
INSTITUTO TECNOLÓGICO Y DE ESTUDIOS SUPERIORES DE MONTERREY

CAMPUS MONTERREY
DIVISIÓN DE INGENIERÍA Y ARQUITECTURA

PROGRAMA DE GRADUADOS EN INGENIERÍA

Modelo de Implementación Lean Seis Sigma para empresas de la Industria

Manufacturera

TESIS

PRESENTADA COMO REQUISITO PARCIAL PARA OBTENER EL GRADO
ACADEMICO DE:

MAESTRO EN CIENCIAS CON ESPECIALIDAD EN
SISTEMAS DE CALIDAD Y PRODUCTIVIDAD

POR:

JUAN PABLO MORTERA GÓMEZ

MONTERREY, N.L. DICIEMBRE DE 2008

INSTITUTO TECNOLÓGICO Y DE ESTUDIOS SUPERIORES DE MONTERREY

CAMPUS MONTERREY

DIVISIÓN DE INGENIERÍA Y ARQUITECTURA
PROGRAMA DE GRADUADOS EN INGENIERÍA

Los miembros del comité de tesis recomendamos que el presente proyecto de tesis
presentado por el Ing. Juan Pablo Mortera Gómez sea aceptado como requisito parcial
para obtener el grado académico de:

Maestro en Ciencias con Especialidad en

Sistemas de Calidad y Productividad

Comité de Tesis:

Dr. Mohammad Reza Azarang Esfandiari

Asesor

_______________________ ___________________

 M.C. Juan José Hinojosa Cavazos M.C. Alberto Enrique Novau Dalmau
 Sinodal Sinodal

Aprobado:

Dr. Joaquín Acevedo Mascarúa

Director del Programa de Graduados en Ingeniería
Diciembre, 2008

DEDICATORIA

A Dios y a la Virgen María por ser el centro de mi

vida en esta etapa y en todas las que me faltan por

vivir en la vida.

A mi esposa Martha por todo el amor, cariño y

apoyo en esta etapa profesional. Por ser el

complemento de mi vida.

A mis padres Maricela y Gerardo, por amarme y

apoyarme siempre en mis proyectos personales.

Por haberme dado la oportunidad de realizar y

concluir mis estudios.

A mis hermanos Maricela y Gerardo por la ayuda

que me han brindado en todo momento.

AGRADECIMIENTOS

A mi asesor, Dr. Mohammad Azarang por su apoyo, orientación y enseñanzas en este

logro profesional.

A mis sinodales, M.C. Juan José Hinojosa y M.C. Alberto Novau por compartir conmigo su

conocimiento, experiencia y tiempo.

A mis compañeros y amigos asistentes con quienes compartí momentos difíciles y de

alegría durante mis estudios de Maestría.

A todos mis profesores por su enseñanza, apoyo y sobre todo por su testimonio de vida

que me ayudarán a superarme día a día y seguir su ejemplo.

Al Tecnológico de Monterrey por ser mi segunda casa en la enseñanza de la vida, y por

darme la oportunidad de superarme personal y profesionalmente.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 1

