si se necesita rediseñar la
estrategia, incorporando proveedores a la cadena de suministro, y con ello evaluar los
servicios de outsourcing en el área de manufactura, en empresas que deciden pasar de una
integración vertical a una horizontal.

La investigación contestara las siguientes preguntas:

Estrategia

• ¿Cuál es la visión actual y futura de la organización?
• ¿Cuál es la estructura actual y futura de la organización?
• ¿Cuáles son las ventajas competitivas actuales y futuras?
• ¿Cuál será la dirección y objetivos estratégica para la organización?
• ¿Cuáles son las habilidades clave del negocio (core)?
• ¿Cuál será el impacto del outsourcing en mi empresa?
• ¿Qué van a decir mis clientes?
• ¿Esta la compañía lista para esta estrategia?

Finanzas

• ¿Costos actuales y futuros?
• ¿Donde invertir los ahorros generados?
• ¿El contrato es equitativo y crea una relación de ganar entre cliente y proveedor?

Manufactura

• ¿Cuáles son los factores y procesos vitales (core) actuales y futuros de la empresa?
• ¿Los procesos a ser considerados en outsourcing están estables y controlados?

Desempeño y recurso humano
• ¿Esta establecida la forma de medir el desenvolvimiento actual y futuro de la empresa?
• ¿Cuento con un plan de desarrollo para el personal antes de notificarles la estrategia a

ser implementada en la organización?
• ¿Conozco el proceso de implementación de outsourcing?
• ¿Esta asignado un equipo de trabajo para implementar la estrategia de outsourcing?
• ¿Tengo Identificadas las diferencias culturales con el objetivo de ver afinidades con el

modo de trabajo y tradiciones del modo de operar del proveedor?
• ¿Cómo evaluar al proveedor y que aspectos considerar?
• ¿Tengo Desarrollada una lista de proveedores ha ser evaluados?
• ¿Sabemos de un caso similar de éxito o fracaso?

6

4.- INVESTIGACIÓN BIBLIOGRÁFICA

Como acabamos de comentar la literatura revisada esta dividida en 3 secciones que
son las siguientes:

4.1.- CADENA DE SUMINISTRO

Investigamos acerca de la cadena de suministro, por que consideramos vital el
entender como funciona la relación cliente proveedor y los elementos que la componen, de
acuerdo a esto encontramos que Ballou (2004) [1], define a la logística como: la parte del
proceso de la cadena de suministros que planea, lleva a cabo y controla el flujo y
almacenamiento eficientes y efectivos de bienes y servicios, así como de la información
relacionada, desde el punto de origen hasta el punto de consumo, con el fin de satisfacer los
requerimientos de los clientes.

Chopra y Meindl (2007) [2], definen a la cadena de suministros como todas las partes

involucradas, directamente o indirectamente en cubrir los requerimientos del cliente. La
cadena de suministros incluye no solo a los manufactureros y a los proveedores, también a los
transportes, almacenes, centros de distribución e incluso a los clientes. Dependiendo de la
organización o planta manufacturera, la cadena de suministros incluye todas las funciones
involucradas en recibir y ejecutar los requerimientos del cliente. Estas funciones incluyen,
pero no están limitadas al; desarrollo de nuevos productos, marketing, operaciones,
distribución, finanzas y servicio al cliente. También nos dicen que el objetivo de cualquier
cadena de suministros debe ser el de maximizar el total del valor generado.

La administración de la cadena de suministros Ballou (2004) [1], nos dice que es la

coordinación sistemática y estratégica de las funciones tradicionales del negocio, y de las
tácticas a través de estas funciones empresariales dentro de una compañía en particular, y a
través de las empresas que participan en la cadena de suministros, con el fin de mejorar el
desempeño a largo plazo de las empresas individuales y de la cadena de suministros como un
todo.

La mejora en el desempeño lo podemos ver con los ejemplos de trabajo cliente –
proveedor expuesto por Tony Arnold y Stephen N. Chapman (2004) [3], enfocado a reducción
de costos, los cuales son los siguientes:

a) Análisis mutuo para reducción de costos: Ambas partes examinaron el proceso
usado para transmitir información y entrega de partes con la idea de que la reducción de
costos sería compartida entre ambas partes.

b) Diseño mutuo del producto: En el pasado el cliente seguido suministraba diseños
completos al proveedor quien estaba obligado a producir de acuerdo al diseño. Con el trabajo
mutuo ambas compañías trabajaron juntas. Seguido el proveedor sabía más acerca de cómo
hacer un producto en específico mientras que el cliente sabía más acerca de la aplicación para
el cual el diseño había sido desarrollado. Juntos ellos podrían probablemente producir un
diseño superior comparado con lo que hacían por separado.

c) Con el Justo a tiempo (JIT por sus siglas en ingles) el concepto de reducción de
inventarios en el proceso, la necesidad de entregas rápidas de acuerdo a necesidades y la

7

velocidad del flujo de información exacta llego a ser crítica, dando origen al intercambio
electrónico de información entre clientes y proveedores.

De acuerdo a Ballou (2004) [1], las empresas que actualmente están adoptando el
concepto de cadena de suministro, lo ven como un conjunto de actividades desde la
producción de materias primas hasta la compra del producto por parte del consumidor, como
una cadena ligada de actividades que resultan en un desarrollo optimo de servicio al cliente y
costo.

Algo importante a considerar dentro de la cadena de suministros, es que aunque las
cadenas de cada elemento están ligadas y que la administración va enfocada a un bien común,
cada elemento de la cadena tiene sus propios objetivos individuales.

En base a lo anterior y de acuerdo a Ballou (2004) [1], podemos concluir que los
elementos de una cadena de suministro son:

• Proveedores
• Transportes
• Almacenes
• Fabricas
• Flujos de información
• Clientes
• Bienes y servicios

Para poder lograr una administración de estos elementos, es necesario que los modelos

de negocio cuenten con áreas enfocadas a diferentes actividades dentro de la cadena de
suministro, buscando una mejor administración de los recursos, y mejorando la comunicación
de la cadena cliente – proveedor.

Tony Arnold y Stephen N. (2204) [3], nos dicen que demasiados son los factores que
influyen en la demanda de un producto o servicio, y su impacto en la estrategia de
manufactura, y aunque no es posible identificar todos los factores en términos de efectos
sobre la demanda, si es de mucha ayuda el considerar algunos de los principales.

• Negocios en general y condiciones económicas
• Factores competitivos
• Tendencias del mercado y cambios en la demanda
• La estrategia de comercialización, promoción, precio y cambios del producto.

En estos factores mencionados es de suma importancia el control de costos, y las

compras son, por mucho, el área más importante de la firma, por cuanto los dos terceros
pastes del costo de los bienes vendidos son artículos comprados, según nos explica Chase
Aquilano (2000) [4].

Tony Arnold y Stephen N. (2004) [3], exponen que La función del departamento de

compras no es solo la adquisición de materiales, y para que esta adquisición funcione
correctamente, todos los departamentos tienen que estar involucrados. Obtener el material
correcto, en las cantidades correctas, en el tiempo exacto del correcto proveedor, al correcto
precio, son funciones del departamento de compras.

La adquisición de materiales, esta basada en un programa de planeación, que a su vez
es derivado de un pronóstico.

8

Tony Arnold y Stephen N. (2204) [3], definen el pronóstico como la base para la
planeación, debido a que antes de la planeación, un estimado debe ser realizado para saber las
condiciones existentes en un periodo futuro.

Russell Taylor (1995) [5], lo define al pronostico como una predicción de lo que
pasara en el futuro.

Ballou (2004) [1], expone que la planeación de requerimientos de materiales se puede
definir como un método formal y mecánico, de programación de suministros, por medio del
cual se sincroniza el momento adecuado de las adquisiciones, o de la producción para cumplir
los requerimientos operativos, periodo a periodo, mediante la compensación de la solicitud de
suministro por parte de los requerimientos, con la duración del tiempo de entrega.

Russell Taylor (1995) [5], nos dice que existen 3 entradas principales de información
dentro de la administración de la planeación:

• La liberación de las órdenes planeadas del proceso de MRP.
• Las rutas de fabricación que especifican que maquinas son requeridas para completar

una orden indicada en el plan del MRP, que operaciones son necesarias y tiempos de
fabricación.

• Archivo de ordenes abiertas que contiene información del status de las ordenes de
trabajo que han sido liberadas al piso pero que no se han complementado.

Los materiales son adquiridos por que necesitamos producir, y Tony Arnold y Stephen N.

(2004) [3], indican que la planeación de la producción coordina al pronóstico con los recursos
disponibles. Toma información del plan estratégico del negocio y del estudio de mercado del
pronostico, para producir un plan global de lo que se producirá, para lograr la producción
establecida en el pronostico.

Para tener una visión grafica de esta explicación se puede consultar la siguiente figura
4.1.1

Fig. 4.1.1 Planeación de la producción

El objetivo de la planeación estratégica de la capacidad de acuerdo a Chase Aquilano
(2000) [4], es proveer un enfoque para determinar el nivel de capacidad general de los
recursos, con utilización intensiva de capital, instalaciones, equipos y tamaño global de la
fuerza laboral, que mejor respalden la estrategia de competitividad de la compañía.

Estimado en
Ventas

Plan de
producción

Programación
maestra de la
producción

Plan de
requerimiento de
materiales

9

Edward A. Silver et al (1998) [6], comentan que existen diferencias ente los diferentes
tipos de procesos de producción. Las cuatro clases de procesos son:

• Job shop
• Batch Flow
• Assembly line
• Continuous Process

Debido a las diferencias entre ellas, es importante la correcta elección de su sistema de

planeación de la producción. “Job shops” usualmente manufactura productos a gusto del
comprador, por ejemplo un tiraje de folletos, “batch flow” se usa para manufacturar productos
como herramientas, ropas, y algunos productos farmacéuticos, “assembly products” se usa en
líneas de automóviles, muebles de hogar, equipo eléctrico y computadoras. Finalmente
ejemplos de “continuous process” los tenemos en productos químicos (plásticos, fertilizantes,
etc.), productos refinados del petróleo, comidas y bebidas, etc. Las diferencias entre ellas son
varias y en la siguiente tabla (4.1.1) presentamos algunas.

Característica Job shop Batch Flow Assembly Continuous

Process
Numero de
clientes

Varios Pocos Algunos Pocos

Número de
productos

Varios Pocos Pocos Pocos

Diferencias
entre productos

De acuerdo a
requerimiento

Con algunos
cambios

Productos
estandarizados

Productos
estandarizados

Marketing Características
del producto

Calidad y
características

Calidad,
características,
disponibilidad,
precio

Disponibilidad,
precio

Requerimientos
de materiales

Difícil de
predecir

Algo predecible Predecible Muy predecible

Control sobre
proveedores

Poco Moderado Alto Muy alto

Inventarios
- Recibo
- Proceso
-Producto
terminado

Pequeño
Largo
Cero

Moderado
Moderado
Varia

Varia
Pequeño
Alto

Largo (Entregas continuas)

Pequeño
Grande

Requerimientos
de información
para
producción

Alto Varia Moderado Bajo

Flexibilidad a la
producción

Alta Intermedia Baja (excepto
para “MTO”)

Baja

Tabla 4.1.1 Diferencias en producto y características del mercado en procesos de producción.

Ballou (2004) [1], nos dice que cada nivel de planeación requiere de una perspectiva
diferente, y debido a su largo horizonte de tiempo, la planeación estratégica trabaja con
información que por lo general esta incompleta o es imprecisa. Los datos pueden ser
promedios, y los planes con frecuencia se consideran como suficientemente adecuados si se

10

encuentran bastante cercanos a lo óptimo. La Planeación estratégica se considera de largo
alcance, donde el horizonte de tiempo es mayor a un año (aunque depende del giro de la
empresa). Cada nivel de planeación requiere una perspectiva diferente. La planeación
logística aborda cuatro áreas principales de problemas: niveles de servicio al cliente,
ubicación de instalaciones, decisiones de inventario y decisiones de transportación.

La planeación nos lleva a que se generen inventarios en las diversas etapas del proceso,
y para Russell Taylor (1995) [5], el Inventario es una cantidad de artículos guardados por una
organización, para alcanzar demandas del cliente internas o externas. El propósito de la
administración de inventarios es; determinar la cantidad total de inventario por guardar en
stock (cuanto ordenar y cuando remplazarlo u ordenarlo).

Chase Aquilano (2000) [4], nos dice que el inventario en el sector manufacturero, se
refiere generalmente a los artículos que contribuyen o que se vuelven parte de la fabricación
de productos de una firma. El inventario en el sector manufacturero se clasifica típicamente en
materias primas, productos terminados, partes componentes, suministros y trabajo en proceso.
También nos dice que en el sector de los servicios, el inventario se refiere generalmente a los
bienes tangibles que van a venderse, y a los suministros necesarios para administrar el
servicio.

Tony Arnold y Stephen N. (2004) [3], nos indican que en general los inventarios

deben tener por lo menos los siguientes objetivos:

• Maximizar el servicio al cliente
• Bajar costos en el plan de operación
• Minimizar inversión en inventarios.

Chopra y Meindl (2007) [2], indican que el inventario involucra a toda la materia

prima, material en proceso y producto terminado, dentro de la cadena de suministro. El
cambiar las políticas de inventario puede drásticamente alterar a la efectividad de la cadena de
suministro.

Los inventarios como nos dice Ballou (2004) [1], suministran un nivel de
disponibilidad del producto o servicio, que cuando se localiza cerca del cliente, puede
satisfacer altas expectativas del cliente por la disponibilidad del producto. Disponer de estos
inventarios para los clientes, no sólo puede mantener las ventas, sino que también puede
aumentarlas. Además nos indica que no todos los productos deberían proporcionar el mismo
nivel de servicio al cliente. Este es un principio fundamental para la planeación de logística.
Los distintos requerimientos de servicio al cliente, las distintas características del producto, y
los distintos niveles de ventas entre los múltiples artículos que la empresa común distribuye,
sugieren que deberían proporcionarse múltiples estrategias de distribución dentro de la línea
del producto.

A continuación definiremos los tipos de inventarios:

Inventario de materias primas o componentes: Tony Arnold y Stephen N. Chapman
(2004) [3], nos dicen que son los ítems comprados recibidos, los cuales no han entrado al
proceso de producción. Ellos incluyen materiales comprados, partes para componentes y
subensambles.

 11

Inventario de material en proceso: Tony Arnold y Stephen N. Chapman (2004) [3],
nos dicen que son los materiales o ítems que han entrado al proceso de manufactura, y están
siendo trabajados o en espera de ser procesados.

Inventario de productos terminados: Tony Arnold y Stephen N. Chapman (2004) [3],
nos dicen que son productos terminados del proceso de producción, los cuales están listos
para venderse como ítems terminados. Ellos pueden ser retenidos en la fábrica, o en un
almacén central, o en varios puntos del sistema de distribución.

Inventario de refacciones: Son los ítems en la producción que no llegan a ser parte del
producto. Estos incluyen herramientas de mano, partes de refacciones, lubricantes y artículos
de limpieza, según nos indican Tony Arnold y Stephen N. Chapman (2004) [3].

Inventarios en tránsito: Ballou (2004) [1], nos dice que estos inventarios consisten en
existencias en tránsito, que figuran en los equipos de transportación, que se mueven entre los
puntos donde se mantienen los inventarios. Su manejo es sólo cuestión de controlar el tiempo
en tránsito, principalmente mediante la selección del servicio de transporte. Los inventarios en
tránsito, pueden ser sorprendentemente altos, y un buen manejo puede producir
impresionantes reducciones en los costos.

Los inventarios crean la necesidad de tener almacenes, y los almacenes de acuerdo a
Russell Taylor (1988) [5], son un punto intermedio en la cadena de suministro, donde los
productos son concentrados para su distribución. Normalmente los almacenes son edificios
que son usados para recibir, manejar, guardar y embarcar productos.

Ballou (2004) [1], nos dice que hay cuatro razones básicas para usar un espacio de
almacenamiento:

• Reducir los costos de producción – transportación
• Coordinar la oferta y la demanda
• Ayudar en el proceso de producción
• Ayudar en el proceso de marketing

Tony Arnold y Stephen N. (2004) [3], indican que los niveles de servicio de los

almacenes pueden ser clasificados en dos tipos:

• El almacén general, donde los bienes son guardados por periodos largos, y donde el
propósito primario es proteger los bienes hasta que son requeridos

• Los almacenes de distribución, que tienen un propósito dinámico de movimiento y
mezcla.

Para poder ver de una forma grafica la ubicación de los almacenes en un ambiente

make to stock, podemos usar de referencia la figura 4.1.2 desarrollada por Tony Arnold y
Stephen N. Chapman (2004) [3].

12

Fig.4.1.2.- Ubicación típica de los almacenes y flujo de materiales en un ambiente make to
stock.

Tony Arnold y Stephen N. Chapman (2004) [3], indican que como cualquier otro
elemento dentro del sistema de distribución, el objetivo de un almacén es el de minimizar los
costos y maximizar el servicio al cliente. Para hacer esto de una forma eficiente, las
operaciones en el almacén desarrollan lo siguiente:

• Proveer en tiempo el servicio al cliente.
• Conservar un orden de los ítems para que puedan ser encontrados correctamente.
• Minimizar el esfuerzo físico y el costo de mover bienes dentro o fuera del almacén.
• Proveer cadenas de comunicación con los clientes.

Una forma grafica de mostrar el flujo de materiales, en un ambiente MTS a través de

los inventarios, lo podemos observar en la figura 4.1.2

El manejo de materiales dentro de un sistema de almacenamiento y manejo, se
presenta por tres actividades principales: carga y descarga, traslado hacia y desde el
almacenamiento, y surtido del pedido, tal y como lo explica Ballou (2004) [1].

Ballou (2004) [1], nos dice que el embalaje de protección, es una actividad de apoyo
al transporte y al mantenimiento de inventarios, así como al almacenamiento y manejo de
materiales, por que contribuye a la eficiencia con la que se llevan a cabo estas actividades.

Con la excepción de un número limitado de artículos, como materias primas a granel,
automóviles y muebles, la mayor parte de los productos se distribuyen en algún tipo de

Proveedor Proveedor Proveedor

Ítems comprados
y materiales

Materiales en
proceso

Productos
terminados

Almacén Almacén Almacén

Requerimiento
del cliente

Requerimiento
del cliente

Requerimiento
del cliente

13

embalaje. Hay un buen número de razones por las que se incurre en el gasto de embalaje, las
cuales pueden ser para:

• Facilitar el almacenamiento y el manejo.
• Promover una mejor utilización del equipo de transporte.
• Brindar protección al producto.
• Promover la venta del producto.
• Cambiar la densidad del producto.
• Facilitar el uso del producto.
• Proporcionar valor de reutilización para el cliente.