ÍNDICE

ÍNDICE .. 1

ÍNDICE DE FIGURAS ... 3

ÍNDICE DE TABLAS ... 4

RESUMEN .. 5

CAPITULO 1: INTRODUCCIÓN ... 6

1.1. ANTECEDENTES .. 6

1.2. PLANTEAMIENTO DEL PROBLEMA ... 8

1.3. OBJETIVO ... 9

1.4. PREGUNTAS DE INVESTIGACIÓN .. 9

1.5. JUSTIFICACIÓN .. 9

1.6. ALCANCES Y LIMITACIONES DEL ESTUDIO ... 10

1.7. CONCLUSIONES DEL CAPÍTULO ... 10

CAPÍTULO 2: MARCO TEÓRICO .. 11

2.1. SEIS SIGMA .. 11
2.1.1 APLICACIÓN DE SEIS SIGMA ... 11
2.1.2 HERRAMIENTAS DE SEIS SIGMA... 13

2.2. MANUFACTURA ESBELTA .. 23
2.2.1 HERRAMIENTAS DE MANUFACTURA ESBELTA ... 26

2.3. COMPARACIÓN DE MANUFACTURA ESBELTA Y SEIS SIGMA 33

2.4. CONCLUSIONES DEL CAPÍTULO ... 34

CAPITULO 3: LEAN SEIS SIGMA ... 35

3.1. ¿POR QUÉ LA INTEGRACIÓN DE AMBAS METODOLOGÍAS? 35

3.2. SISTEMA INTEGRADO DE ADMINISTRACIÓN DE PROYECTOS 39

3.3. CONCLUSIONES DEL CAPÍTULO ... 44

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 2

CAPÍTULO 4: ANÁLISIS DE MÉTODOS DE IMPLEMENTACIÓN 45

4.1. IMPLEMENTACIÓN DE MANUFACTURA ESBELTA 45
4.1.1 METODOLOGÍA PROPUESTA POR WOMACK, JONES Y ROSS 45
4.1.2 METODOLOGÍA PROPUESTA POR LIKER ... 46
4.1.3 MODELO PROPUESTO POR INVESTIGACIÓN DEL MIT 48

4.2. IMPLEMENTACIÓN DE SEIS SIGMA ... 51
4.2.1 MÉTODO PROPUESTO POR CONSTANZA TORRES 52
4.2.2 MÉTODO PROPUESTO POR MAURICIO LEFCOVICH 58

4.3. IMPLEMENTACIÓN DE ADMINISTRACIÓN DE CALIDAD 61
4.3.1 MÉTODO PROPUESTO POR SUBHASH C. PURI ... 61

4.4. IMPLEMENTACIÓN DE LEAN SEIS SIGMA ... 64
4.4.1 MÉTODO PROPUESTO POR BAGHER ... 64
4.4.2 MÉTODO PROPUESTO POR CHANDLER .. 67

4.5. CONCLUSIONES DEL CAPÍTULO ... 68

CAPÍTULO 5: PROPUESTA DE IMPLEMENTACIÓN LEAN SEIS SIGMA 70

5.1. MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA 71
5.1.1 ETAPA I: CONTEXTO INICIAL ... 72

PLANEACIÓN ESTRATÉGICA ... 72
5.1.2 ETAPA II: BASE DE LA IMPLEMENTACIÓN .. 74

1. COMPROMISO DE LA ALTA GERENCIA .. 74
2. CREAR UNA INFRAESTRUCTURA LEAN SEIS SIGMA 78
3. ENTRENAMIENTO .. 84

5.1.3 ETAPA III: CICLO DE MEJORA CONTINUA ... 86
4. IDENTIFICACIÓN Y DESARROLLO DE PROYECTOS 86
5. EVALUACIÓN Y SOSTENIMIENTO DE LOS RESULTADOS 128