Schonberger (1988) [7], nos comenta que el diseño de los contenedores de empaque,

ha llegado ha ser visto como critico para el efectivo manejo y transportación de los productos.
Los objetivos son; proteger los bienes, asegurar cantidades exactas, y simplificar la carga y
descarga.

Los contenedores existen para que los materiales se puedan distribuir, y la distribución
es el movimiento de materiales desde el punto de fabricación hasta el consumidor. La Fig.
4.1.3 expuesta por Tony Arnold y Stephen N. (2004) [3], nos muestra como el movimiento de
materiales esta dividido en dos funciones; suministro físico y distribución física.

Fig. 4.1.3.- Movimiento de materiales y flujo para determinar el tiempo de entrega

El suministro físico, es el movimiento y almacenamiento de bienes desde los
proveedores hasta la manufactura.

Tony Arnold y Stephen N. (2004) [3], nos dicen que la distribución física, es el
movimiento y almacenamiento de productos terminados, desde el fin de la producción hasta el
cliente, y que los canales de distribución, son una o mas compañías o individuos, quienes
participan en el flujo de bienes y servicios, desde la producción hasta el usuario final o
consumidor. Algunas veces las empresas entregan directo a los clientes, pero tradicionalmente
se usan otras compañías o individuos, para distribuir algunos o todos los productos al cliente
final. Estas compañías o individuos son llamados intermediarios.

Adquisición
Física

P
R
O
V
E
D
O
R

Proceso de
manufactura

Sistema de
distribución

C
L
I
E
N
T
E

Planeación de la
manufactura y
control

Distribución Física

FLUJO DOMINANTE DE PRODUCTOS Y SERVICIOS

FLUJO DOMINANTE DE LA DEMANDA E INFORMACIÓN DE DISEÑO

14

La distribución se deriva del procesamiento de pedidos, y Ballou (2004) [1], nos dice
que el procesamiento de pedidos es la actividad clave final: Sus costos por lo general son
menores comparados con los del transporte, o con los de mantenimiento de inventarios. Sin
embargo, el procesamiento de pedidos, es un elemento importante en el tiempo total que se
requiere para que un cliente reciba los bienes o servicios. Es la actividad que desencadena el
movimiento del producto y la entrega del servicio.

Para entregar el producto necesitamos de un transporte, y este es esencial de acuerdo a
Ballou (2004) [1], por que ninguna empresa moderna puede operar sin el movimiento de sus
materias primas o de sus productos terminados. Esta importancia es subrayada por la tensión
financiera que sufren muchas empresas por desastres, como una huelga nacional de transporte
ferroviario, o por que los transportistas independientes se nieguen a mover los bienes por
disputas de tarifas. En estas circunstancias, no puede darse servicio a los mercados, y los
productos retornan en forma directa por deterioro, o por volverse obsoletos.

Chopra y Meindl (2007) [2], indican que el transporte significa el mover inventarios
de un punto a otro dentro de la cadena de suministro. El transporte puede tomar diferentes
formas o combinaciones de modos y rutas, cada una con sus propias características de
medición.

Russell Taylor (1995) [5], nos dice que el transporte es el elemento llave para el éxito
de una cadena de suministros, en algunas empresas los costos pueden ser alrededor del 20%
del costo total de producción. Los costos de transportación, dependen en gran medida de
donde esta la planta ubicada con relación a sus proveedores, almacenes, centros de
distribución y sus clientes.

Al entregar el material no se concluye con el servicio que se esta ofreciendo, por lo
que Russell Taylor [5], indica que el nivel de servicio al cliente en términos de velocidad y
frecuencias de entrega requeridos por un cliente a una empresa, pueden determinar el medio
de transporte necesario e impactar directamente a los costos.

Las necesidades del cliente se derivan del marketing, por lo que Tony Arnold y
Stephen N (2004) [3], ven al marketing como el responsable de analizar el lugar de mercado,
y decidir la respuesta de la firma en lo que respecta a:

• El mercado a abordar
• El producto a proveer
• Los niveles deseados del consumidor en términos de servicio, precio y estrategias de

promoción.

Ballou (2004) [1], define al marketing como el proceso de planear y ejecutar la
concepción, fijación de precios, promoción y distribución de ideas, bienes y servicios para
crear intercambios con grupos objetivo, que satisfagan los objetivos individuales y de la
organización. La preocupación del marketing, es colocar sus productos o servicios en canales
de distribución convenientes, para facilitar el proceso de intercambio.

Cabe mencionar que Sunil Chopra y Peter Meindl (2007) [2], indican que para que una
empresa sea exitosa, su estrategia de cadena de suministro y su estrategia competitiva, deben
de estar alineadas, es decir, debe haber consistencia entre las prioridades del cliente que la
estrategia competitiva espera alcanzar para satisfacerlas, y las capacidades que tenga la
cadena de suministro para proveerlas.

 15

4.2.- ESTRATEGIAS DE MANUFACTURA

Hemos hablado de los elementos que componen a la cadena de suministro, pero esta
cadena se rige en base a la estrategia de manufactura que la alta dirección decide se acomoda
mas a las necesidades del negocio.

Schonberger (1988) [7], nos dice que en general los clientes quieren negociar con
proveedores que ofrezcan alta calidad, tiempos de entrega cortos, bajos costos, y flexibilidad
al cambio (cambiar volúmenes, especificaciones y productos). Es por eso que un buen
concebido sistema de administración de operaciones, debe proveer bienes y servicios que
posean estos cuatro atributos deseados.

Algo fundamental en cualquier estrategia de manufactura, es el conocer las ordenes

calificadoras y ganadoras del producto a ofrecer, derivadas de los estudios de mercado, por lo
que procederemos a definirlas.

Las ordenes calificadoras: Terry Hill (1994) [8], indica que son aquellos criterios que
una compañía debe abarcar para que un cliente lo pueda considerar como posible proveedor.
Sin embargo el abarcar ese criterio como puede ser una certificación TS-16949 en la industria
automotriz, no garantiza que será factor para que un negocio sea otorgado a la empresa, y solo
aplica para poder ser considerado proveedor potencial.

Las ordenes ganadoras: Terry Hill (1994) [8], indica que son aquellas que dan una
ventaja competitiva a la firma, y pueden persuadir a los clientes de la compañía a adquirir sus
productos o servicios. Las ordenes ganadoras cambian con el transcurso del tiempo, y pueden
ser muy diferentes de acuerdo al mercado. Las características que son ordenes ganadoras hoy,
probablemente no lo serán mañana, esto debido a que la competencia tratara de copiarlas, y
las necesidades de los clientes cambian.

Como podemos notar existe una liga entre el estudio de mercado y el modelo de
negocio, que indicara el sistema de manufactura a ser administrado e implementado en la
empresa.

Terry Hill (1994) [8], nos dice que para lograr un buen enlace entre el estudio de
mercado y el modelo de negocio, es recomendable seguir los siguientes pasos:

• Definir objetivos corporativos.
• Determinar estrategias de mercado para alcanzar los objetivos de mercado.
• Determinar como la variedad de productos calificara en sus respectivos mercados y las

ordenes ganadoras para ganarle a la competencia.
• Establecer el proceso mas apropiado para manufacturar estos productos (elección del

proceso).
• Proveer la infraestructura de manufactura para soportar la producción.

La tabla 4.2.1 desarrollada por Terry Hill (1994) [8], muestra las ligas entre los

objetivos corporativos y la estrategia de manufactura.

16

Estrategia de Manufactura

Objetivos
Corporativos

Estrategia de
mercadeo

Como los
productos califican

de acuerdo a las
ordenes ganadoras

en el mercado

Proceso Elegido Infraestructura

- Crecimiento
- Alcance
- Ganancias
- Retorno de la
inversión
- Otras métricas
financieras

- Mercado del
producto y
segmentos
- Rango
- Mezcla
- Volúmenes
- Estandarización
- Nivel de
innovación
- Liderazgo y
alternativas a seguir

- Precio
- Calidad
- Entregas
- Incrementos en la
demanda
- Rango de colores
- Rango de
productos
- Diseño
- Imagen de la
marca
- Soporte técnico
- Soporte post venta

- Procesos alternos
- Aspectos
involucrados en el
proceso elegido
- Inventarios en la
configuración del
proceso
- Hacer o comprar
- Capacidad
 Tamaño
 Tiempo
 Localidad

- Soporte a las
funciones de
manufactura
 Sistemas de
planeación y control
- Sistema de control
de calidad
- Sistemas de
ingeniería de
manufactura
- Procedimientos
- Acuerdos y
compensaciones
- Estructura de
trabajo
- Estructura
organizacional

Tabla 4.2.1.- Ligas entre los objetivos corporativos y la estrategia de manufactura

Terry Hill (1994) [8], argumenta que la estrategia de manufactura comprende una
serie de decisiones, concernientes al proceso y a la infraestructura de la inversión, en la cual a
través del tiempo, se provee el soporte necesario para las relevantes ordenes ganadoras y
calificadoras, de los diferentes segmentos del mercado de una compañía.

Tony Arnold y Stephen N. Chapman (2004) [3], indican que un robusto y orientado
mercadeo de una compañía, se enfocara en abarcar o exceder las expectativas del cliente y las
ordenes ganadoras. Para lo cual todas las funciones de la compañía deben contribuir hacia una
estrategia ganadora. Estas operaciones deben tener una estrategia que permita proveer las
necesidades al mercado, y proveer rápido y a tiempo las entregas.

Para entregar a tiempo, es necesario hablar de los tiempos ciclo, y Wallace J. Hopp
(1996) [9], nos dice que el tiempo ciclo es una variable aleatoria relacionada al tiempo, que
toma a un trabajo moverse por una ruta. El tiempo de entrega es una constante de la
administración usada, para indicar por anticipado el tiempo máximo permitido de tiempo ciclo
para un trabajo. El tiempo de entrega para el cliente (“lead time”2), es el total del tiempo
permitido para llevar una orden del cliente desde el inicio hasta el final. El tiempo de
manufactura es el abarcado por una ruta de manufactura en particular.

Terry Hill (1994) [8], indica que el entregar a tiempo (On time delivery), significa que
el suministro del producto ordenado se entrego en la fecha establecida. De aquí que sea un
indicador importante tanto para la manufactura como para la distribución. En muchos
negocios este indicador es considerado como una orden calificadora. Lo que quiere decir que
en el mundo actual, el entregar productos a tiempo es algo que los clientes dan por asentado
desde antes de iniciar un negocio con un proveedor. Este se puede tomar como un indicador
de la calidad en términos de satisfacción del cliente.

Tony Arnold y Stephen N (2004) [3], comentan que desde el punto de perspectiva del
proveedor, el tiempo de entrega es el tiempo desde que se recibe la orden hasta la entrega del
producto. Desde su perspectiva eso puede incluir el tiempo para la preparación de la orden y

2Lead time: Palabra inglesa que significa tiempo de entrega

17

transmisión. Los clientes quieren que los tiempos de entrega sean tan cortos como sea posible,
y la manufactura se debe diseñar con una estrategia que logre esto.

Tony Arnold y Stephen N (2004) [3], nos dicen que existen cuatro tipos básicos de

estrategias: “Engineer to order”, “make to order”, “assemble to order” and “make to
stock”. El involucramiento del cliente en el diseño del producto, el tiempo de entrega y los
niveles de inventario son influenciados por cada una de las estrategias. Terry Hill (1994) [8],
indica que existe otra estrategia conocida como “design to order”.

Terry Hill (1994) [8), nos dice que las alternativas de respuesta en términos de tiempos
de entrega para cada uno de los modelos de negocio los mencionamos en la tabla 4.2.2.

1.- Design to order: Respuestas a nuevos productos donde las
compañías diseñan y manufacturan un producto para cubrir
las necesidades especificas de un cliente.
2.- Engineer to order: Cambios a productos estándar son
ofrecidos a clientes, y existe únicamente una orden para ese
producto. Los tiempos de entrega incluyen los elementos
relevantes de ingeniería de diseño y toda la manufactura.
3.- Make to order: Requerimientos de manufactura a un
producto estándar en masa
4.- Assemble to order: Componentes y sub ensambles han
sido fabricados en stock. Una vez que se recibe la orden, las
partes requeridas son suministradas de los almacenes a la
línea de ensamble.
5.- Make to stock: Los productos terminados son fabricados
en base a una demanda en línea con la proyección de ventas.
Las ordenes del cliente son suministradas desde un
inventario.

Tiempo de entrega
Largo

Corto

Tabla 4.2.2 Impacto de la variable del tiempo en la entrega en las estrategias de manufactura

Tony Arnold y Stephen N. (2004) [3], nos dan sus definiciones para los cuatro
sistemas de manufactura explicados por ellos:

Engineer to order significa que la especificación del cliente requiere ingeniería de
diseño única o en masa. Usualmente el cliente esta altamente involucrado en el diseño del
producto. El inventario no es normalmente comprado hasta que lo necesita manufactura. El
tiempo de entrega es largo, por que no solo se incluye el tiempo de entrega de los
componentes comprados, si no también todo el diseño.

Make to order significa que el manufacturero no comienza ha hacer el producto hasta
que la orden del cliente es recibida. El producto final es usualmente fabricado de ítems
Standard, pero pueden incluir diseños de componentes especiales también. El tiempo de
entrega es reducido por que es menor el tiempo de diseño requerido, y el inventario es
manejado como materia prima.

18

Assemble to order significa que el producto es fabricado de componentes estándar, que
el manufacturero puede mantener en inventario y ensamblar de acuerdo a requerimientos del
cliente. El tiempo de entrega es reducido gracias a que no se requiere tiempo en el diseño, y el
inventario esta listo para ser ensamblado. El involucramiento del cliente en el diseño del
producto esta limitado a seleccionar los componentes o acabados necesarios.

Make to stock significa que los proveedores manufacturan los productos y los venden
desde almacenes de productos terminados. Los tiempos de entrega son cortos. El cliente tiene
muy poco involucramiento con el diseño del producto.

Stephen Nahmias (2005) [10], indica que aunado a lo anterior, podemos decir que todo
éxito para cualquier modelo requiere de una visión del negocio, y la visión debe estar
articulada de tal forma que todos los empleados compartan esa visión. Una buena descripción
de la visión debe proveer una clara descripción de los objetivos de la empresa, y es el primer
paso hacia formular una estrategia coherente del negocio. Una vez que se ha articulado la
visión, el siguiente paso es planear la estrategia para alcanzar esa visión. Esta es conocida
como la estrategia del negocio.

Tony Arnold y Stephen N. (2004) [3], argumentan que de la estrategia de negocio, se van a
derivar otros niveles que deben estar ligados con la visión de la empresa, por medio de una
planeación y control del sistema de manufactura.

Los 5 niveles de esta planeación y control son:

• Plan estratégico del negocio
• Plan de producción (ventas y plan de operaciones)
• Programación maestra de la producción
• Plan de requerimientos de materiales
• Compras y control de actividades de la producción.

La Figura 4.2.1 tomada de Tony Arnold y Stephen N. (2004) [3], muestra como fluye la
información en los diferentes niveles de la planeación y control del sistema de manufactura.

Fig. 4.2.1 Flujo de la información en los diferentes niveles de planeación

Plan
maestro

Plan estratégico
del negocio

Plan de
producción

Programación
maestra de la
producción

Plan de
requerimiento
de materiales

Actividades de
control de la
producción y
compras

Planeación

Implementación

 19

A continuación procederemos a dar una explicación de cada uno de los niveles
mencionados tal y como lo explican Tony Arnold y Stephen N. (2004) [3].

El plan (o estrategia) de negocios, es un informe de los mayores propósitos y
objetivos que la compañía espera lograr a través de los próximos 2 a 10 años o más. Es un
informe de la dirección de la firma, y muestra el tipo de negocio que la firma quiera hacer en
el futuro. El plan da una dirección general acerca de cómo la compañía espera alcanzar estos
objetivos.

La Fig. 4.2.2 muestra la relación directa e inversa entre los planes de mercadotecnia,
producción, financiero y de ingeniería con el plan estratégico del negocio.

Fig. 4.2.2 Relación entre áreas con el plan estratégico del negocio

El plan de producción: Dados los objetivos en el plan estratégico del negocio, la
administración de la producción se preocupa de lo siguiente:

• Las cantidades de cada grupo de producto que debe ser producida en cada periodo.
• Los niveles deseados de inventario.
• Los recursos de equipo, mano de obra y materiales necesarios en cada periodo.
• La disponibilidad de los recursos necesarios.

El programa maestro de producción es un plan para la producción de productos

individuales terminados. Divide el plan de producción para mostrar por cada periodo la
cantidad de cada producto terminado a ser fabricado. El nivel de detalle es mayor que el del
plan de producción.

El plan de requerimientos de materiales es un plan para la producción y compra de los
componentes necesarios para hacer los ítems marcados en el programa maestro de la
producción. Se muestran las cantidades necesarias y cuando se pretende manufacturarlas,
hacerlas o usarlas. El nivel de detalle es alto.

Las compras y las actividades de control de la producción representan la
implementación y la fase de control de la planeación de la producción, y el sistema de control.

Plan de Ingeniería

Plan estratégico
del negocio

Plan de producción

Plan de
Marketing Plan de

Finanzas

20

El horizonte de planeación es corto, tal vez desde un día hasta un mes. El nivel de detalle es
alto debido a que involucra componentes individuales, estaciones de trabajo y ordenes.

Tony Arnold y Stephen N. (2004) [3], indican que dependiendo del modelo de negocio
usado por la empresa, el tamaño y administración de los inventarios puede variar de un
proceso a otro, desde el recibo de materiales hasta su distribución o venta como producto final.
Esto lo corroboramos con los siguientes ejemplos:

Productos make to stock.- En este ambiente, un número limitado de ítems estándar son
ensamblados usando varios componentes. Televisiones y otros productos de consumo son
ejemplos.

Productos make to order.- En este ambiente, una gran variedad de productos
terminados son elaborados en base a un número pequeño de componentes.

Productos assembly to order.- En este ambiente una gran variedad de ítems pueden ser
fabricados usando combinaciones de componentes básicos y sub ensambles. Un ejemplo
puede ser una fábrica de pinturas.

Productos Engineer to order.- Esta es una forma de los productos make to order. En
este ambiente el producto es diseñado antes de manufacturar de acuerdo a los requerimientos
del cliente. Un puente es un ejemplo.

En un ambiente make to stock, los productos son fabricados y colocados dentro del
inventario, antes de que una orden es recibida por parte del cliente. Ventas y entregas de los
productos son fabricados partiendo de los inventarios. Ropa, comida congelada y bicicletas
son ejemplos de este tipo de manufactura.

En un ambiente make to order, la manufactura espera hasta que la orden es recibida
por parte del cliente, antes de empezar a hacer los productos. Ejemplos de este tipo de
manufactura son; la ropa de marca, maquinaría y cualquier producto fabricado bajo
especificaciones del cliente. Productos muy caros son fabricados en este ambiente.

El ambiente en un modelo de negocios assembly to order, se da cuando una variedad
de opciones de productos existe. En este ambiente los manufactureros producen y almacenan
componentes estándar. Cuando los manufactureros reciben una orden del cliente, ellos
ensamblan las partes de los componentes tomándolos de un inventario de acuerdo a la orden.
Debido a que los componentes están almacenados, la empresa solo necesita tiempo para
ensamblar antes de entregar el producto al cliente. Ejemplos de productos bajo este modelo de
negocios incluye a automóviles y computadoras. Assembly to order es un sub modelo de
make to order.

En un ambiente make to order, una empresa no construye un inventario de productos
terminados. En lugar existe un “backorder”3 de ordenes del cliente en proceso. El “backorder”
normalmente será para entregas en el futuro y no representan ordenes que están tarde o
vencidas.

La cantidad de material en inventario, va de la mano con la estrategia de manufactura,
y Wallace J. Hopp y Mark L. Spearman (1996) [9], indican que para poder tener tiempos de
entrega que sean mas cortos que los ciclos de manufactura, algunas firmas usan el modelo
make to stock, (en lugar del make to order). Por ejemplo: algunos productos como
materiales para la construcción (techos, tablas, madera), componentes estándar eléctricos
(capacitares, resistencias), y productos básicos de comida (refrescos, aceites comestibles).
Para este tipo de productos el precio y la especificación son regidos por el mercado. Dado lo
anterior el principal aspecto de competitividad es el tiempo de entrega. Por esta razón estos

3Backorder: Palabra inglesa que significa ordenes pendientes por entregar.

21

productos son frecuentemente producidos y almacenados. El total de productos terminados en
almacén para soportar un modelo make to stock depende de la variabilidad de la demanda del
cliente, y el nivel deseado de servicio del cliente.

Un aproximado que combina la efectividad de los sistemas make to stock y make to

order es el de assembly to order. Este sistema produce componentes para stock y los
ensambla tan pronto son requeridos por las ordenes de los clientes. El resultado es un tiempo
de respuesta mas rápido que el tradicional de make to order, y con menos inventario que el
que se maneja con las políticas de make to stock.

Tony Arnold y Stephen N. (2004) [3], comentan que usualmente una firma opta por el
make to stock cuando:

• La demanda es constante y predecible.
• Existen pocas opciones de producto.
• El tiempo de entrega requerido por el mercado es mas corto que el tiempo necesario

para hacer el producto.
• El producto tiene un largo periodo de vida.

Generalmente una empresa se inclina por el modelo de negocio make to order cuando:

• Los productos son producidos de acuerdo a las especificaciones del cliente.
• El cliente esta conciente que esperara mientras la orden es realizada.
• El producto es caro para hacer y almacenar.
• Demasiadas opciones del producto son ofrecidas.

Terry Hill (1994) [8], indica que diferentes modelos son usados en la misma industria.

Las compañías que fabrican productos similares pueden elegir procesos similares, pero
administrar las tareas de manufactura en diferentes formas. Un ejemplo son los fabricantes de
autos japoneses, que programan a sus plantas de acuerdo al estimado de ventas y trabajan en
un ambiente make to stock en lugar de traer un backlog de ordenes. Estas compañías están
ahora ofreciendo una fabricación y entrega de un auto a un cliente de acuerdo a las
especificaciones en un tiempo de entrega menor.

En los últimos años se ha dado un mejor seguimiento a la relación cliente – proveedor,

en términos de compartir información y crear métodos y sistemas que ayuden a reducir costos,
mejorar la calidad y disminuir tiempos de entrega, buscando mejorar la relación cliente –
proveedor para fortalecer la cadena de suministro. Un ejemplo puede ser el modelo de
integración para seleccionar un proveedor y negociar en un ambiente make to order diseñado
por A. Cakravastia y K. Takahashi (2004) [11], donde tomando como base a los clientes,
proveedores, y el sistema de manufactura, desarrollaron un modelo basado en el precio y
tiempo de entrega para maximizar las utilidades, y disminuir costos de fabricación y manejo
de materiales, ayudando con esto en la toma de decisiones y relación con los proveedores.

La calidad, flexibilidad y respuesta rápida, se han convertido en indicadores básicos en
la industria para alcanzar la satisfacción del cliente en este mundo tan competitivo, y es por
eso que un efectivo abastecimiento de materiales es necesario, además de los programas
actuales de mejora y manufactura esbelta que los empresarios están implementando, pero
existen modelos que combinan a la manufactura esbelta que se busca dentro de la planta, con
la manufactura esbelta que busca hacer mas esbelto el suministro y adquisición de materiales,
como lo explica Serra Birgün Barla (2003) [12]. Otros modelos como el desarrollado por
Linet Ozdamar et al (1996) [13], se enfocan mediante algoritmos y simulación el ayudar a

22

entregar los productos en las fechas establecidas bajo ambientes MTO. Existen modelos que
buscan mejorar el nivel de servicio y tiempo de entrega de los productos que se fabrican, y
que tratan de ligar a la estrategia de manufactura con el plan maestro de producción como lo
exponen B. Ronen y E. Rozen (1992) [14], usando un modelo que incorpora principios de
teorías de restricciones, programación lineal e información de los procesos, usándolo tanto
para un ambiente make to stock como make to order, apoyándose en los estudios de
mercadeo para determinar cuales variables al ser determinadas como ordenes ganadoras deben
de ser tomadas en cuenta como el precio, la calidad, tiempos de entrega, servicio, etc.,
tratando de ayudar al responsable del área en la toma de decisiones para evitar asignar
prioridades de acuerdo a la experiencia, o a lo que creemos en ese momento es lo mejor. Un
modelo que también esta enfocado a un ambiente hibrido para diseñar el sistema de
planeación en ambientes make to order y make to stock es el desarrollado por H. Tsubone y Y.
Ishikawa (2002) [15], donde podemos constatar que estas dos estrategias de manufactura no
se pueden tratar por separado, y los niveles de producción, capacidad, e inventarios van
ligados para dar el mismo nivel de servicio en ambos ambientes.

Existen modelos heurísticos de control de las actividades de producción, enfocados a

coordinar la liberación de las ordenes de producción para ambientes híbridos Make to stock y
make to order, dándole prioridad a la manufactura bajo pedido, tomando como base a los
cuellos de botella identificados en el proceso de acuerdo a lo expuesto por Sheng – Hung
Chang (2003) [16], donde de acuerdo a la información de la estación de trabajo, la cantidad de
material en proceso, y las liberaciones de las ordenes de producción, se identifica a los cuellos
de botella, para luego dar paso a las prioridades de fabricación en base a los “bufers”
(cantidades de material de inventario de seguridad), que se tengan antes de los procesos
siguientes, también existen estudios enfocados ala programación de trabajos independientes
en maquinas paralelas como el desarrollado por Eduardo Díaz (2003) [17].

El hacer una evaluación de cómo esta funcionando nuestra cadena de suministro, es
fundamental para reorientar esfuerzos y estrategias, y para ello podemos usar el modelo
desarrollado por Wang Sen (2004) [18], enfocado a las estrategias de manufactura de make to
stock y make to order, pero que hace referencia a que estas dos en un ambiente hibrido se
convierten en la estrategia de asembly to order. El modelo desarrollado por Wang Sen (2004)
[18], se basa en hacer mediciones básicamente en los indicadores de la cadena de suministro.

Para implementar la estrategia de asembly to order de acuerdo a Wang Sen (2004) [18],

es necesario que partes estándar y subensambles sean adquiridos o manufacturados de
acuerdo al “forecast” (estimado de ventas), mientras que el resto de los componentes o
subensambles no tienen que ser manufacturados hasta tener la especificación detallada de las
ordenes de los clientes.

Sunil Chopra y Peter Meindl (2007) [2], comentan que para definir una competencia
estratégica dentro de la empresa, cada departamento juega un rol, y cada área debe de
desarrollar su propia estrategia. Una estrategia de desarrollo del producto, especificara el
portafolio de nuevos productos que una empresa quiere necesita desarrollar. También indicara
si el desarrollo será interno o en outsourcing.

Jan Olhager y Martin Rudberg (2002) [19], desarrollaron un modelo que ayuda

entender la relación entre la planeación y estrategia de manufactura.

James M. Reeve (2005) [20], indica que el diseño de la cadena de suministro debe de
responder a los valores del cliente mas que estar enfocado a la manufactura de ciertos
productos. Esto significa que el producto y la estructura de la cadena de suministro, debe

23

responder a los cambios en los requerimientos de los clientes. El poder cambiar las estrategias
de MTS a ATO, o de MTO a ATO por nombrar algunos.

Una vez que se tenga definida la estrategia de manufactura a usar, es necesario evaluar
si la empresa contara con una integración vertical o plana, el decidir si comprar o hacer, sin
embargo, una vez tomada la decisión puede suceder que a futuro se haga una reingeniería o se
modifique la estrategia del negocio, obligando a que decisiones tomadas en el pasado sean
cambiadas, como lo que sucede actualmente en algunas empresas que están optando por el
outsourcing de algunos procesos.

Si los componentes son manufacturados, y se decide por la iniciativa del outsourcing

por que así conviene a los intereses de la empresa, es necesario entenderlo, comprenderlo,
tratar de minimizar los riesgos y proponer una serie de pasos que aseguren el éxito en esta
reingeniería de la estrategia de manufactura que busca la empresa.

4.3.- OUTSOURCING

En toda iniciativa de outsourcing, existen riesgos y beneficios tal y como lo expone
Christine Harland (2005) [21], en su publicación donde hace un estudio de mercado,
presentando los riesgos y beneficios mas comunes, terminando con un marco de referencia de
una estrategia de outsourcing, sin embargo ese marco no nos indica entradas y salidas en un
proceso de outsourcing.

Jesper Momme (2002) [22], hace referencia a varias publicaciones de Johnson,
Greaver y Lonsdale, indicando diferentes fases o etapas en las que se puede dividir un proceso
de outsourcing, y propone sus fases divididas en seis etapas indicando en su cuadro de trabajo
cuales son las actividades clave por etapa, las formas de medir o mostrar avances por etapas, y
lo que esperamos obtener entre cada fase o etapa.

Las seis fases propuestas por Momme (2002) son:

 1.- Análisis competitivo
 2.- Valoración y aprobación
 3.- Negociación del contrato
 4.- Ejecución del proyecto y transferencia
 5.- Administración de la relación
 6.- Terminación del contrato

El presente trabajo se basara en el modelo propuesto por Momme (2002), e indicara
actividades clave, indicadores de medición o de control, y salidas esperadas para un proceso
de outsourcing de manufactura.

J. Brian Heywood (2002) [23], nos dice que se conoce como Outsourcing a la
transferencia de una función o funciones comerciales internas, más cualquier activo asociado
a un proveedor externo o proveedor de servicios, que ofrece un servicio definido durante un
período especifico de tiempo, a un precio acordado, si bien probablemente limitado.

David Simchi et al (2003) [24], comentan que en los 90s, el outsourcing fue el foco de
varias industrias manufactureras, las firmas consideraban el outsourcing para todo, desde el
diseño hasta la producción y manufactura, esto debido principalmente a la fuerte presión por
lograr ahorros o reducción de costos, un ejemplo de esto lo podemos ver con la firma Nike,

24

quien es el mayor proveedor de zapatos atléticos en el mundo, quienes se han enfocado
principalmente a la investigación y desarrollo por un lado, y al marketing, ventas y
distribución por el otro, lo que ha hecho que tengan un crecimiento anual del 20%. Dejando la
manufactura a plantas alrededor del mundo.

De acuerdo a Linda Domínguez (2006) [25], el outsourcing es la práctica de contratar
expertos funcionales para manejar las unidades de negocio que estarán fuera, por no ser
consideradas fundamentales en el negocio, con el objetivo de reducir costos, aumentar la
calidad, y mejorar la productividad.

De acuerdo a Mark J Power et al (2006) [26], el acto de transferir trabajo,
responsabilidades y decisiones a alguien mas fuera de la organización que lo pueda hacer mas
barato, rápido y mejor permitiéndonos enfocarnos a otras actividades vitales (core), dentro de
la empresa se conoce como outsourcing.

Charles L. Gay y James Essinger (2000) [27], definen al outsourcing como la
transferencia a terceros de la administración continua, y responsabilidad para la provisión de
un servicio gobernado por un nivel de servicio acordado, es obvio que esta definición no esta
enfocada a un proceso de manufactura, si no a las siguientes áreas donde el outsourcing ha
tenido un crecimiento mayor:

• Administración del recurso humano.
• Tecnología de información.
• Servicio al cliente.
• Marketing.

Douglas Brown y Scott Wilson (2005) [28], definen al outsourcing como el acto de

obtener servicios de una fuente externa, y ocurre cuando una organización le da un giro a la
administración de una parte en especifico del negocio, o del proceso para asignárselo a unos
terceros que son especialistas en ese proceso. También lo definen como una redefinición de la
corporación acerca de las funciones vitales (core), y sus relaciones a largo plazo, estas
funciones vitales y relaciones a largo plazo son identificadas con dos propósitos:

• Agregarle mas valor al cliente final.
• Asegurar el mayor nivel de productividad a la organización.

Maurice F. Greaver (1999) [29], comenta que el outsourcing es el acto de transferir

algunas actividades internas recurrentes de la organización, y el derecho a un proveedor
externo a tomar decisiones, todo documentado en un contrato. La estrategia a usar para el
outsourcing será mas claro después de contestar las siguientes preguntas:

• Visión actual y futura.
• Factores y procesos vitales (core) actuales y futuros de la empresa.
• Estructura actual y futura.
• Costos actuales y futuros.
• Forma de medir el desenvolvimiento actual y futuro de la empresa.
• Ventajas competitivas actuales y futuras.

Michael F. Corbett (2004) [30], indica que el outsourcing es una de las mas

importantes y poderosas fuerzas disponibles para construir empresas exitosas, creando una
economía en crecimiento y generador de fuentes de empleo.

25

J. Brian Heywood (2002) [23], enfatiza que una de las primeras tareas a las que se
enfrenta el equipo directivo de una organización que se embarca en un proyecto de
outsourcing, es la determinación de lo que se desea obtener del acuerdo. En la actualidad las
tres razones básicas propuestas son:

• El deseo de concentrarse en actividades centrales.
• La necesidad de mejorar el servicio.
• La necesidad a menudo urgente de reducir el costo.

Existen otras razones como lo explica David Simchi y Phillip Kaminsky (2003) [24],

donde se enfatiza que un objetivo importante en el outsourcing es el de reducir costos de
manufactura, a través de la adición de ordenes de diferentes compradores, creando una ventaja
en la economía de escala, tanto para la compra como para la manufactura. El outsourcing
generara la ventaja de reducir la inversión de capital, incrementar la flexibilidad, y lograr que
la empresa se enfoque en las ventajas competitivas del producto.

Las razones según David Simchi y Phillip Kaminsky (2003) [24], dependen de la
capacidad, es decir, la empresa cuenta con el conocimiento y la habilidad requerida para
producir un componente, pero debido a otras razones, como puede ser la capacidad instalada,
se decide buscar un proveedor para ese componente. Otra razón depende del conocimiento
que tenga la empresa acerca del componente, en este tipo de dependencia, la compañía no
cuenta con personal que tenga la habilidad, y el conocimiento requerido para producir el
componente, y decide buscar un proveedor, pero es obvio decir que la empresa debe de tener
la habilidad y conocimiento para desarrollar al proveedor.

Michael F. Corbett (2004) [30], comenta que la razón básica para recurrir al
outsourcing es la reducción de costos. Sin embargo la organización debe decidir donde
invertir estos ahorros, el decidir si compartirlos con los clientes, invertirlo en otras áreas de la
operación de la empresa, o pasarlo directamente a los dueños e inversionistas.

Mark J Power et al (2006) [26], definen los siguientes factores como los que conllevan
a la necesidad de enfocarnos en una estrategia de outsourcing:

• Acceder a recursos externos y conocimientos.
• Enfocarse en los factores vitales (core).
• Ahorro en costos.

De acuerdo a Linda Domínguez (2006) [25], una de las razones principales para

motivar hacia una estrategia de outsourcing, es por imposición de los dueños del negocio, que
presionan a los encargados de las áreas a mover la manufactura hacia fuera de la empresa.

Otros motivos que son más medibles son:

• Reducir y controlar los costos de operación.
• Reducir costos de mano de obra.
• Balancear la presión competitiva

Otras razones como nos comenta Linda Domínguez (2006) [25], van enfocadas a

comparar donde estamos ahora, y donde podemos o debemos estar, lo que lleva a que la
decisión este enfocada en:

• Mejorar el enfoque de la compañía.

26

• Alcanzar los ahorros estimados.
• Ganar acceso a las capabilidades de la manufactura de clase mundial.
• Mejorar tiempos de entrega.
• Alcanzar programas establecidos que no es posible lograr con el personal actual.
• Evitar problemas históricos con proyectos que han sido difíciles de manejar.
• Aumentar el número de proyectos sin la necesidad de incrementar el número de

personal del staff.
• Crear un mercado global para los productos o servicios.
• Mejorar la eficiencia.
• Enfocarse en los negocios o manufactura centrales.
• Re enfocar los recursos internos para otros proyectos.
• Enfocarse mas a la satisfacción del cliente.
• Tomar ventaja de los incentivos potenciales de impuestos

De acuerdo a un estudio por Phillip J Hatch (2005) [31], se encontró que una de las

razones para outsourcing estaba enfocada en un esfuerzo por reducir costos, mientras que
mejorar la calidad, mejorar el tiempo de entrega al mercado, obtener nuevas habilidades,
mejorar la predicción del costo, incrementar la penetración en el mercado, y obtener
experiencia en nuevos mercados, también son citados como principales móviles hacia el
outsourcing, sin embargo también se cita que el 19% de los encuestados, mencionan que el
outsourcing se planeo debido a que fueron forzados por la alta dirección, a continuación
enlistamos algunas razones.

• Alcanzar ahorros en costos 70%
• Mejorar la Calidad 49%
• Mejorar tiempos de entrega 40%
• Adquirir nuevas habilidades 38%
• La estrategia fue forzada 19%
• Penetración en el mercado 9%
• Ganara experiencia en la industria 7%

Las razones para no recurrir al outsourcing son:

• Seguridad 80%
• Calidad 74%
• El modelo no funciono 49%
• Preocupaciones internas de los empleados 42%
• Falta de soporte de los clientes 19%
• Falta de dirección en el negocio 18%
• Mejores practicas internas de manufactura 9%

Puntos importantes a considerar en las decisiones de outsourcing según Linda
Domínguez (2006) [25] son:

• No mandar a outsourcing procesos o funciones con problemas.
• No permitir que el factor de decisión para el outsourcing sea el costo.
• No dejarse influir por los proveedores de servicios de que productos mandar a

outsourcing.
• No mandar a outsourcing toma de decisiones.