5.2. COMPARACIÓN DE MÉTODOS CONTRA EL PROPUESTO 131

5.3. CONCLUSIONES DEL CAPÍTULO ... 133

CAPÍTULO 6: CONCLUSIONES .. 133

6.1. CONCLUSIONES GENERALES ... 133

6.2. INVESTIGACIONES FUTURAS .. 140

REFERENCIAS BIBLIOGRÁFICAS ... 141

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 3

ÍNDICE DE FIGURAS

Figura 1. Diagrama de Flujo de Procesos .. 13

Figura 2. Diagrama Causa-Efecto .. 14

Figura 3. Diagrama de Pareto .. 15

Figura 4. Histograma ... 16

Figura 5. Gráficas de Control ... 17

Figura 6. Diagrama de Dispersión .. 18

Figura 7. Regresión ... 19

Figura 8. Sistema Justo a Tiempo (Eduard, 1992) ... 28

Figura 9. Naturaleza de la ventaja competitiva (Arnheiter 2005) 36

Figura 10. Evolución de Lean Seis Sigma (Snee, 2007) .. 37

Figura 11. Ecuación de beneficios ... 39

Figura 12. Proceso de selección de proyectos (Argudín, 2007) 40

Figura 13. Enfoque para la selección de Proyectos (Snee, 2007) 42

Figura 14. Modelo Lean (MIT) .. 49

Figura 15. Triángulo vital (Torres, 2004) .. 53

Figura 16. Definición de Proyectos (Torres, 2004) ... 53

Figura 17. Formación de "Belts" y "Champions"... 56

Figura 18 Modelo de Administración de Calidad (Puri, 1992) ... 62

Figura 19. Modelo de Implementación Lean Seis Sigma ... 72

Figura 20. Modelo de Identificación de Proyectos .. 87

Figura 21. Simbología Flujo de Materiales ... 92

Figura 22. Simbología Flujo de información ... 92

Figura 23. Simbología general ... 92

Figura 24. Niveles de Voz del Cliente .. 96

Figura 25. Valor del cliente (Argudín, 2007) ... 98

Figura 26. Metodología DMAIC Seis Sigma ... 99

Figura 27. Ejemplo series de tiempo .. 104

Figura 28. Ciclo de Deming PHRA ... 121

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 4

ÍNDICE DE TABLAS

Tabla 1. Sinergia entre Lean y Seis Sigma (Chandler, 2007) ... 38

Tabla 2. Herramientas a utilizar de acuerdo al Escenario (Palanna, 2004) 43

Tabla 3. Formación de Recusros (Torres, 2004) .. 56

Tabla 4. Niveles de Formación... 86

Tabla 5. Direccionamiento de proyectos .. 95

Tabla 6. Definición del problema .. 101

Tabla 7. Declaración del objetivo ... 103

Tabla 8. Características de las metas del proyecto .. 103

Tabla 9. Características de gráfica series de tiempo .. 104

Tabla 10. Mapa detallado... 107

Tabla 11. Formato AMEF ... 110

Tabla 12. Formato de Plan de Control ... 117

Tabla 13. Priorización 1 ... 126

Tabla 14. Priorización 2 ... 127

Tabla 15. Priorización 3 ... 127

Tabla 16. Priorización 4 ... 128

Tabla 17. Comparación de métodos .. 132

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 5

RESUMEN

Hoy en día las empresas enfrentan grandes retos para permanecer en el mercado,

cada vez existe más competencia y es difícil ser una empresa rentable que genere

satisfacción al cliente.

Existen metodologías que guían a las empresas a través de este camino de

desarrollo, una es la de Manufactura Esbelta que busca eliminar todas las operaciones

que no agregan valor al producto, y a los procesos, aumentando el valor de cada actividad

realizada y eliminando lo que no se requiere; también existen otras metodologías como

Seis Sigma que se enfoca en la reducción de la variación de los procesos, obteniendo con

esto una mejor calidad en los productos y una reducción de costos.

Se pretende proponer una integración de estas dos metodologías denominado como

“Lean Seis Sigma” en donde hacen una sinergia para incrementar los beneficios que te

daría una sola metodología por separado. Para esto se explica y justifica en la

investigación la ventaja de la metodología Lean Seis Sigma.

El objetivo de esta investigación es la elaboración de un modelo de implementación

Lean Seis Sigma, tomando como base diferentes propuestas de autores que sugieren

ciertos factores críticos para una implementación exitosa. Los métodos investigados

aplican para diferentes metodologías como Manufactura Esbelta, Seis Sigma, Calidad y

Lean Seis Sigma, lo cual da una diversidad muy interesante al modelo propuesto.

El Modelo de implementación Lean Seis Sigma propuesto se compone de tres Etapas

macro: Contexto inicial, Base de la Implementación y el Ciclo de Mejora continua; las

cuales a su vez se componen de diferentes fases: Planeación Estratégica, Compromiso

de la Alta Gerencia, Infraestructura Lean Seis Sigma, Entrenamiento, Identificación y

Desarrollo de Proyectos, y Evaluación y Sostenimiento de Resultados. A través de estas

fases se va guiando a las empresas hacia una implementación bien estructurada y con los

factores más importantes a considerar al momento de esta transformación Lean Seis

Sigma.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 6

CAPITULO 1: INTRODUCCIÓN

1.1. ANTECEDENTES

Para enfrentar los nuevos retos, un alto número de empresas han emprendido ya el

camino de la renovación administrativa para mantenerse rentables y con capacidad de

crecimiento. Un buen principio para lograr esto es a través de la implementación de

proyectos de transformación integral, adquisición de certificados de calidad, y adopción

y/o adaptación de nuevas tecnologías y herramientas administrativas para la prestación

de servicios y actividades de manufactura. (Bouchier, 1999)

En este último aspecto, la integración de la metodología Seis Sigma y la Manufactura

Esbelta, pueden contribuir de manera substancial al éxito de los programas de mejora

operativa de las empresas. Uno de los fundamentos de estos proyectos es que para

elevar la productividad de las compañías es necesario un cambio de cultura entre los

empresarios. Ellos son la fuente y origen del cambio en la Economía de nuestro país.

(Hernández, 2003)

Hoy en día existe una carencia en la cultura empresarial, por lo cual se pueden

mencionar tras factores fundamentales:

• La falta de conocimiento de las implicaciones de los procesos productivos, así

como la forma de medirlos

• Se puede tener el conocimiento pero no se sabe aplicar de manera inmediata, de

tal forma que no se llevan a la práctica los conocimientos sobre administración y

productividad

• No se tiene el soporte de acuerdo a las necesidades del sector

La diferencia entre las empresas del primer mundo y las de México está en los

estándares de la industria: los procesos y los sistemas de información. Actualmente se

tienen en general estándares de procesos y sistemas muy bajos en comparación con

Europa, USA, Canadá, Japón y Australia.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 7

Las empresas han fracasado en el intento de posicionarse en estos estándares, para

esto invierten en proyectos de tecnología buscando ahorros en donde no los hay, en

donde compran la tecnología, pero no pagan por la capacitación y la implantación.

Actualmente los programas de mejora continua más reconocidos son Manufactura

Esbelta (Lean Manufacturing) y Seis Sigma. Gracias a los beneficios obtenidos por cada

una de estas dos metodologías, surge el concepto de Lean Seis Sigma, el cual abarca

una integración de ambas para complementarse y aportar mejores resultados para las

empresas.

Por un lado los principios de Manufactura Esbelta pueden ser utilizados para atacar

problemas de desperdicio, tiempo de ciclo, flujo del proceso y trabajo que no añade valor;

por otro lado, las herramientas de Seis Sigma pueden ser utilizados para cambiar el

promedio del proceso, reducir la variación alrededor de la media del proceso, y ayudar a

crear productos y procesos robustos.

Esta integración busca apoyar a las empresas para alcanzar los estándares de

competitividad y rentabilidad que necesitan para permanecer y crecer en el mercado

globalizado. De acuerdo a la Jornada: “Lean Seis Sigma: un enfoque integrado para la

mejora de la productividad y el servicio al cliente” realizada en Madrid en el 2004, esta

metodología tiene como objetivo:

• Centrar a la organización en el cliente y sus necesidades, adaptándose

continuamente a ellas.

• Aumentar la velocidad de los procesos, eliminando tiempos muertos entre las

distintas actividades de los mismos.

• Asegurar que los procesos se encuentra bajo control y que sus resultados se

ajustan a las especificaciones prometidas al cliente.

• Eliminar el desperdicio.

• Diseñar los productos y servicios que satisfacen las necesidades de los clientes,

así como los procesos necesarios para su producción.

• Poner en marcha acciones de cambio radical.

• Asegurar que los resultados conseguidos se mantienen en el tiempo.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 8

A través de esta investigación se pretende desarrollar una metodología de

implementación Lean Seis Sigma que apoye a las organizaciones a introducir esta

metodología de trabajo por medio de una cultura organizacional de mejora basada en

estos dos principios.

Para plasmar esto se presentará un Modelo de aplicación para la metodología Lean

Seis Sigma. Este Modelo tiene el objetivo de englobar a toda la organización en un

sistema con una misma cultura de mejora Lean Seis Sigma que permita alcanzar una

mejor calidad a través de Seis Sigma y una mayor velocidad y reducción de desperdicios

con Manufactura Esbelta.

1.2. PLANTEAMIENTO DEL PROBLEMA

Actualmente se ve la necesidad de mejorar la competitividad, satisfacción del cliente y

rentabilidad de las empresas en México. Cada vez es más la demanda y por lo mismo

más debe ser el compromiso de las empresas con sus clientes de mantenerse en una

mejora continua que asegure mejores productos, y por consiguiente, su permanencia en

el mercado.

Existen metodologías que ayudan a incrementar la productividad de las empresas

como lo son Manufactura Esbelta y Seis Sigma, sin embargo el problema actual es que no

se implementan correctamente, se realizan esfuerzos aislados y no logran integrar una

cultura organizacional adecuada que alinee a las organizaciones a un mismo objetivo a

través de la mejora continua. Esto provoca que las empresas no tengan éxito en la

implementación y desistan del esfuerzo de introducir este tipo de metodologías a sus

procesos productivos, lo que ocasiona que las compañías no se desarrollen

adecuadamente y generen deficiencia en la calidad de los productos así como poca

rentabilidad. Esto repercute directamente en el desarrollo del sector empresarial y

productivo del país.