 27

• No correr y hacer una buena planeación de lo que se mandara a outsourcing
considerando un plan a largo plazo.

• Asignar al administrador del proyecto solo esa tarea y no se distraiga con otras
actividades.

• Trabajar con el equipo de trabajo para clarificar la visión de las salidas de cada fase
deseadas.

• Cuando se determine lo que se valla a mandar a outsourcing, estar seguros que se
mandara solo el desarrollo de la función y no la responsabilidad de la función.

• Hacer un estudio de mercado de las funciones que haremos para el outsourcing y
tomarlas como línea base para el desarrollo del proyecto.

Existen algunas preguntas que nos debemos de hacer antes de decidir hacer un

proyecto de outsourcing. De acuerdo a la encuesta realizada por Phillip J Hatch (2005) [31],
estas son:

• ¿Esta la compañía lista para esta estrategia?
• ¿Sabemos de un caso similar de éxito o fracaso?
• ¿Que van a decir mis clientes?

Si las respuestas son:

• Mi organización esta lista.
• El problema esta identificado y la solución es factible.
• Se conoce el impacto en mis clientes.

Entonces la organización esta lista para el outsourcing.

Charles L. Gay y James Essinger (2000) [27], nos dicen que las principales razones

por las cuales las empresas recurren al outsourcing son:

• Reducir costos de operación.
• Mejorar el enfoque de la compañía.
• Acceder a capabilidades de manufactura mundial.
• Liberar recursos internos para otros propósitos.
• Obtener recursos no disponibles internamente.
• Acelerar beneficios de reingeniería.
• Delegar actividades que son difíciles de administrar.
• Tener los fondos de capital disponibles.
• Compartir riesgos.
• Obtener flujo de capital

De acuerdo a una encuesta conducida por Douglas Brown y Scott Wilson (2005) [28],

en USA los servicios de outsourcing son requeridos en las siguientes áreas de servicio, y de
acuerdo a los siguientes porcentajes:

28

Tipo de Servicio Porcentaje

• Servicios administrativos 4%
• Ventas, Marketing y atención al cliente 7%
• Servicios financieros y de contabilidad 7%
• Recursos humanos 14%
• Distribución y Logistica 15%
• Servicios de Manufactura 44%

Los beneficios que nos comentan y el tren motriz para iniciar con una iniciativa de

este tipo son los siguientes:

• Incrementar oportunidades de venta.
• Mejorar imagen corporativa y relaciones públicas.
• Prevenir el perder oportunidades.
• Reducir costos anuales de forma inmediata
• Enfocar al negocio en los factores vitales (core).
• Reducir o eliminar las reclamaciones de los clientes.
• Incrementar la lealtad al cliente.
• Costos bajos en proyectos y eventos.
• Hacer que el tiempo y los recursos estén disponibles.

Las razones por las que de acuerdo a Douglas Brown y Scott Wilson (2005) [28],

recurrimos al outsourcing son:

• Adquirir nuevas habilidades.
• Mejorar la administración.
• Enfocarse en la estrategia.
• Enfocarse en las funciones o actividades vitales (core) de la empresa.
• Evitar inversiones mayores.
• Ayudar a un crecimiento rápido.
• Manejar situaciones que están a punto de salirse de control.
• Mejorar la flexibilidad.
• Mejorar a los estados financieros.
• Iniciar una nueva estrategia del negocio.
• Mejorar los rendimientos en general.
• Reducir costos.
• Aumentar la credibilidad.
• Estar en la misma dirección que el resto de las empresas (“ir a la moda”).
• Acelerar los beneficios de la reingeniería.
• Obtener acceso a las capabilidades de clase mundial.
• Obtener dinero de retorno por la venta de equipo que ya no se usa.
• Liberar recursos para otros propósitos.
• Reevaluar funciones problemáticas.
• Mejorar enfoque de la compañía.
• Lograr que los fondos de capital estén disponibles.
• Disminuir los costos de operación.
• Minimizar el riesgo.
• Ganar acceso a recursos no disponibles internamente.

29

Maurice F. Greaver (1999) [29], organiza a las razones para recurrir al outsourcing en

5 categorías que son las siguientes:

Razones derivadas de la organización:
• Aumentar la efectividad al enfocarnos en lo que hacemos mejor.
• Incrementar la flexibilidad a las condiciones de cambio en el negocio, demanda de los

productos, servicios y tecnologías.
• Transformar a la organización.
• Incrementar el valor del producto, servicio y la satisfacción del cliente.

Razones derivadas de la mejora:

• Mejorar a los indicadores de la operación.
• Obtener experiencia, habilidades y tecnologías que no estaban disponibles.
• Mejorar a la administración y al control.
• Adquirir nuevas ideas.
• Mejorar la credibilidad e imagen al asociarse con proveedores bien posicionados.

Razones derivadas del enfoque financiero

• Reducir inversiones en activos y liberar estos recursos para otros propósitos.
• Generar efectivo al transferir los activos al proveedor.

Razones derivadas de los ingresos

• Ganar acceso al mercado y oportunidades de negocio a través de proveedores de
network.

• Acelerar el proceso de expansión al empujar a los proveedores con su desarrollo de
capacidades, procesos y sistemas.

• Expandir las ventas y capacidad de producción durante periodos en los cuales la
expansión de la empresa no puede ser financiada.

• Explotar comercialmente las habilidades existentes.

Razones derivadas del costo

• Reducir costos a través de proveedores que tengan una estructura de costo menor a la
interna.

• Hacer que los costos fijos se vuelvan variables.

La palabra outsourcing ira siempre ligada a la palabra proveedor, por lo que J. Brian
Heywood (2002) [23], argumenta que para obtener unos buenos resultados de un proveedor
de servicios, se deben de concurrir los siguientes factores:

• El proveedor debe ser un especialista establecido en la función.
• El proveedor debería ser una meca para el personal de alta calidad.
• Debe considerarse cuidadosamente la ubicación del servicio para facilitar el

tratamiento de todo el personal.
• El cliente necesitara ser un cliente importante.
• El proveedor debe estar motivado para realizar mejoras continuas.

Con el fin de motivar a un proveedor de servicio especializado, nos dice J. Brian

Heywood (2002) [23], que será necesario cierto aliciente que perdure hasta el final del
contrato, además de la firme indicación de un contrato adicional, al menos tan lucrativo como
el primero estará disponible a cambio de un trabajo bien realizado.

 30

J. Brian Heywood (2002) [23], comenta que en primer lugar, es esencial que el cliente

diseñe un perfil del proveedor ideal antes de contactar con alguno. ¿Qué tipo y gama de
destrezas especializadas son necesarias y en que cantidad?, ¿Cree que es esencial que el
proveedor de servicio de su función secundaria, haya trabajado para clientes que son
competidores directos de sus funciones centrales?, ¿Es importante que comprendan su
negocio?, ¿Qué parámetros se desean establecer con respecto al tamaño de los proveedores
potenciales, en lo referente al número de personas que designarán, sin que la empresa este de
acuerdo, o al número total de personas que se tienen en el contrato?

Otra idea es pedirle permiso al posible proveedor de hablar con al menos uno de sus
clientes existentes sobre el servicio que reciben en la actualidad. A los proveedores de
servicio no les gusta verse obligados a realizar dichas presentaciones, porque no todos sus
clientes se sienten satisfechos con el servicio que reciben, y además, surge una preocupación
natural, en relación con el número de veces que uno pueda molestar incluso al cliente mas
satisfecho. Sin embargo, los proveedores de servicio si aceptan que un cliente potencial
contemple una sociedad de capital riesgosa, a largo de un periodo relativamente largo de
tiempo, de modo que se justifica que éste tome todas las medidas posibles para protegerse.
Consecuentemente muchos clientes potenciales realizan estas peticiones, y los proveedores
suelen hacer todo lo que está en sus manos pata satisfacerlos.

Las preguntas ha usar deben ser formuladas de tal forma que el entrevistado no se
sienta comprometido o exceda en comentarios positivos. Algunas preguntas sugeridas son:

• Tiempo de relación con el proveedor.
• Cantidad de artículos desarrollados con el proveedor.
• Tiempo promedio de desarrollo por artículo.
• Tiempo de respuesta del proveedor a un evento de contingencia.
• ¿El proveedor implementa acciones correctivas?
• El proveedor sugiere mejoras que agreguen valor al producto y se reflejen en

reducción de costos.
• Forma y medio de contacto ante una eventualidad o no conformidad.
• Si volviera a desarrollar sus productos con el mismo proveedor que cambiaría?

Lo que en general se necesita saber va enfocado en lo siguiente:

• Credibilidad.- ¿Con cuanta experiencia cuenta el proveedor?, un medible sería cuantos
clientes tiene.

• Fiabilidad.- ¿El proveedor satisface las necesidades de sus clientes?
• Flexibilidad.- ¿El proveedor trabaja sólo para un esquema de trabajo establecido, o es

lo suficientemente flexible como para satisfacer nuestras necesidades a corto plazo y
ajustarse más si nuestra empresa crece sustancialmente o decrece?

• Base de destrezas.- ¿El proveedor tiene la dotación informática y otras destrezas que
podemos no necesitar, pero que probablemente necesitaremos más adelante?

• Ahorros potenciales.- ¿Este proveedor podrá ofrecer más o menos ahorros que otros?
• Servicio.- ¿Cómo es el servicio de este proveedor que disfrutamos en la actualidad en

comparación con el que otros podrían proporcionarnos?
• Destrezas directivas.- si nuestro negocio crece o realiza contratos, ¿el proveedor tendrá

tiempo de dirección, las destrezas y el deseo de apoyar nuestras necesidades?.
• Política personal.- ¿Cuál es la política personal del proveedor y como va a afectar

nuestra plantilla?

 31

• Destrezas de transición.- ¿Con que efectividad han participado en transiciones pasadas?
¿Han satisfecho las escalas de tiempo necesarias y cuál ha sido el efecto en el personal
previamente transferido?

Si optamos por el outsourcing, es por que queremos lograr cambios positivos en la

organización, por lo que, como nos comenta Linda Domínguez (2006) [25], para poder crear
un crecimiento rápido y sostenible a través del outsourcing, es necesario escoger proveedores
que sepan que hacer, como hacerlo, como hacerlo bien, y como hacerlo rápido. La selección
de un proveedor debe incluir la definición detallada de los requerimientos del negocio,
desarrollar un modelo de negocio, desarrollo de un requerimiento de información, y
evaluaciones del proveedor en piso que conlleven a crear un contrato con el proveedor. Para
llegar a lo anterior es necesario considerar lo siguiente:

• Madurez.- Esta la organización lista en términos de infraestructura necesaria para

administrar el proceso?
• Beneficios.- Cuales son los beneficios que esperamos recibir?
• Probar el concepto.- Se debe de probar que lo escrito es tangible
• Patrocinio.- Todo el equipo gerencial ha aceptado esta iniciativa?
• Inversión.- Se tiene el soporte financiero para administrar el proyecto?
• Equipo de selección.- Se cuenta con un equipo multidisciplinario para la selección del

proveedor?

El documento que se use para identificar los requerimientos del negocio debe de
incluir lo siguiente:

• Una descripción comprensiva de las expectativas de la relación cliente – proveedor, y

preguntarle al proveedor como espera lograr estas expectativas.
• Pedir información al proveedor acerca de su capacidad, administración, reportes,

políticas y procedimientos.
• Preguntar requerimientos de entrenamiento para nuevos empleados, y planes de

capacitación para mantener el nivel de calidad.
• Establecer los requerimientos de reportes y monitoreo de la calidad.
• Describir los requerimientos necesarios, para determinar que se están logrando los

objetivos planteados.
• Personas clave.- Requerir la información de cómo contactar al personal clave

involucrado en el proceso.

Douglas Brown y Scott Wilson (2005) [28], argumentan que cuando se elija un
proveedor para outsourcing, las oportunidades de éxito se agrandan cuando las compañías
participantes tienen culturas compatibles, esto es difícil de determinar, pero es necesario darse
un tiempo para poder hacer una comparación entre empresas y ver afinidades con el modo de
trabajo, y tradiciones del modo de operar de la empresa. Una forma de determinarlo es
enfocándose en quien toma las decisiones, si son los altos mandos o el personal de planta esta
facultado para tomar las decisiones. Otros aspectos que ayudan a visualizar diferencias
culturales, puede ser si la empresa esta enfocada en altos estándares de calidad, o en solo
cumplir con su trabajo, también podemos considerar si la empresa hace sentir al empleado
como un miembro valioso de la organización, el considerar si existen programas de mejora
continua, el ver si la atmosfera de trabajo es formal o casual, etc.

32

En general Douglas Brown y Scott Wilson (2005) [28], sugieren las siguientes fases
para desarrollar a los proveedores.

• Alinear las expectativas del cliente y del proveedor.
• Entender y aclarar las leyes actuales de los gobiernos donde se encuentren las

instalaciones del cliente y proveedor referentes al outsourcing.
• Establecer el precio.
• Dejar por escrito los acuerdos del servicio.

Douglas Brown y Scott Wilson (2005) [28], comentan que una administración efectiva

de la relación con el cliente en el proceso de outsourcing, asegurara un máximo valor para la
estrategia de la empresa. Las bases del éxito comienzan cuando la empresa hace sus primeros
contactos con el proveedor, acerca de la intención de realizar outsourcing a ciertos productos,
servicios o procesos. El éxito dependerá de que tan claro se definan los requerimientos, y el
objetivo seguido de un disciplinado proceso de selección del proveedor. Cuando una o ambas
partes no están satisfechas se puede deber básicamente a:

• Expectaciones no realistas.
• Los intereses no son compartidos.
• El comprador se resiste a acomodar los cambios necesarios en el negocio debido a la

nueva presencia del proveedor.
• Diferencias culturales, sociales y étnicas.

El proceso de Outsourcing no solo involucra la relación de la planta con el proveedor,

si no también la relación de la planta con su personal operativo, por lo que, de acuerdo a Lisa
Domínguez (2006) [25], las recomendaciones para informar al personal y disminuir el rose o
fricciones son las siguientes:

• Explicar claramente el plan.- A través de todo el proceso de outsourcing será necesario
el estarse reuniendo con el equipo de trabajo y presentar el status del plan maestro,
tomarse tiempo para explicar los objetivos específicos que el equipo ha alcanzado,
como cada miembro del equipo entra en los planes de la empresa ha largo plazo, y que
se espera de cada miembro del equipo para lograr los objetivos.

• Definir oportunidades de carrera y crecimiento.- Reunirse con trabajadores de forma

individual antes de implementar la estrategia de outsourcing y establecer un plan claro
para cada individuo, tan pronto como sean anunciados los planes implementación del
outsourcing se deben de coordinar estas juntas.

• Hacerle saber a los empleados que ellos son importantes.- Hacerles de su

conocimiento que ellos son importantes tanto para los objetivos de la organización,
como para el éxito de la estrategia del outsourcing.

• Trabajo en equipo.- No tomar las decisiones uno solo, hay que consultar a los

miembros del equipo y tomar ventaja de su experiencia.

Charles L. Gay y James Essinger (2000) [27], hacen referencia a la resistencia de los
empleados a la iniciativa de outsourcing, y comentan que este es uno de los mas serios
problemas que tendrá que afrontar la iniciativa si quiere tener éxito. Cuando un cambio en
iniciativa de outsourcing es anunciado, desafortunadamente existirá un rechazo natural
humano, derivado de cualquiera de los siguientes factores:

 33

• El empleado cree que ha perdido el control sobre su trabajo y posiblemente sobre sus
vidas.

• El empleado esta molesto por las incertidumbres que rodean al proyecto.
• El empleado tiene miedo por los cambios: ¿Qué pasara en el futuro?, ¿Cómo me afecta

todo esto?, ¿Que tendré que hacer que ahora no hago?
• En algunas ocasiones el empleado puede sentir que se incrementa el trabajo y no esta

recibiendo compensaciones.
• El empleado puede sentir que esta perdiendo poder o que esta siendo delegado.
• La razón de la iniciativa de outsourcing no ha sido bien explicada al empleado.

Además de los empleados que se resisten al cambio, se puede dar el caso de que lo

gerentes sean los que se oponen, derivado de cualquiera de los siguientes factores:

• Los gerentes no están seguros acerca de los beneficios económicos de la iniciativa.
• A los gerentes no les agrada que se plantilla sea reducida y no están seguros de los

beneficios a largo plazo.
• Ellos creen que nadie más puede conocer los aspectos del negocio mejor que ellos.
• Sienten que han perdido control en su área del negocio.
• No confían en el proveedor.
• El gerente se resiste, por que no esta de acuerdo en la carga de trabajo que se requiere

para tener una implementación exitosa.

 La mayoría de las preocupaciones y dudas de los empleados y gerentes van enfocadas
hacia un futuro incierto, por lo que comunicar una foto clara de que pasara en el futuro, es
algo básico para disipar esas dudas.

 Una forma de reducir el stress es involucrando a los empleados y gerentes tanto como
sea posible en el proceso de outsourcing.

J. Brian Heywood (2002) [23], indica que durante las primeras conversaciones sobre
outsourcing, por desgracia es natural que los directivos del cliente tengan serias dudas sobre la
conveniencia del traspaso de áreas empresariales clave a una tercera parte. Algunas de estas
dudas consideran áreas reales de riesgo, y otras se verán como preocupaciones relativamente
vagas, que pueden llegar a representar un verdadero problema.

Algunos de los riesgos que menciona David Simchi et al (2003) [24], son que se puede
perder conocimiento en el producto, y con ello crear una desventaja competitiva, otro riesgo
es el de crear un conflicto entre los objetivos de los proveedores y el cliente.

Charles L. Gay y James Essinger (2000) [27], comentan que en general los principales
problemas que se generan relacionados con el outsourcing son:

• No se alcanzan los ahorros proyectados o estimados.
• Reducción en la calidad del producto o servicio administrado o manufacturado con

anterioridad internamente.
• Falla en el desarrollo de una colaboración honesta con el proveedor del servicio.
• Disputas entre la organización y el proveedor de servicio, particularmente con puntos

referentes a calidad del servicio y niveles de renumeración.
• Falta de mejora de acuerdo a las nuevas necesidades expuestas por los clientes debido

a la iniciativa del outsourcing.