Es necesario proporcionar a las organizaciones de herramientas que permitan

realizar un despliegue más rápido y eficiente para poder obtener resultados más óptimos

dentro del mercado global en que vivimos.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 9

1.3. OBJETIVO

Desarrollar un modelo para la implementación de la metodología Lean Seis Sigma a

través de una cultura organizacional de mejora continua en las empresas de manufactura.

1.4. PREGUNTAS DE INVESTIGACIÓN

¿Por qué es preferible la integración de Manufactura Esbelta y Seis Sigma?

¿Es Lean Seis Sigma una metodología que aporte valor agregado a las empresas?

¿Cuáles son los factores clave para una implementación Lean Seis Sigma en una

empresa?

¿Es factible la realización de un modelo que integre los factores clave para la

implementación de Lean Seis Sigma?

1.5. JUSTIFICACIÓN

Hoy en día se ve la necesidad de mejorar la competitividad y rentabilidad de las

empresas en México, para asegurar la creación de mejores productos, y por consiguiente,

alcanzar la satisfacción de los clientes logrando con esto su permanencia en el mercado.

Existen metodologías que ayudan a incrementar la productividad de las empresas, sin

embargo el problema actual es que no se tiene mucho conocimiento de ellas y/o no se

implementan de la manera adecuada.

Los métodos tradicionales dependen de la medición de los resultados finales y del

establecimiento de planes de control para proteger a los clientes de los defectos

organizacionales. Lean Seis Sigma exige que los problemas sean atacados desde su raíz,

eliminando la necesidad de inspecciones y pasos innecesarios en sus procesos

administrativos, de servicio u operativos. Esta metodología da un enfoque que identifica y

elimina los defectos a partir de un método estructurado y basado en datos y análisis

estadísticos para la solución de problemas, tanto en procesos administrativos como

operacionales.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 10

A parte de tener un buen conocimiento de la metodología y tener las herramientas

para aplicarlo, es fundamental el proceso de la implementación, en donde entran muchos

factores elementales como la cultura organizacional que se tienen que tomar en cuenta.

Es necesario reforzar este aspecto de suma importancia con base en un enfoque

sistémico que permita integrar Manufactura Esbelta y Seis sigma, con una cultura

organizacional bien alineada a los objetivos de la organización.

1.6. ALCANCES Y LIMITACIONES DEL ESTUDIO

Para esta metodología de implementación el alcance estaría definido por las

empresas de la industria de manufactura. Otra de las limitaciones de la investigación es

que no llega a la validación práctica en una empresa.

1.7. CONCLUSIONES DEL CAPÍTULO

En este primer capítulo se establecieron los parámetros iniciales de la investigación,

los cuales nos van a ir guiando hasta la culminación del mismo. Aquí se constituye el

problema que se espera resolver, el objetivo, la justificación y el alcance de la

investigación. Una vez realizada esta parte, que servirá como parámetro de trabajo, se

empezará en el siguiente capítulo con el Marco Teórico, es cual es una investigación

bibliográfica para conocer primeramente las característica de las metodologías bajo

estudio: Manufactura Esbelta y Seis Sigma.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 11

CAPÍTULO 2: MARCO TEÓRICO

2.1. SEIS SIGMA

Todo inició en Motorola en los años 80´s, cuando el ingeniero Mikel Harry comienza a

influenciar a la organización para que se estudie la variación en los procesos, todo esto

teniendo como base los conceptos de Deming, como una forma de mejorar los mismos.