34

Como hemos visto, existen varios riesgos en un proyecto de outsourcing, y de acuerdo
a Linda Domínguez (2006) [25], un proyecto de outsourcing puede fallar si es que:

• Las expectaciones de la organización no fueron claras para el proveedor.
• El ejecutivo que administra no estableció una línea base de medición anterior a enviar

las funciones al proveedor.
• La relación cliente – proveedor fue confusa y las responsabilidades no fueron claras.
• Sobre la marcha el equipo de administración cambie los objetivos planeados al inicio

del proyecto
• El outsourcing no era la solución que necesitaba el negocio
• No existe apoyo interno de la empresa que permita el éxito de la iniciativa.
• Existe falta de comunicación o administración en el proyecto
• La decisión de fabricación es delegada al proveedor
• El proveedor no cumple con las expectativas deseadas
• Puede ser que se alcancen los objetivos pero la organización esta en desacuerdo con la

ética del proveedor

Algo adicional a considerar de acuerdo a Lisa Domínguez (2006) [25], son los
problemas culturales, de lenguaje y de tiempo.

Los de tiempo debido a que dependiendo del país y ubicación, el tiempo puede ser
diferente, afectando al servicio en todos sus aspectos, y la programación de juntas o
conferencias se puede convertir en todo un reto, primero para programarlas, y posteriormente
para atenderlas, ocasionando un cansancio y trabajo extra de los integrantes del equipo, no
considerado al inicio de la planeación del proyecto.

Los de lenguaje, por que aun y cuando el idioma ingles es el idioma que por omisión,
todas las personas que participan en un proyecto que involucra diferentes nacionalidades y
lenguajes, adoptaran para comunicarse, la pronunciación e interpretación, así como frases
populares, pueden variar, ocasionando confusión y mal entendidos entre los integrantes del
proyecto, afectando el progreso del proyecto.

Mark J Power et al (2006) [26], resaltan a los siguientes factores como los causas de
falla en un proceso de outsourcing.

• Falta de involucramiento y administración del equipo responsable.
• Conocimiento mínimo de las metodologías de outsourcing.
• Falta de un plan de comunicación.
• Falla al reconocer los riesgos del negocio de outsourcing.
• Falla al considerar el outsourcing como un problema para el proveedor.
• No asignar los mejores recursos internos como apoyos al proyecto.
• No seguir ninguna metodología y omitir pasos o fases.
• Falta de documentación en las diferentes fases del proyecto.
• Falta de un plan estratégico.

Del estudio realizado por Phillip J Hatch (2005) [31], se encontraron las siguientes causas
como posibles en la falla de la estrategia de Outsourcing.

• Mala Ejecución 28%
• Falta de entendimiento en los requerimientos 21%
• Expectaciones altas 15%

35

• Respuestas incorrectas 14%
• Baja moral del equipo y falta de apoyo 10%
• Falta de comunicación y problemas culturales 9%
• Otros 3%

Para minimizar el riesgo de falla de acuerdo a Linda Domínguez (2006) [25], se debe

de considerar:

• Estrategia.- Preparar una visión general del plan, especialmente con los procesos que
se mantendrán en planta.

• Administración del cambio.- Crear e implementar un plan de comunicación que
informe a los empleados, así como avise la resistencia que se puede generar y estar
preparados para contrarrestar la oposición.

• Actividades.- Identificar y estructurar los niveles de servicio que necesitar la
organización actual para lograr el objetivo.

• Diagrama de Gantt.- Determinar en que pasos y como se llevara acabo la transición ha
ser implementada.

• Plan Financiero.- Determinar precio, ahorros, objetivo y flexibilidad
• Recursos.- Crear un método en el que el nivel de capital del recurso humano es

preservado o incrementado.

Phillip J Hatch (2005) [31], nos recomienda seguir los siguientes 4 pasos

• Establecer los objetivos
• Identificar a los candidatos (piezas, procesos, departamentos, etc)
• Calificarlos o hacer un scorecard por cada elemento incluyendo lo siguiente:

o Riesgo.
o Opinión del cliente.
o Soporte del equipo.
o Interacción con el cliente.
o Complejidad.
o Interdependencia.
o Nivel de entendimiento del negocio necesario.
o Madurez y disponibilidad del item para ser integrado como outsourcing.
o Comparar con posibles proveedores y determinar la mejor opción.

Como recomendaciones a destacar por Phillip J Hatch (2005) [31], en un proceso de

outsourcing están;

• Seleccionar al país de acuerdo a:
o Países que protejan la inversión.
o Países que ofrezcan ventajas financieras.
o Estabilidad del país.
o Experiencia del país en procesos de outsourcing.

• Buscar proveedores relacionados con la industria y con habilidades referentes al
negocio.

• Agendar visitas en las localidades de la empresa potencial a ser considerada para el
outsourcing.

• Platicar con los empleados y saber sus opiniones acerca de la empresa.
• Incluir indicadores que nos permitan saber el desarrollo y efectividad de la estrategia

de outsourcing enfocados a:

36

o Satisfacción del cliente.
o Costos
o Calidad
o Tiempo
o Productividad
o Moral del equipo

• Crear un equipo de trabajo.
• Definir el proceso y la metodología.
• Mantener una buena y efectiva comunicación.

Charles L. Gay y James Essinger (2000) [27], enlistan los siguientes diez factores

como necesarios para tener éxito en toda iniciativa de outsourcing:

• Entender los objetivos y necesidades de la compañía.
• Tener una visión y plan estratégicos.
• Seleccionar el correcto proveedor.
• Administrar la relación con el proveedor.
• Generar un contrato estructurado y robusto.
• Comunicación abierta con individuos y grupos afectados.
• Soporte de la dirección general e involucramiento.
• Atención cuidadosa a aspectos del personal.
• Justificación financiera a corto plazo.
• Uso de experiencia de personal externo.

Douglas Brown y Scott Wilson (2005) [28], proponen una serie de fases para asegurar

el éxito de la iniciativa de outsourcing, estas fases son:

• Fase de estrategia.- Nos sirve para definir los objetivos y el propósito de la iniciativa
de outsourcing, conceptos, y determinar la factibilidad antes de tomar la decisión de
proceder. También en esta fase es necesario planear el esfuerzo total en términos de
tiempo, presupuesto y recursos necesarios.

• Fase de alcance.- Establecer la línea base y especificar el nivel de servicio requerido a
los posibles proveedores, se debe de especificar la relación entre la función a ser
movida hacia el outsourcing, y las funciones que permanecerán en “casa”, se necesita
desarrollar una requisición para cotización, juntar y analizar las respuestas de los
posibles proveedores y seleccionar a un proveedor.

• Fase de negociación.- La negociación comienza después de la selección del proveedor,
y termina hasta que el contrato ha sido firmado por ambas partes.

• Fase de implementación.- Esta fase marca la transición al mover los procesos de
“casa” al servicio requerido de outsourcing.

• Fase de administración.- A través de esta fase, se administra la relación con el
proveedor, se incluye la negociación, y la implementación de cualquier cambio
detectado para mejorar y asegurar el éxito de la iniciativa.

• Fase de terminación.- Al final del periodo del contrato, se tiene que decidir si se
prolonga el contrato, o si se busca un nuevo proveedor para comenzar un nuevo ciclo.

Lo que nos recomiendan Douglas Brown y Scott Wilson (2005) [28], son las

siguientes tareas antes de iniciar con la iniciativa:

• Establecer la dirección estratégica para la organización
• Identificar las habilidades clave del negocio y determinar los objetivos estratégicos.

 37

• Desarrollar una lista de proveedores ha ser considerados.
• Asignar un proceso de implementación de outsourcing y asignar un equipo de trabajo.

Así mismo nos hacen una recomendación para que identifiquemos las necesidades de

outsourcing de la compañía, en base a los siguientes tres puntos:

• Asignar los intereses estratégicos y objetivos de la empresa, esto quiere decir que el
plan estratégico, y las formas de medir de la corporación, deben de estar consideradas
cuando estamos identificando las necesidades y direcciones. Los objetivos
corporativos sirven como base para determinar el éxito del proyecto.

• Especificar el servicio ha ser provisto, e identificar las razones para recurrir al
outsourcing. Las consideraciones deben de incluir ahorros, niveles de servicio, la
transición a diferentes plataformas de tecnología, la necesidad de incrementar el
conocimiento técnico o del producto, y las habilidades que actualmente hacen falta en
la organización, o la falta de recursos humanos para poder alcanzar las actividades
encomendadas.

• Tomar las decisiones en un marco de referencia neutral. Las decisiones deben ser
tomadas en un marco que solo involucre aspectos y términos relacionados con el
negocio.

Para manejar la relación con el proveedor y asegurar el éxito de la iniciativa, las

recomendaciones de Douglas Brown y Scott Wilson (2005) [28], van enfocadas a tres
aspectos que son las responsabilidades, las tareas y los recursos.

• Responsabilidades:
o Definir las responsabilidades del staff corporativo antes y después del proceso de

transición.
o Definir las responsabilidades del proveedor antes y después de la transición.
o Definir los roles de los usuarios del producto o servicio durante y después de la

transición.
o Definir las actividades necesarias para la transferencia, conocimientos y lo que se

necesite alrededor del proyecto.
o Garantizar que se cuenta con un equipo de trabajo organizado.
o Establecer las líneas de comunicación entre ambas partes.
o Establecer un programa de reportes y avances.

• Tareas
o Conocer las tareas específicas que son necesarias realizar por cada miembro que

este involucrado.
o Garantizar que las tareas están integradas bajo un programa de prioridades.
o Contar con un programa de ejecución de trabajo con fechas compromiso.
o Conocer la dependencia existente entre tareas.

• Recursos

o Conocer los recursos y licencias necesarias.
o Saber que recursos y licencias tienen que ser transferidos.
o Conocer la vida – ciclo de los recursos disponibles.
o Saber con que documentación se cuenta y quien la tiene.

 38

Mark J Power et al (2006) [26], nos comparten las siguientes fases para desarrollar un
proyecto de outsourcing:

• Plan estratégico
• Analizar necesidades
• Selección del proveedor
• Firma de contrato y establecer la administración del proyecto.
• Realizar proyecto y transición.
• Administración de la mejora.

A continuación se muestran unas tablas como resumen de lo anteriormente documentado:

39

J.
B

ria
n

H
ey

w
oo

d
(2

00
2)

,

D
av

id
 S

im
ch

i y
 P

hi
lli

p
K

am
in

sk
y

(2
00

3
- 2

00
4)

Li
nd

a
D

om
ín

gu
ez

 (2
00

6)

D
ou

gl
as

 B
ro

w
n

y
Sc

ot
t W

ils
on

 (2
00

5)

M
ic

ha
el

 F
. C

or
be

tt
(2

00
4)

,

Ph
ill

ip
 J

H
at

ch
 (2

00
5)

C
ha

rle
s L

. G
ay

 y
 Ja

m
es

 E
ss

in
ge

r (
20

00
),

M
au

ric
e

F.
 G

re
av

er
 (1

99
9)

M
ar

k
J P

ow
er

, K
ev

in
 C

 D
es

ou
za

 y
 C

ar
lo

 B
on

ifa
zi

 (2
00

6)

El deseo de concentrarse en actividades centrales
La necesidad de mejorar el servicio
Reducir costos
Aumentar la calidad
Mejorar la productividad
Agregar mayor valor al cliente final
Capacidad Instalada
Habilidad
Conocimiento acerca del producto
Imposición de los dueños del negocio
Mejorar tiempos de entrega
Alcanzar programas establecidos que no es posible lograr
con el personal actual
Evitar problemas históricos con proyectos que han sido
difíciles de manejar.
Aumentar el número de proyectos sin la necesidad de
incrementar el número de personal del staff.
Crear un mercado global para los productos o servicios
Mejorar la eficiencia
Re enfocar los recursos internos para otros proyectos

Tomar ventaja de los incentivos potenciales de impuestos
Adquirir nuevas habilidades
Penetración en el mercado
Ganar experiencia en la industria
Tener los fondos de capital disponibles
Compartir riesgos
Obtener Flujo de capital
Mejorar la administración
Evitar inversiones mayores
Ayudar a un crecimiento rapido

Incrementar la flexibilidad a las condiciones de cambio en el
negocio, demanda de los productos, servicios y tecnologías.
Obtener acceso a las capabilidades de clase mundial
Aumentar la efectividad al enfocarnos en lo que hacemos
mejor
Mejorar a los indicadores de la operación
Obtener experiencia, habilidades y tecnologías que no
estaban disponibles
Mejorar la credibilidad e imagen al asociarse con
proveedores bien posicionados
Reducir inversiones en activos y liberar estos recursos para
otros proposistos
Acceder a recursos externos y conocimientos

MOTIVOS QUE ORIGINAN UNA ESTRATEGIA DE OUTSOURCING

Tabla 4.3.1 Motivos que originan una estrategia de Outsourcing

40

J.
B

ria
n

H
ey

w
oo

d
(2

00
2)

,

D
av

id
 S

im
ch

i y
 P

hi
lli

p
K

am
in

sk
y

(2
00

3

Li
nd

a
D

om
ín

gu
ez

 (2
00

6)

D
ou

gl
as

 B
ro

w
n

y
Sc

ot
t W

ils
on

 (2
00

5)

M
ic

ha
el

 F
. C

or
be

tt
(2

00
4)

,

Ph
ill

ip
 J

H
at

ch
 (2

00
5)

C
ha

rle
s L

. G
ay

 y
 Ja

m
es

 E
ss

in
ge

r (
20

00
),

M
au

ric
e

F.
 G

re
av

er
 (1

99
9)

M
ar

k
J P

ow
er

, K
ev

in
 C

 D
es

ou
za

 y
 C

ar
lo

 B
on

ifa
zi

 (2
00

6)

Reducir la inversión de capital
Incrementar la flexibilidad
Empresa se enfoque en las ventajas competitivas del
negocio
Incrementar oportunidades de venta
Mejorar imagen corporativa y relaciones publicas
Prevenir el perder oportunidades
Reducir o eliminar las reclamaciones de los clientes
Incrementar la lealtad del cliente
Costos bajos en proyectos o eventos
Hacer que el tiempo y los recursos esten disponibles

Perder conocimiento del producto
Crear un conflicto entre los objetivos de los proveedores y el
cliente
No se alcanzen los ahorros estimados
Reducción en la calidad del producto o servicio

CAUSAS POTENCIALES DE FALLA EN UNA ESTRATEGIA DE OUTSOURCING

Expectaciones de la organización no son claras para el
proveedor
Falta de indicadores de medición
Responsabilidades no son claras
Cambio de los objetivos planeados al inicio del proyecto
El outsourcing no era la estrategia adeacuada
Falta de apoyo del personal interno de la empresa
Falta de comunicación
Decisiones son delegadas al proveedor
Mala ejecución del proyecto
Respuestas incorrectas
Falta de involucramiento y administración del equipo
responsable

Conocimiento minimo de las metodologías de outsourcing
Falla en reconocer los riesgos de la estrategía de
outsourcing
Falla al considerar el outsourcing como un problema para el
proveedor
No asignar los mejores recursos internos como apoyo al
proyecto
 No seguir ninguna metodología y omitir pasos o fases
Diferencias culturales

Falta de documentación en las diferentes fases del proyecto
Falta de un plan estrategico

VENTAJAS DE UNA ESTRATEGIA DE OUTSOURCING

RIESGOS DURANTE LA IMPLEMENTACIÓN DE UNA ESTRATEGIA DE OUTSOURCING

Tabla 4.3.2 Ventajas, riesgos y causas potenciales de falla durante el Outsourcing

41

5.- MODELO PROPUESTO

 De acuerdo a lo estudiado y documentado, partiremos del plan estratégico del negocio
como la base donde quedará establecido si la empresa buscara una iniciativa donde el
outsourcing sea necesario, los elementos que componen al plan estratégico del negocio ya lo
analizamos en la sección 4.2 y la siguiente figura desarrollada por Tony Arnold y Stephen N.
Chapman (2004) [3], será la base del nacimiento de la estrategia que nos moverá a modificar
todo el funcionamiento actual de la empresa.

Como podemos ver en la figura, este plan estratégico del negocio estará alimentado
por producción, marketing, finanzas e Ingeniería de acuerdo a los volúmenes de venta
estimado, y el lanzamiento de nuevos productos, a su vez el plan estratégico retroalimentara
las áreas ya mencionadas, para desarrollar y fabricar durante el año o intervalo determinado
de producción los productos necesarios.

Fig. 5.1.1 Plan Estratégico del Negocio

El presente trabajo de investigación conlleva a que se proponga la figura 5.1.2, donde
podemos observar los elementos que son necesarios para poder realizar un plan, que nos lleve
a la correcta implementación de la iniciativa de outsourcing, en un esquema donde busquemos
proveedores, que puedan manufacturar componentes o subensambles de productos, que
estamos fabricando internamente y que conocemos el proceso.

En la Fig. 5.1.2, podemos ver como interactúan entre si el plan estratégico, la cadena
de suministros, el sistema de manufactura usado y la administración de los recursos
disponibles; tanto de maquinaría, tiempo y recurso humanos, para poder realizar un plan que
sea alcanzable, y logre cubrir los objetivos planteados al inicio de la estrategia, cuando el plan
estratégico fue desarrollado, y que nos permita modificar o robustecer el sistema de
manufactura usado o por usar, sin descuidar la relación cliente – proveedor en la búsqueda de

Plan estratégico
del negocio

Plan de producción

Plan de
Marketing

Plan de Ingeniería

Plan de
Finanzas

42

disminuir costos, tiempos de entrega y aumentar la calidad, manteniendo o mejorando las
especificaciones desarrolladas por el área de ingeniería, dándole una mayor liquidez a la
empresa al tener mayor flujo de efectivo.

Fig. 5.1.2.- Elementos para diseñar la estrategia de outsourcing

Los elementos citados en la figura 5.1.2, van ligados para poder administrar una
estrategia de outsourcing, y para poder implementar esa estrategia nos basaremos en la
metodología de 6 pasos de Jesper Momme(2002) [22], para desarrollar una nueva de acuerdo
a las necesidades de manufactura, a la cual le incorporaremos entradas y salidas que sirven de
métricas durante el desarrollo del proyecto, además de renombrar su fase 1 de análisis
competitivo, por el de estrategia del negocio, y el de integrar sus fases 5 y 6 en una sola que
nos genere un circulo de retroalimentación que permita administrar a la mejora continua.

Proceso de Outsourcing propuesto por Jesper Momme (2002) [22].

1.- Análisis competitivo
2.- Evaluación y aprobación
3.- Negociación del contrato
4.- Ejecución del proyecto y transferencia
5.- Administración de la relación con el proveedor
6.- Terminación del contrato

El proceso de outsourcing propuesto por Jesper Momme (2002) [22], se podría usar de
referencia en un proyecto de outsourcing de un proceso de manufactura, pero es muy general
en la parte de ejecución del proyecto y transferencia, teniendo el riesgo de que el ejecutor del
proyecto no considere todos los aspectos necesarios en el desarrollo de proveedores, y con
esto el que el proyecto no alcance las expectativas deseadas.

Además de que un proyecto nunca termina, debido a que siempre debe ser administrado bajo
la mejora continua.

Outsourcing

Plan Estratégico
Del Negocio

Sistema de
Manufactura

Cadena de
Suministro

Administración
de los recursos

 43

A continuación enlistamos las fases del proceso de Outsourcing sugerido y utilizado en el
presente trabajo de investigación.

1.- Estrategia del negocio
2.- Evaluación y aprobación de proveedores
3.- Negociación del contrato
4.- Ejecución del proyecto y transferencia
5.- Administración de la relación con el proveedor a través de la mejora continúa.

Cabe mencionar que estas fases o estaciones van traslapadas, y no es necesario el terminar
con todas las actividades en cualquiera de las fases, para poder continuar con el siguiente paso
o estación.

5.1.- DIFERENCIAS DEL MODELO PROPUESTO VERSUS MODELO
DE JESPER MOMME

1.- La principal diferencia radica en que el modelo propuesto, los objetivos, medibles e
indicadores en el presente trabajo están enfocados 100% a un proceso de outsourcing de
manufactura, mientras que el desarrollado por Momme es mas global, el cuál sirve como guía,
pero es complicado aplicarlo cuando tenemos un problema como el descrito en la sección 2.

2.- La Fase 4 (Ejecución del proyecto y transferencia) y 5 (Administración de la relación con
el proveedor) desarrolladas por Momme, las consideramos en una sola fase o estación llamada
Fase 4; Ejecución del proyecto y transferencia.

3.- La última fase desarrollada por Momme (Terminación del contrato), la llamamos
administración de la relación con el proveedor a través de la mejora continúa, y es
complementada creando una relación de ganar – ganar entre cliente y proveedor.

En la tabla 5.1.1, presentamos el marco propuesto en el presente trabajo de
investigación, donde podemos ver los objetivos de cada fase, los documentos que se pueden
generar, y lo que esperamos obtener al termino de cada una de las etapas que estamos
proponiendo, para cualquier iniciativa de outsourcing de un proceso de manufactura.

Ta
bl

a
5.

1.
1

Fa
se

s
pa

ra

un
a

es
tra

te
gi

a
de

ou

ts
ou

rc
in

g
de

un

pr

oc
es

o
de

m

an
uf

ac
tu

ra
 [

21
],

[2
2]

, [
23

],
[2

4]
, [

25
],

[2
6]

, [
27

],
[2

8]
, [

29
],

[3
0]

, [
31

],
[3

2]
,

[3
3]

.

as Esperadas

 de manufactura
ara el negocio.
royectados
r incentivos
administración y
 del personal.
e de medición y objetivos

 para administrar el

 la iniciativa
l riesgo en la selección del

mejor situaciones
 de lenguaje que se
sentar.
as instalaciones del
su capacidad y a su

ón Financiera
 de una forma
linaria del proveedor.
 una relación sana a largo

ambiente de ganar – ganar
 partes.
acuerdo las dos partes en
nes del contrato.
n de riesgos.
iento de los objetivos de
por parte del proveedor.
pectaciones del cliente y
or.
r precios y costos.

perfectamente las leyes
ntales referentes a
es y devoluciones.

sponsabilidades del
l proveedor.

44

Marco que indica las fases o pasos en una estrategia de Outsourcing de
un proceso de manufactura.

Fase Objetivo de la Fase Medibles e
Indicadores

Salid

Fase 1
Estrategia del

Negocio

- Definir estrategia de manufactura y cadena de suministro
- Identificar ordenes ganadoras y calificadoras del producto
- Identificar a los procesos “core” del negocio

- Estudio de Mercado
- Scorecard
- Plan Financiero
- Análisis de Factibilidad
- Puntos asumidos y
restricciones.
- Factores críticos para el éxito.
- Plan de recursos.
- Plan de riesgos

- Estrategia
apropiada p
- Ahorros p
- Determina
- Plan para
reubicación
- Línea bas
tangibles
- Estrategia
cambio.
- Visión de

Fase 2
Evaluación y
aprobación de
proveedores

- Definir criterios cualitativos y cuantitativos para la evaluación.
- Efectuar visitas a proveedores potenciales
- Hacer evaluación a proveedores
- Realizar comparación a proveedores
- Identificar la inversión que necesita el proyecto.

- Cotizaciones
- Estudio de Factibilidad
- Requisición de cotización.

- Reducir e
proveedor.
- Entender
culturales y
puedan pre
- Conocer l
proveedor,
personal.
- Justificaci
- Selección
multidiscip

Fase 3
Negociación del

contrato

- Definir términos legales y comerciales.
- Negociar cantidades precios, forma de embarque, tiempos y
lugares de entrega.
- Identificar aspectos a auditar e inspeccionar al producto.
- Aclarar las especificaciones del producto.
- Establecer métodos y multas por devoluciones y/o
reparaciones.
- Identificar personas clave en el proyecto.
- Identificar plan de reacción en caso de huelga o siniestro
natural.
- Corroborar ahorros proyectados por la alta dirección.
- Crear un equipo de trabajo.

- Carta de Intención
- Control de Pagos.
- Lista de verificación

- Mantener
plazo.
- Crear un
para las dos
- Estar de
las condicio
- Evaluació
- Entendim
la empresa
- Alinear ex
del proveed
- Determina
- Entender
gubername
importacion
- Definir re
cliente y de

 manufactura.
Salidas Esperadas

- Corridas piloto
- Primeras muestras y validación.
- Modificación al lay out de la
empresa de acuerdo a la nueva
estrategia de manufactura.
- Modificación de rutas y listas de
partes.
- Planeación este fincando los
pedidos
- Nuevos procedimientos para
inspección recibo y cambios de
manufactura a compra del producto.
- Indicadores para medir la eficiencia
del proveedor
- Primer Embarque
- Establecer un programa de
reducción de costos.
- Reubicar a los trabajadores.
- Compartir lecciones aprendidas por
ambas partes
- Mejoras al producto
- Disminución en los rechazos o
devoluciones debido a la curva de
aprendizaje.

Ta
bl

a
5.

1.
1

Fa
se

s
pa

ra
 u

na
 e

st
ra

te
gi

a
de

 o
ut

so
ur

ci
ng

 d
e

un
 p

ro
ce

so
 d

e
m

an
uf

ac
tu

ra
 [2

1]
, [

22
],

[2
3]

, [
24

],
[2

5]
, [

26
],

[2
7]

, [
28

],
[2

9]
, [

30
],

[3
1]

,
[3

2]
, [

33
].

45

Marco que indica las fases o pasos en una estrategia de Outsourcing de un proceso de
Fase Objetivo de la Fase Medibles e

Indicadores
Fase 4

Ejecución del
proyecto y

transferencia

- Trasladar los procesos que han sido identificados para
outsourcing.
- Establecer el método de comunicación y responsabilidades
entre los integrantes del equipo
- Aprobación de los documentos que autoricen la inversión
necesaria.
- Compartir información con el proveedor.

- Diagrama de Gantt
- Creación de Listas de partes.
- Prototipos
- Reportes dimensionales
- Pruebas de acabado, carga,
funcionales, etc.
- Curva de producción.
- Lay out
- Estudios de tiempos y
movimientos.
- Formato de aprobación de
capital.
- Matriz de roles y
responsabilidades.
- Plan de Calidad

Fase 5
Administración de
la relación con el

proveedor a través
de la mejora

continua

- Mantener unido al equipo de trabajo.
- Notificar a la planta (puede ser en cualquiera de las fases
anteriores).
- Implementación del método de inspección del producto.
- Crear una relación de ganar – ganar que prolongue la relación
con el proveedor.
- Retroalimentar al proveedor el efecto de su producto en el
mercado

- Planes de Control
- Cambios de Ingeniería
- Diagramas causa – efecto.
- Minutas
- Control de Pagos.
- Formato para devoluciones.
- Verificadores pasa / no pasa.
- Desviaciones de Ingeniería.
- Gráficos de Control

 46

6.- CASO PRÁCTICO

La empresa en la que se realizo la aplicación, es una empresa perteneciente a un
grupo transnacional que se dedica a la fabricación de cerrojos de puerta y cerraduras de
mecanismo cilíndrico y tubular. La empresa maneja para el mercado nacional dos marcas
en sus productos, una de las marcas esta asignada al mercado residencial y de la
construcción para hospitales, escuelas o edificios de gobierno, (llamada en el presente
trabajo maca 1), y otra enfocada principalmente a la industria de la construcción de
vivienda de interés social (denominada en el presente trabajo marca 2).
Debido a que son productos de uso comercial, ambas marcas se pueden encontrar en
centros comerciales y ferreterías (además de vender directamente a las constructoras).
La empresa tiene un ambiente hibrido de producción, dado que los productos nacionales se
fabrican en un ambiente MTS, (Tony Arnold y Stephen N. 2004 [3], nos indican que MTS
significa que los proveedores manufacturan los productos y los venden desde almacenes de
productos terminados, es decir, el producto terminado se tiene disponible en el almacén, a
espera de que se procese una orden de venta para que el producto pueda ser surtido al
cliente), y productos de exportación (que son empacados en cajas con las marcas de los
clientes), se fabrican bajo pedido en un ambiente MTO (Tony Arnold y Stephen N. 2004
[3], nos indican que MTO significa que el manufacturero no comienza ha hacer el producto
hasta que la orden del cliente es recibida).

La empresa en cuestión es una de las empresas líder en la fabricación y venta de
cerraduras en el país, la empresa distribuye sus ventas en volumen en los siguientes giros:

a) Ferreterías (55%)
b) Constructoras (35%)
c) Tiendas departamentales (10%)

La cantidad mayor de unidades vendidas se enfoca a la industria de las ferreteras,
donde la empresa ofrece las dos marcas. La marca 2, nace buscando ofrecer al mercado un
producto económico que pueda competir con cerraduras de bajo costo, teniendo esta buena
aceptación en el mercado, y absorbiendo el 50% de las unidades vendidas de la empresa al
mercado de las ferreteras, y aproximadamente el 65% de las cerraduras que fábrica la
empresa.

En los últimos meses, se ha observado que el número de unidades totales vendidas
por mes ha bajado con respecto al volumen total de unidades vendidas el año anterior, y
esto se debe básicamente a que el precio de venta de la cerradura esta por arriba de la media
del precio de la competencia.

El número de unidades vendidas en años anteriores al 2006 varía entre 100,000 y
120,000 piezas. En el 2006 el promedio fue de: 71,129 unidades.

47

Esto ha llevado a que el estado de resultados muestre una utilidad por debajo del
objetivo estimado, dado que los gastos de fabricación se incrementan por el bajo volumen
de ventas al ser una economía de escala, poniendo en riesgo la supervivencia del negocio.

La disminución en ventas se debe a que han estado entrado al país un gran número de
marcas de cerraduras provenientes de Asía, y aunque la calidad del producto asiático no
cumple con pruebas de impacto, funcionalidad y acabados de acuerdo a la norma
ANSI/BHMA A156.2-2003, tiene gran aceptación por su bajo precio.

6.1.- Fase 1 Estrategia del Negocio

Esta fase tiene como objetivo cubrir los siguientes objetivos:

• Definir estrategia de manufactura y cadena de suministro
• Identificar ordenes ganadoras y calificadoras del producto
• Identificar a los procesos “core” del negocio.

La organización comienza por analizar los costos comparados con la competencia. En

la tabla 6.1.1, se mostró que el precio de venta sugerido por el área de mercadotecnia,
estaba por debajo del costo actual de la cerradura.

Función
Precio promedio de Venta
sugerido

Costo
actual Utilidad

Entrada 46 pesos
50.96
pesos -10.79%

Recamara 46 pesos
50.96
pesos -10.79%

Baño 41 pesos
43.80
pesos -1.83%

Tabla 6.1.1 Precios establecidos por el área de mercadotecnia.

Se opta por analizar los costos actuales por medio de diagramas de pareto, para
poder asignar mejor los recursos y poder reducir el costo de la cerradura en el menor
tiempo posible.

0
5

10
15
20
25
30
35
40
45
50

Chas
is

Peri
lla

s

Cilin
dro

Pes
till

o

Chap
eto

n pl
y e

xt

Empa
qu

e

Chap
eto

n pl
y i

nt

Contr
a

Bols
a Torn

illo

Plac
a m

on
taj

e

0.00%
20.00%
40.00%
60.00%
80.00%
100.00%
120.00%

Fig. 6.1.1 Pareto de costos de fabricación cerraduras función entrada y recamara.

 48

Como se puede observar, el 80% de los costos lo componen el chasis, las perillas y
el cilindro.

Descripción de chasis, perillas y cilindro.

Chasis

El Chasis se fabrica por medio de piezas troqueladas de acero que son zincadas, y en
promedio un chasis esta compuesto de 30 componentes de los cuales aproximadamente el
90% son fabricados en la planta, lo que involucra gastos de maquinaría, de mano de obra,
administrativos, de mantenimiento a herramientas, compras, inventarios, etc.

Figura 6.1.2 Componentes usados para armar un chasis (original en colores).

CERRADURAS MEXICO CARTA DE ENSAMBLE CHASIS CILÍNDRICO
No. DE PARTE NOMBRE DE LA PARTE ELABORÓ REVISÓ Y APROBÓ: REVISIÓN FECHA HOJA

ING. LUCÍA GARCÍAA-5016BR U. CHASIS A52PS ONI/BRV 02/07/2007 2/2ING. ALFREDO RIVERO
A-2334BR/BZ

A501-901SHZN

A501-900SHZN

P503-008VS

A-2334SHZN

A-2399BR/BZ

A501-305SHZN

A-2337SHZNA-2335SHZN

A-3166BBR/BZ

A501-386SHZN

A501-312SHZN

P501-311RS

P501-712RSP501-919PL

A501-396BR/BZA-3142BR/BZ

C503-736BR/BZ

P501-695PL
A501-324SHZN

A501-909SHZN A501-918SHZN

A501-920SHZN

P501-709PL

A501-302BR/BZ
A501-308ASHZN

A501-314SHZN

A501-315SHZN A501-316SH

A-2770SHZN

A501-317SHZN

A501-320SHZN A501-316SH

A501-049SHZNA501-330SHZN
P501-051RS

A501-301ASHZN

49

Perillas
Las perillas también son de fabricación interna, fabricadas en latón, y aunque es un

solo componente, el proceso de fabricación de manufactura tiene variables que deben de
tener mas atención en función de los acabados en el proceso de pulido y galvanoplastia, que
el proceso de troquelado y zincado de los componentes de acero del chasis.

Fig. 5.2.- Perillas (original en colores).

Cilindro
El cilindro cuenta también con varios componentes de fabricación interna, con un total en
promedio de 8 componentes, teniendo su principal atención en la variabilidad de procesos
que conlleva el obtener los componentes para su armado, como son el troquelado, brochado,
inyección de zamak, inyección de plástico, niquelado y zincado, así como la compra de
algunos componentes.

Fig. 6.1.4 Cilindro (original en colores).

50

La empresa por ser líder en el mercado siempre ha sido contactada por empresas

Asiáticas que buscan sus productos puedan ser comercializados en México, pero las
cerraduras cilíndricas ofrecidas, al ser productos que no cumplen con las especificaciones
mínimas requeridas por la norma ANSI para grado 3, en función de pruebas de ciclos, de
carga y de acabados, la empresa ha optado por no aceptar ninguna proposición de ser
distribuidor de esas cerraduras cilíndricas.

La empresa opta por evaluar las órdenes calificadoras y ganadoras con los clientes
donde ha perdido mercado.

Característica Orden calificadora Orden Ganadora
Variedad de acabados X
Variedad de modelos X
Estética en los modelos X
Funciones ofrecidas X
Rango para ancho de puerta X
Número de pivotes en cilindro X
Materiales usados en el chasis X
Materiales usados en la perilla X
Materiales usados en el cilindro X
Duración de los acabados X
Ciclos de vida de la cerradura X
Pruebas de carga X
Precio X

Se opta por evaluar la importancia de cada una de las ordenes ganadoras quedando
para este mercado con el siguiente listado en orden de importancia:

1.- Precio
2.- Duración de los acabados
3.- Ciclos de vida
4.- Pruebas de carga
5.- Materiales usados en el cilindro

Aunque la cerradura 2 tiene ventaja sobre la competencia en los puntos 2, 3 y 4, el
estudio refleja que los ventas han bajado al no ser competitivos en el precio.

Para rediseñar la estrategia de manufactura y la cadena de suministro a usar la empresa
tiene tres opciones ha ser consideradas y con esto reducir el costo de la cerradura:

Opción A) Diseñar un nuevo producto
Opción B) Modificar el diseño actual
Opción C) Outsourcing

 51

Evaluación de opciones:

Opciones Inversión
herramientas

Tiempo de
desarrollo

Reducción costo
de cerradura

Complejidad
implementación

Diseño nuevo producto Alto Largo Alto Medio
Modificar diseño actual Medio Medio Medio Alto
Outsourcing Bajo Medio Alto Medio

Tabla 6.1.2 Opciones para reducir el costo de la cerradura.

La empresa no cuenta con mucho tiempo para la implementación, y quiere mantener
los niveles de calidad que pide la norma ANSI, para conservar a los clientes que dejan al
precio en segundo margen, dándole mayor importancia a la seguridad y durabilidad de la
cerradura, por lo que se opta por la estrategia de Outsourcing.

La empresa tiene la visión de convertirse en una empresa plana por medio del
outsourcing. Se continuara con un ambiente MTS y a mediano plazo se cambiara a ATO.

Para el proyecto de Outsourcing, la dirección decide que no debemos ser
distribuidores, y que solo unos componentes o subensambles entraran en el proyecto de
Outsourcing, y dejar a los procesos vitales (core) el continuar manufacturándose
internamente.

Todos los componentes externos son considerados core, esto debido a que es lo
primero que ve el cliente, y auxiliándonos de la tabla se tomo la decisión:

Costo
actual Outsourcing Descuento

Chasis 15.39396 7.7 50.78%
Perillas 15.18648 9.856 35.10%
Cilindro 11.51712 9.0216 44.51%
Pestillo 3.50628 2.5872 26.21%

Tabla 6.1.3 Costo actual versus Outsourcing.

La decisión es hacer el outsourcing del chasis, pero por su diseño conviene el
integrar en el proyecto de outsourcing al cilindro

 52

Fig. 6.1.5 Chasis y cilindro (original en colores).

6.2.- Fase 2 Evaluación y aprobación de proveedores

Esta fase deberá cubrir los siguientes objetivos:

• Definir criterios cualitativos y cuantitativos para la evaluación.
• Efectuar visitas a proveedores potenciales
• Hacer evaluación a proveedores
• Realizar comparación a proveedores
• Identificar la inversión que necesita el proyecto.

Los criterios cualitativos y cuantitativos ha ser considerados en la evaluación en campo a
proveedores potenciales son:

1.- Pruebas de grado al chasis
2.- Dimensiones generales y aspecto exterior similar al chasis de la marca 2
3.- Capacidad del proveedor
4.- Precio
5.- Tiempo de entrega

Chasis

Cilindro

53

Se efectúan las visitas y evaluaciones a los proveedores potenciales,
YOM Travel plans AR
Day City Move Transport Visit

28 Sat Mex - LA Plane
LA - HK

30 Mon HK - Kaoshing Plane Leadtech

31 Tue Kaoshing - HK Plane
31 Tue HK - Xiamen Mr Wang

Kanding Machinery
Mr Zhan
Mr Chen

1 Wed Xiamen Xiamen to Quzhou Car with Bryan Mr Guo
Quzhou Mr Yang

Quzhou to Xiamen Car with Bryan Mr Yan
2 Thu Xiamen Xiamen to Ningbo Mr Shi

Mr Hu
3 Fri Ningbo Ningbo Mr Hong

Mr Huang
4 Sat Ningbo to HK Car with Mr Zhang Mr Zhang

HK to Mexico Mr Ye

Tabla 6.2.1 Plan de visitas a proveedores

 INTEGRAR FOTOS

Fig. 6.2.1 Visitas a proveedores (original en colores).

54

Se realiza la comparación de proveedores, y de los proveedores visitados se seleccionan 2
con los siguientes resultados:

Proveedor
1

Proveedor
2

Pruebas de grado al Chasis Pasa Pasa
Ubicación Asia Asia
Dimensiones y aspecto similar al
chasis de Yale Si Si
Capacidad del proveedor
(mensual) 80,000 85,000
Lote mínimo requerido 50,000 50,000
Precio (usd) 0.625 0.685
Tiempo de entrega 30 dias 25 dias
Tiempo de transporte 30 dias 30 dias

Tabla 6.2.2 Resultados de visitas a proveedores.

La inversión que necesita el proyecto es de $40,000 usd, se hacen los CAPEX
(capital expenditure) necesarios para su aprobación, pero no son integrados en el presente
trabajo por políticas de la empresa.

6.3.- Fase 3 Negociación del contrato

Esta fase tiene como objetivos los siguientes:

• Definir términos legales y comerciales.
Se entregan cartas de intención por parte de la empresa al proveedor, donde se

establece volumen, productos, fecha de inicio de embarques, tiempo de fabricación después
de recibido el pedido, lugares de embarque, y el proveedor entrega carta compromiso de
que el producto a fabricar no será comercializado con ninguna otra empresa o marca.

• Negociar cantidades, precios, forma de embarque, tiempos y lugares de entrega.
Se va a requerir un volumen mensual de 120,000 cerraduras, y para determinar el

volumen de piezas a requerir a cada proveedor se hace el siguiente modelo de PL [34].

Objetivo: Minimizar costo

Variables de decisión:

Xi = Cantidad de chasis a comprar a la planta i = 1,2

Función objetivo:
 Min Z = 0.625 X1 + 0.685 X2

Restricciones:
 50,000 ≥ X1 ≤ 80,000
 50,000 ≥ X2 ≤ 85,000

 55

 X1 + X2 ≥ 120,000
 Xi ≥ 0

La solución óptima es que compremos 70,000 chasis al proveedor 1 y 50,000 chasis
al proveedor 2.

Los costos serán los siguientes:

Costo
actual Outsourcing Descuento

Chasis 15.39396 7.7 50.78%
Perillas 15.18648 9.856 35.10%
Cilindro 11.51712 9.0216 44.51%
Pestillo 3.50628 2.5872 26.21%

Tabla 6.3.1 Costo actual versus Outsourcing.

La forma de embarque será marítima, pero las primeras muestras serán por avión, el costo
del transporte y gastos aduanales serán cubiertos por la planta, con excepción del transporte
de la planta del proveedor al puerto de embarque en China.

Fi

g.
 6

.3
.1

 P
la

n
de

 In
sp

ec
ci

ón
 (o

rig
in

al
 e

n
co

lo
re

s)
.

Y:

DINA

D BY:

O RIVERO

ED BY:

O RIVERO

SPECTION

ERNAL THREAD IN BUSHING (M27 X 1)
EFORMATIONS AND PASS BY GAUGE GO-NO GO

 (SEE PICTURE D)

 RETRACTOR:
N BOTH DIRECTIONS OF SPIN, FUNCTIONAL TEST OF ASSEMBLY
NSIDE (SEE PICTURES E & F)

 MAIN ENTRANCE FUNCTION 6.2 mmM +/- 0.20 mm

 PRIVACY FUNCTION 4.3 mm +/- 0.020 mm

0

SAMPLING

01/15/2007

REV.

PAGE(S):

1 OF 8

DATE:

PICTURE F

PICTURE D

RE E

EXT. Ø IN TUBE
20.00 mm + 0 / - 0.010 mm mm

 "
m)

56

•
Id

en
tif

ic
ar

 a
sp

ec
to

s a
 a

ud
ita

r e
 in

sp
ec

ci
on

ar
 a

l p
ro

du
ct

o.

Se

 re
al

iz
an

 la
s a

yu
da

s v
is

ua
le

s c
or

re
sp

on
di

en
te

s

MADE B

JOEL ME

VERIFIE

ALFRED

APPROV

ALFRED
PRODUCT: CODE: OPERATION:
CHASIS INCOMING INSPECTION PROCESS

TOOLING AND EQUIPMENT:
- CALIPER ACCORDING TO ANSI/ASQC Z1.4; AQL= 1.5%; NORMAL SAMPLING, TIGHTENED IN
- LATCH SEE EXAMPLE OF USE IN SAMPLING TABLE # 1 I-CAL-16

1) VISUAL INSPECTION OF FINISHES: 3) FUNCTIONAL AND VISUAL INSPECTION OF EXT
1.1 FINISHES ON: BUTTOM, EXTERNAL AND INTERNAL KNOB FERRULES: 3.1 EXTERNAL THREAD COMPLETED: WITHOUT D
WITHOUT STAINS, UNIFORM FINISH (SEE PICTURES A & B)

*

1.2 EXTERNAL BUSHING NEEDS TO HAVE A HOLE
WITH A DIAMETER OF 2.5 mm

* IMPORTANT: THE POSITION OF THE HOLE OF 2.5 mm NEEDS TO
COINCIDE WITH KNOB CATCH WHEN WE TURN THE TUBE 4) VISUAL AND FUNCTIONAL INSPECTION OF THE
WHEN WE NEED TO INSTALE THE KNOB 4.1 FREE FUNCTIONALITY OF THE RETRACTOR, I

 USING A LATCH, IT SHOULD ASSEMBLY FREE I

2) VISUAL AND FUNCTIONAL INSPECTION OF TUBE (KNOB CATCH AND KNOB CATCH SPRING)
2.1 CHASIS SHOULD HAVE SPRING LATCH ON INTERNAL AND EXTERNAL SIDES
 INTERNAL AND EXTERNAL TUBES SHOULD HAVE THE KNOB CATCH AND THE KNOB CATCH SPRING (SEE PICTURES C & D)
 BOTH NEEDS TO HAVE "GOOD SPRING BACK" (SEE PICTURES I & J)

4.2 RETRACTOR INSIDE SLOT DISTANCE

4.2.1

4.2.2

OUTSIDE DIAMETER ON EXTERNAL THREAD
1.050"

NOTE: DIMENSIONS MARKED WITH NEED TO BE CONFIRMED BY THE SUPPLIER

QUALITY DEPARTMENT
CHASIS INCOMING INSPECTION

CERRADURAS MEXICO

PICTURE A PICTURE B

PICTU

PICTURE C
PICTURE D

0.683"

27.70 mm

2.125"
MAX

1.000
(25.4 m

Fi

g.
 6

.3
.2

 L
is

ta
 d

e
Pa

rte
s.

 Hoja ___1__ de ___2__

 PESO (Kg.)

DIMENSIONES BRUTO NETO

ZINCADO

0"±0.002"X1.250"±0.005 0.0063 NATURAL

ZINCADO

5"±0.002"X3.000"±0.005 0.0027 NATURAL

ZINCADO
3"±0.002"X2.000"±0.005 0.0113 NATURAL

0 ± 0.001 x 2.250 ± 0.0050.0050 3

ZINCADO
5"±0.002"X2.500"±0.005 0.0272 NATURAL

ZINCADO

5"±0.002"X1.250"±0.005 0.0121 NATURAL

VER ANEXO

ZINCADO

NATURAL VER ANEXO

3

3

5"±0.001"X3.000"±0.005 0.0097 NATURAL

ZINCADO STEPHEN

28 STEPHEN

28

5 ± 0.001 x 3.000 ± 0.0050.0090 3

ZINCADO STEPHEN

ZINCADO

0"±0.001"X3.000"±0.005 0.0440 NATURAL

ACABADOS PROVEEDOR

IA DE PRODUCTO

57

•
A

cl
ar

ar
 la

s e
sp

ec
ifi

ca
ci

on
es

 d
el

 p
ro

du
ct

o.

Se

 g
en

er
an

 la
s l

is
ta

s d
e

pa
rta

s c
or

re
sp

on
di

en
te

s

CERRADURAS MEXICO S.A. DE C.V.

EXPLOSION DE PARTES
 PRODUCTO : 52PSXXX3XXXN LINEA :

 PARTE CANT. M A T E R I A L
NUMERO DESCRIPCION 1 2 3 4 5 PZAS. SH SS BR BZ AL ZM C CLAVE ESPECIFICACION

1 A-2222AL3XXXP U.PEST SENC PHILLIPS 3 X

2 A500-646SHZNX PLACA GANCHO PEST ZN X 1 X

3 A500-646SHXXX PLACA GANCHO PEST SH X 1 X SHA121 SAE 1006/1008. TEMPLE 3. 55-65 Rb. 1/4 DURO. 0.05

4 A501-558SHZNX RONDANA PEST SENC ZN X 1 X

5 A501-558SHXXX RONDANA PEST SENC SH X 1 X SH167 SAE 1006/1008. TEMPLE 5. 40-55 Rb. T. P. E. 0.03

6 A501-728SHZNX BARRA PESTILLO SENC ZN X 1 X

7 A501-728SHXXX BARRA PESTILLO SENC SH X 1 X SH112 SAE 1008/1010. TEMPLE 1. 84 Rb MIN. DURO. 0.08

8 A501-935AL3XX FTE PEST SENC PHILLIPS 3 AL X 1 X AL415 CINTA DE ALUMINIO TEMPLE"O", 0.05

9 A501-992SHZNX TAMBOR PESTILLO SENC ZN X 1 X

10 A501-992SHXXX TAMBOR PESTILLO SENC SH X 1 X SH169 SAE 1006/1008. TEMPLE 5. 40-55 Rb. T. P. E. 0.03

11 A502-443SHZNX PLACA POST PEST UL A, AC ZN X 1 X

12 A502-443SHZNX PLACA POST PEST UL A, AC SH X 1 X SH178 SAE 1006/1008. TEMPLE 5. 40-55 Rb. T. P. E. 0.03

13 P501-253RSXXX RESORTE PEST SENCILLO X 1 X

14 P501-921FDZNX CABEZA PEST SENC ZN X 1 X

15 P501-921FDXXX CABEZA PEST SENC ZM X 1 X

16 A-2367AL3XXXP U.CHAPETON PLY EXT 3 X 1 X

17 A500-075AL3XX CHAPETÓN PLY EXT 3 X 1 X

18 A500-075ALXXX CHAPETÓN PLY EXT AL X 1 X AL440 ALEACIÓN 3003 TEMPLE "O" CALIDAD ANODIZA0.02

19 A501-306SHZNP ROSETA ZN X 1 X

20 A-5005BR3XXP CHASIS REC / ENT 3 X 1 X

21 A-5068APL3XXXP U. BOLSA TORNILLOS MADERA X 1 X

22 A-5069APLZNXP U. BOLSA TORNILLOS MONTAJE X 1 X

23 A-5062EMPPHIL U.EMP A PHILLIPS NVO X 1

24 P35-198EMPXXX CAJA INDIV UNIV PHILLIPS NVA X 1

25 P35-208EMPXXX CAJA COLECT UNIV 20 PZAS PHILLIPS CCPU-01 X 0.05

26 P35-225EMXXXX ETIQUETA CERR BLISTER SEGUREX X 1.05

27 P507-0410PLXXX BOLSA CERRADURA A X 1

28 A500-076AL3XX CHAPETÓN PLY INT 3 X 1 X

29 A500-075AL3XX CHAPETÓN PLY EXT 3 X . 1 X AL445 5657 H25 OSB MEDIUM GOLD BRITE 0.02

30 A501-307SHZNP PLACA MONTAJE ZN X 1 X

31 B502-216SHZNX CONTRA A ZN X 1 X

32 B502-216SHXXX CONTRA A SH X 1 X SH133 SAE 1006/1008. TEMPLE 4. 55-65 Rb. SUAVE. 0.05

NIVEL

INGENIER

58

• Establecer métodos y multas por devoluciones y/o reparaciones.
Se establece en el contrato que cualquier rechazo será notificado al proveedor, y se le

avisara el porcentaje aproximado de producto no conforme, y si este puede ser recuperado.
Se le informara el costo de la selección del material y el costo del reproceso cuando aplique,
para que el proveedor autorice la nota de crédito correspondiente.

• Identificar personas clave en el proyecto.
Se identifica a las personas clave del proyecto y modo de localizarlas, pero no son
incorporadas en el presente trabajo por políticas de la empresa.

• Identificar plan de reacción en caso de huelga o siniestro natural.
Al contar con dos proveedores que harán el mismo producto, se estará monitoreando su
capacidad de planta disponible, y al estar consideradas herramientas nuevas en el proyecto,
las herramientas en uso se guardaran por cualquier eventualidad.

• Corroborar ahorros proyectados por la alta dirección.
Los costos que se tienen que evaluar para definir el % de ahorro por el proyecto de
Outsourcing son:

Costos de materiales:
 Chasis costo actual = 15.3940
 Chasis Outsourcing = 7.48
 Ahorro = 7.914

Costo de almacenaje
 Almacenaje actual (Materia Prima + Material en Proceso) =
Costo x m2 = 55 pesos
Materia prima = 151 m2
Material en Proceso = 238 m2
Total Área = 389 m2
Costo almacén actual = 21,395 pesos por mes

 Almacenaje Outsourcing (Almacén de partes compradas) =
Costo x m2 = 55 pesos
Área = 250 m2
Costo almacén de partes compradas = 13,750 pesos x mes.

Ahorro mensual = 21,395 – 13,750 = 7645 pesos
Considerando un volumen mensual de 80,000 cerraduras el ahorro por cerradura es de:

 Ahorro = 0.0955 pesos

Costo de transporte
 Transporte actual = cero
 Transporte marítimo Outsourcing (8 % costo chasis) = 0.5984
 Ahorro = - 0.5094

59

Costo por aduanas
 Aduana actual = cero
 Aduana Outsourcing (4 % costo chasis) = 0.2992
 Ahorro = -0.2992

Costo por colocar ordenes de compra y administrar la cuenta del proveedor
 Se necesita de una persona que efectué las compras y administre la cuenta del
proveedor, pero no se incrementara el número de la plantilla dado que el comprador actual
de materias primas será el encargado de llevar la cuenta.

Costo por obsolescencia
 Este costo solo aplica por cambios de modelos en las perillas o cambios en los
acabados, pero al ser componentes internos que su ciclo de vida es largo este costo será
considerado como cero.

Costo por rechazo de un lote
 Siempre existirá el riesgo de rechazo de un lote y por ende el riesgo de faltantes, en
caso de darse este costo es alto por que involucraría paros en la línea de producción y por
ende una falta de uso en la mano de obra y pedidos sin entregar.
 Para minimizar el impacto de este costo variable se puede hacer uso de la capacidad
extra de los proveedores y hacer las compras en periodos de tal forma que no llegue el
material de ambos proveedores el mismo día y lleguen desfasados de modo tal que si existe
un rechazo sea menor el tiempo de espera de mas material.

Costo por reproceso del lote
 Este costo va ser variable y depende del tamaño en cantidad y no conformidad
detectada en inspección recibo. Este costo debe de quedar especificado en la orden de
compra y será en común acuerdo con el proveedor buscando que los costos sean mínimos,
en caso de que el proveedor no acepte el costo de reproceso se procederá al rechazo del lote
y requerimiento de nota de crédito al proveedor.

 60

Componente Costo actual Nuevo costo Estrategia Manufactura Descuento
Chasis $15.086 $7.425 Outsourcing 50.78%
Perillas $15.186 $15.186 Fabricación en Méx. 0.00%
Cilindro $9.207 $5.108 Outsourcing 44.51%
Pestillo $3.506 $3.506 Fabricación en Méx. 0.00%
Chapeton ply ext $2.095 $1.342 Fabricación en Méx. 35.92%
Empaque $2.041 $1.495 Cambio micro a caple 26.72%
Chapeton ply int $1.175 $1.175 Fabricación en Méx. 0.00%
Contra $0.933 $0.933 Fabricación en Méx. 0.00%
Bolsa Tornillo $0.792 $0.178 Cambio de proveedor 77.50%
Placa montaje $0.674 $0.674 Fabricación en Méx. 0.00%

$50.695 $37.023

Otros costos
Almacén 0.2674375 0.171875
Transporte 0 0.5984
Aduanas 0 0.2992

Utilidad
Costo 50.9620615 38.092815 % de mejora en costo por producto con Proyecto Outsourcing
Precio de venta 46 46 25.25%

-10.79% 17.19%

Tabla 6.3.2 Resumen de costo beneficio y Estrategia de Manufactura

• Crear un equipo de trabajo.
Se genera el equipo de trabajo considerando a las áreas de Ingeniería, Calidad, planeación,
mercadotecnia y manufactura.

61

6.4.- Fase 4 Ejecución del proyecto y transferencia

• Trasladar los procesos que han sido identificados para outsourcing.

Fig. 6.4.1 Ejecución del proyecto (Original en colores)

62

Fig. 6.4.1 Ejecución del proyecto (Original en colores).

Historial de cambios de Ingeniería integración de chasis de Stephen
Preparado por: Alfredo Rivero

No. Fecha Solicitado

por
Parte Descripción del cambio Imagen Status

01 27
diciembre
2006

A. Rivero Botón de
privacidad

Se necesita modificar el
diámetro del botón de
Stephen de acuerdo a
dibujos A736 y A382

Cerrado

02 27
diciembre
2006

A. Rivero Tambor Se necesita modificar el
diámetro donde se
ensambla el bushing de
acuerdo a dibujo A308 C

Cerrado

Fig. 6.4.2 Historial de Cambios de Ingeniería (original en colores).

 Fi
g.

 6
.4

.3
 M

in
ut

a
de

 C
om

un
ic

ac
ió

n.

n and comments

sed for 300 chassis was rejected, there is
prove the packaging before first shipment.

are some photos for each part showing
d will send them by e-mail for approval.

ending

h plastic bag) per layer, total 5 layers = 40
l weight 14 max

oks OK, It looks OK for shipping purposes.

 new boxes

rk are going to be follows

63

•
Es

ta
bl

ec
er

 e
l m

ét
od

o
de

 c
om

un
ic

ac
ió

n
y

re
sp

on
sa

bi
lid

ad
es

 e
nt

re
 lo

s
in

te
gr

an
te

s
de

l
eq

ui
po

.

El

m
ét

od
o

de

co
m

un
ic

ac
ió

n
pu

ed
e

se
r

ve
rb

al

o
es

cr
ito

,
pe

ro
 t

od
o

qu
ed

ar
a

do
cu

m
en

ta
do

 m
ed

ia
nt

e
la

s
co

nf
er

en
ci

as
 t

el
ef

ón
ic

as
 o

 j
un

ta
s

qu
e

se
 r

ea
lic

en
 a

 t
ra

vé
s

de

m
in

ut
as

 y
 la

s
re

sp
on

sa
bi

lid
ad

es
 s

er
án

 a
co

rd
ad

as
 d

ur
an

te
 la

s
re

un
io

ne
s

de
 a

cu
er

do
 a

l p
ue

st
o

o
fu

nc
ió

n
qu

e
se

 d
es

em
pe

ñe
.

 Item Description Open date Estimated
closed date

Closed
date

Responsible Actions take

01 Packaging to be used for:

a) Privacy and
Entrance Chassis

b) Privacy and
entrance Cylinders

c) Bushings

d) Mounting plates

e) Rose

f) Mounting plate with
Rose

g) Button with
assembly
components

h) Screws

May 2007 July 02 Alan +
Alfredo +
Francisco

Packaging u
needed to ap

Alan will prep
packaging an

Photos still p

 Visit
comments 03
July

 Francisco Chassis

8 pieces (wit
chassis ~tota

Master box lo

They will just

Shiipping ma

PO No.

Code

Description

QTY

WG

 64

• 3.- Aprobación de los documentos que autoricen la inversión necesaria.

RELACIÓN DE HERRAMENTALES PARA LA FABRICACIÓN DE UNIDAD CHASIS PHILLIPS PROYECTO OUTSOURCING

No.
PZAS. DESCRIPCIÓN DE HERRAMIENTA PROVEEDOR OBSERVACIONES FECHA DE

ENTREGA

DISPOSITIVO ARMADO DE CHASSIS
4 Material Neumático 12,000 Aprox. Material en Cotización

4 Mesa de Trabajo 11,044 17-Ago-07

4 Dispositivo para armar Chasis Phillips 22,860 ARCASA 27-Ago-07

DISPOSITIVO VERIFICADOR

3 Dispositivo para sujetar Unidad Chasis
Phillips OP. 05 4,985 ARCASA Entregado

3 Dispositivo para probar Unidad Chasis
Phillips OP. 10 7,378 ARCASA Entregado

3 Dispositivo para probar Unidad Chasis
Phillips (perilla interior con botón) 2,470 ARCASA Entregado

DISPOSITIVO PARA ENSAMBLE DE BOTON

2 Dispositivo para armar Botón a Chasis
Phillis 49,172 AUTOCON Ensamble mecánico y

neumático completo 17-Ago-07

2 Mesa de Trabajo 12,000

DISPOSITIVO PARA ENSAMBLE DE TAPON

2 Dispositivo para ensamblar tapones a
Unidad Chasis Phillips 138,600 AUTOCON Ensamble mecánico y

neumático completo 17-Ago-07

2 Mesa de Trabajo 18,400

TOTAL HERRAMIENTAS DE ENSAMBLE 278,909.00$
TOTAL TROQUELES NECESARIOS 121,091.00$

$400,000.00 GRAN TOTAL

COSTO REAL DE
HTA. $

Fig. 6.4.4 Inversión Necesaria

Se genera el CAPEX (Capital Expenditure), pero no es presentado en el presente trabajo
por políticas de la empresa.

• Compartir información con el proveedor.

Se entregan ayudas visuales, dibujos, información del proceso, listas de partes y cualquier
documento referente al proceso que es requerido por el proveedor.

6.5.- Fase 5 Administración de la relación con el proveedor a través de la
mejora continua.

Esta fase tiene como objetivos los siguientes:

• Mantener unido al equipo de trabajo.
• Notificar a la planta (puede ser en cualquiera de las fases anteriores).
• Implementación del método de inspección del producto.
• Crear una relación de ganar – ganar que prolongue la relación con el proveedor.
• Retroalimentar al proveedor el efecto de su producto en el mercado

A

:

VERO

BY:

VERO

ARE OF ALIGMENT OF RETRACTOR INSIDE

11.1.2 CLAMPING THE CHASIS

11.1.3 TO PUT THE EXTERNAL KNOB (TAKE CARE
 OF ALIGMENT OF THE KNOB SLOT AND

 THE TUBE KNOB CATCH SPRING)

1 OF 2

DATE:

21/06/2007

PAGE(S):

REV.

I-CAL-15

0

Fi
g.

 6
.5

.1
 D

is
po

si
tiv

os
 V

er
ifi

ca
do

re
s (

or
ig

in
al

 e
n

co
lo

re
s)

.

65

Es
ta

 f
as

e
co

nt
in

úa
 e

n
pr

oc
es

o
y

ac
tu

al
m

en
te

 e
l

vo
lu

m
en

 d
e

ve
nt

as
 v

a
en

 a
um

en
to

,
el

pe

rs
on

al
 n

o
se

 h
a

ne
ga

do
 e

n
la

 re
as

ig
na

ci
ón

 d
e

ac
tiv

id
ad

es
 y

 s
e

ha
n

im
pl

em
en

ta
do

 m
ej

or
as

en

 e
l m

ét
od

o
de

 in
sp

ec
ci

ón
 p

ar
a

fa
ci

lit
ar

lo
 u

sa
nd

o
ve

rif
ic

ad
or

es
.

MADE BY:

JOEL MEDIN

VERIFIED BY

ALFREDO RI

APPROVED

ALFREDO RI

A.- EXTERNAL KNOB (WITH A "KEY")

B.- INTERNAL KNOB (FOR CHASIS WITH BUTTON
 COULD BE MAIN ENTRANCE OR PRIVACY
 FUNCTIONS)
C.- INTERNAL KNOB (FOR CHASIS WITHOUT
 BUTTONS AND BUSHINGS)

D.- TESTING DEVICE
11.1.1 TO INTRODUCE THE CHASIS IN TESTING DEVICE, TAKE C
 WINDOW WITH THE LATCH BOLT TERMINALS

11) TESTING METHODS

11.1 TESTING METHOD FOR CHASIS MAIN ENTRANCE FUNCTION

COMPONENTS:

A.- EXTERNAL KNOB (WITH A "KEY")

B.- INTERNAL KNOB (FOR CHASIS WITH BUTTON
 COULD BE MAIN ENTRANCE OR PRIVACY
 FUNCTIONS)

D.- TESTING DEVICE

E.- CHASIS MAIN ENTRANCE FUNCTION

NOTE: FOR TESTING CHASIS WITHOUT BUTTONS AND BUSHINGS USE KNOB "C"
 AND FOLLOW SAME METHOD

CERRADURAS MÉXICO

CHASIS INCOMING INSPECTION

QUALITY DEPARTMENT

D

CBA

E

D

AB

66

MADE BY:

JOEL MEDINA

VERIFIED BY:

ALFREDO RIVERO

APPROVED BY:

ALFREDO RIVERO

11.1.4 TO PUT THE INTERNAL KNOB (TAKE CARE 11.1.6 TO CHECK THE CORRECT FUNCIONALITY OF THE
 OF ALIGMENT OF THE KNOB SLOT AND LATCH (IN CLOCKWISE AND
 THE TUBE KNOB CATCH SPRING) COUNTERCLOCKWISE) ON INTERNAL SIDE

11.1.7 TO ASSURE THE INTERNAL KNOB

11.1.5 TO CHECK THE CORRECT FUNCIONALITY
 OF THE LATCH WITH THE KNOB (IN
 CLOCKWISE AND COUNTERCLOCKWISE)
 ON EXTERNAL SIDE

PAGE(S):

CERRADURAS MEXICO 2 OF 2

DATE:

QUALITY DEPARTMENT 21/06/2007

CHASIS INCOMING INSPECTION REV.

0

I-CAL-15

Fig. 6.5.1 Dispositivos Verificadores (original en colores)

UCCIÓN DE TRABAJO
RECEPTOR:

AMBLE
IÓN NIVEL DE INGENIERIA

 LA PERILLA EXTERIOR E INTRODUCIR LA UNIDAD
O DENTRO DE ELLA.

LA PERILLA HASTA QUE LA CUÑA COINCIDA
 BARRENO DEL TAPÓN.

 LA PLACA MONTAJE (MANO IZQUIERDA) Y EL
TÓN (MANO DERECHA).

R LA CERRADURA DEL DISPOSITIVO Y
 AL MÓDULO DE EMPAQUE.

EMPAQUE CERRADURA

CUÑA

Fi
g.

 6
.5

.2
 M

ét
od

o
de

 E
ns

am
bl

e
(o

rig
in

al
 e

n
co

lo
re

s)

67

El
 m

ét
od

o
de

 e
ns

am
bl

e
ta

m
bi

én
 se

 h
a

m
ej

or
ad

o.

Cerraduras Mexico, S. A. de C. V. HOJA DE INSTR
No. DE PARTE NOMBRE DE LA PARTE No. OPERACIÓN NOMBRE DE LA OPERACIÓN MAQ/UBIC.

CERR. CIL. A52PS 10 MODULO / ENS
ELABORÓ REVISÓ Y APROBÓ: FECHA DE IMPLANTACION CODIGO DE H.I.T.: REVIS

TOMAR CHASIS Y COLOCARLO EN EL DISPOSI- TOMAR U. CHAPETÓN EXT. A)COLOCARLA EN TOMAR LA UNIDAD CILINDRO Y PROBAR SU FUN- TOMAR
TIVO, LA U. POSTE PIVOTES HACIA ARRIBA. EL CHASIS Y B) GIRAR EL CHAPETÓN CIONAMIENTO GIRANDO Y SACANDO LA LLAVE. CILINDR

INTRODUCIR LA PUNTA DE LA LLAVE EN EL
COLOCAR LA PERILLA Y LA UNIDAD CILINDRO CILINDRO Y GIRARLO PARA ALINEARLO CON EL EMPUJAR LA PERILLA HASTA HACER CONTACTO GIRAR
SOBRE EL POSTE. POSTE Y EL BASTIDOR. CON LA CUÑA, SACAR LA LLAVE. CON EL

SACAR LA CERRADURA DEL DISPOSITIVO Y
EMPUJAR LA PERILLA HASTA QUE LA CUÑA GIRARLA 180°, COLOCARLA NUEVAMENTE EN EL TOMAR

INTRODUCIR LA CUÑA CON EL ACCIONADOR. SALGA POR LA RANURA DE LA PERILLA. DISPOSITIVO. U. POSTE INTERIOR HACIA ARRIBA. CHAPE

TOMAR PERILLA INTERIOR, COLOCARLA EN EL
A) COLOCAR LA PLACA MONTAJE. POSTE PRESIONAR LA CUÑA CON EL EMPUJAR LA PERILLA HASTA QUE LA CUÑA RETIRA
B) COLOCAR CHAPETÓN INTERIOR ACCIONADOR SALGA DE LA RANURA. PASAR

AGOSTO 20, 2007

a) INSTRUCCIÓN DE OPERACIÓN

ENSAMBLE DE CERRADURA52PS

LUCÍA GARCÍA ALFREDO RIVERO

1 2 3 4

5 6 7 8

B)

9 10 11 12

13 14 15

CUÑA

16
CUÑA

A)

B)

A)

 68

7.- CONCLUSIONES

 El presente trabajo de investigación es una recopilación de diversos autores en
varias materias como son: logística, manufactura, outsourcing, operaciones, proyectos, etc.,
y su función es la de mostrar la liga que existe entre el proceso de Outsourcing con la
cadena de suministros, estrategia de manufactura, plan estratégico del negocio y la
administración de los recursos. Esto con el objetivo de crear una metodología que ayude a
empresas a rediseñar su método de trabajo y alcanzar los niveles de competitividad que
exige el mercado actual.

La investigación parte de varias definiciones en función de cadena de suministro,
estrategias de manufactura y outsourcing, para tomar el plan estratégico del negocio como
la base donde quedará establecido si la empresa buscara una iniciativa donde el outsourcing
sea necesario.

El plan estratégico del negocio debe estar alimentado por producción, marketing,
finanzas e Ingeniería de acuerdo a los volúmenes de venta estimados y el lanzamiento de
nuevos productos.

Se explica que la mayoría de los trabajos y publicaciones enfocados al outsourcing

tratan sobre el delegar características enfocadas al diseño, administración, ingeniería,
finanzas, recurso humano, etc., omitiendo la necesidad actual en varias empresas de buscar
proveedores que puedan manufacturar sus componentes o procesos no considerados vitales,
y que la función del presente trabajo es la de cubrir la necesidad para empresas que
requieran de un proceso de outsourcing en procesos de manufactura.

 El modelo propuesto puede ser aplicado en cualquier ambiente de planeación de la
producción (Job shop, batch flow, assembly, process), o estrategia de manufactura (ETO,
DTO, MTO, ATO, MTS).

El trabajo de investigación expuesto puede ser continuado en un futuro con modelos
que expliquen la migración de un ambiente de manufactura (por ejemplo de un MTS o
MTO a un ATO), debido a que no menciona modelos de manejos de inventarios, logística,
planeación, recurso humano, distribución de planta, etc.

69

REFERENCIAS

1. Ballou Logistica Administración de la cadena de suministro, Pearson Prentice Hall.
Quinta Edición 2004.

2. Sunil Chopra and Peter Meindl, Supply Chain Management. Pearson, third edition
2007.

3. J.R. Tony Arnold and Stephen N. Chapman, Introduction to Materials Management
Fifth Edition, Pearson Edit Prentice Hall Copyrigth 2004.

4. Chase Aquilano Jacobs Administración de Producción y Operaciones Manufactura
y Servicios McGraw-Hill Octava Edición 2000.

5. Russell Taylor, Operations Management, Prentice Hall, Inc. 1995.
6. Edward A. Silver, David F. Pyke, Rein Peterson, Inventory Management and

Production Planning and Scheduling, John Wiley & sons, third edition, 1998.
7. Schonberger, Operations Management – Serving the customer, Irwin inc. Third

Edition 1988.
8. Terry Hill, Manufacturing Strategy, Irwin inc. Second Edition 1994.
9. Wallace J. Hopp and Mark L. Spearman, Factory Physics, Foundations of

Manufacturing Management, Irwin inc. 1996.
10. Steven Nahmias, Production and Operation Analysis, McGraw-Hill, Fifth Edition,

2005.
11. A. Cakravistia and K. Takahashi, Integrated model for supplier selection and

negotiation in a make to order environment, Department of Artificial Complex
Systems Engineering, Hiroshima University, 4-1 Kagamiyama 1 chome, Higashi-
Iroshima 739-8527 Japan November 2004.

12. Semra Birgün Barla, A case study of supplier selection for lean supply by using a
mathematical model, Logistics information management, volume 16 – Number 6 –
2003.

13. Linet Ozdmar, Tülin Yazgac, Capacity drivendue date settings in make to orden
production systems, Int. J. Production Economics 49 (1997) 29-44.

14. B. Ronnen and E. Rozen, The missing Link between manufacturing strategy and
production planning, Tel Aviv University Israel January 1992.

15. H. Tsubone, Y. Ishikawa and H. Yamamoto, Production Planning systems for a
combination of make to stock and make to order products, Tokyo Metropolitan
Institute of Technology, 6-6 Asahigaoka, Hino-city Tokyo, 191-0065, Japan. 2002.

16. Sheng-Hung Chang, Heuristic PAC model for hybrid MTO and MTS production
environment, Department of Industrial Engineering and Management, Ming Hsin
University of Science and Technology, Taiwan.

17. Eduardo Diaz, Analysis of parallel machine with split jobs and sequence dependent
set-ups, Department of Industrial Engineering, Texas A&M University, 2003.

18. Wang Sena, Shaligram Pokharela, Wang YuLeib, Supply Chain positioning strategy
integration, evaluation, simulation and optimization, a Center for supply Chain
Management, School of Mechanical and Production Engineering, Nanyang
Technological University, Singapore, Singapore, b Management School, Fundan
University, Shanghai, China, 24 June 2004.

 70

19. Jan Olhager and Martin Rudberg, Linking Manufacturing strategy decisions on
process choice with manufacturing Planning and control systems, Department of
Production Economies, Linköping Institute of Technology Sweden, 2002, Vol 40,
No. 10,.

20. James M. Reeve and Mandyam M. Srinivasan. Which Supply Chain Design. Supply
Chain Review – May/June 2005.

21. Christine Harland, Louise Knight, Richard Lamming and Helen Walker,
Outsourcing: assessing the risks and benefits for organizations, sectors and nations.
International Journal of Operations & Production Management Vol. 25 No. 9, 2005.

22. Jesper Momme, Framework for Outsourcing Manufacturing: Strategic and
Operational Implications, Computers in Industry 2002.

23. J. Brian Heywood, El dilemma del Outsourcing, Prentice Hall 2002.
24. David Simchi – Levi, Phillip Kaminsky, and Edith Simchi – Levi. Managing the

supply chain (the definitive guide for the business professional). McGraw-Hill.
2004.

25. Linda R. Dominguez, The manager’s step by step guide to outsourcing, Mc Graw
Hill 2006.

26. Mark J Power, Kevin C Desouza, Carlo Bonifazi, The Outsourcing Handbook (How
to implement a successful Outsourcing Process), Kogan Page Limited 2006.

27. Charles L. Gay and James Essinger, Inside Outsourcing, Nicholas Brealey
Publishing (2000).

28. Douglas Brown and Scott Wilson, The black book of Outsourcing, John Wiley &
Son, Inc. (2005).

29. Maurice F. Greaver II, Strategic Outsourcing, A structured approach to outsourcing
decisions and initiatives, American Management Association, (1999).

30. Michael F. Corbett, The Outsourcing Revolution, why it makes sense and how to do
it right. Dearborn trade publishing 2004.

31. Phillip J Hatch Ventoro Offshore 2005 Research.
32. Evaluación de Proyectos, Gabriel Baca Urbina, McGraw Hill 4ta edición 2001.
33. APQP Third edition, DaimlerChrysler Corporation, Ford Motor Company, General

Motors Corporation, 2000.
34. APICS, Certified Supply Chain Professional, Learning System. 2007.