Estas variaciones son lo que estadísticamente se conoce como desviación estándar

(alrededor de la media), la cual se representa por la letra griega sigma (σ). Esta iniciativa

se convirtió en el punto focal del esfuerzo para mejorar la calidad en Motorola, capturando

la atención del entonces CEO de Motorola: Bob Galvin. Con el apoyo de Galvin se hizo

énfasis no sólo en el análisis de la variación sino también en la mejora continua,

estableciendo como meta obtener 3.4 defectos por millón. (Coello, Lutz, et al…, 2006)

Seis Sigma se basa en las siguientes premisas: (Torres, 2004)

1. Mejora por proyectos.

2. Cero o mínima inversión de capital.

3. Proyectos de rápida implementación (6 a 8 meses).

4. Proceso disciplinado y con decisiones basadas en datos

La diferencia entre Seis Sigma y otras metodologías de calidad es quizá en la forma

de aplicar las herramientas y su integración con los propósitos y objetivos de la

organización, como un todo. Así como también la integración y participación de todos los

niveles y funciones dentro de la organización, respaldado por un sólido compromiso por

parte de la alta Gerencia, buscando tanto la satisfacción de las necesidades y objetivos de

los clientes, como el de la propia organización. (Breyfogle III, 1999)

2.1.1 Aplicación de Seis Sigma

Seis Sigma es una metodología rigurosa que utiliza herramientas y métodos

estadísticos, para Definir los problemas y situaciones a mejorar, Medir para obtener la

información y los datos, Analizar la información recolectada, Incorporar y emprender

mejoras al o a los procesos y finalmente, Controlar o rediseñar los procesos o productos

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 12

existentes, con la finalidad de alcanzar etapas óptimas, lo que a su vez genera un ciclo de

mejora continua (DMAIC). (Coello, Lutz, et al…, 2006)

La metodología formal de aplicación de Seis Sigma en general sigue el esquema de

etapas DMAIC: Definición, Medición, Análisis, Incremento o Mejora y Control. A

continuación se detalla cada una de las etapas: (Torres, 2004)

• Definición: Permite conocer con precisión qué se pretende hacer, en qué

medida eso impactará en la hoja de resultados del negocio y para cuando se

espera la mejora. Un producto típico de esta etapa es la Carta del Proyecto.

• Medición: En esta etapa se realiza un estudio de carácter exploratorio de la

variable que se intenta mejorar (Y) a la vez de validar todas las fuentes de

información con herramientas estadísticas (análisis del sistema de medición).

Productos típicos de esta etapa son la recolección de datos y el análisis

exploratorio de la Y del proyecto.

• Análisis: Consiste en la búsqueda de todas las causas posibles que

determinan el comportamiento de la variable principal del proyecto. Si esta

última se define como Y, entonces las causas potenciales se representan

matemáticamente como X´s. En esta etapa no solo se identifican todas las

causas potenciales sino que se realiza un trabajo de clasificación de las

mismas hasta llegar a determinar cuáles son realmente críticas.

• Incremento / Mejora: En esta etapa se estudia la relación funcional entre las

causas identificadas como críticas (X´s) y la variable principal del proyecto (Y).

La solución recomendada es el producto más importante de esta etapa del

proyecto.

• Control: Consiste en llevar la solución piloto a escala completa y determinar

cuáles son los mecanismos más apropiados para asegurar el sostenimiento

de las acciones recomendadas en el largo plazo. El producto más importante

de esta etapa es un plan de control a las prácticas y procedimientos existentes

en la organización.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 13

2.1.2 Herramientas de Seis Sigma

Muchas de las herramientas que utiliza Seis sigma son conocidas en el mundo de la

Calidad tradicional. A continuación se va a presentar una breve descripción de algunas de

las herramientas que utiliza Seis Sigma:

• Diagrama de Flujo de Procesos

El Diagrama de Flujo es una representación gráfica de la secuencia de pasos que se

realizan para obtener un cierto resultado. Este puede ser un producto, un servicio, o bien

una combinación de ambos.

Como características principales es que tiene capacidad de comunicación, con esto

permite la puesta en común de conocimientos individuales sobre un proceso, y facilita la

mejor comprensión; por otro lado tiene claridad, lo que proporciona información sobre los

procesos de forma clara, ordenada y concisa. (Fundibeq, 2007)

Simbología:

Figura 1. Diagrama de Flujo de Procesos

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 14

Esta herramienta se utiliza en Seis Sigma para representar el flujo de trabajo a través

de un proceso, incluyendo todas las actividades, decisiones y puntos de medición. Puede

haber diagramas de flujo de nivel macro y micro para mostrar niveles crecientes de

detalle. (Jay, 2003)

• Diagrama de Causa-Efecto

El Diagrama Causa-Efecto es una herramienta que permite apreciar con claridad las

relaciones entre un tema o problema y las posibles causas que pueden estar

contribuyendo para que él ocurra. Dicho de otra forma, este diagrama es una

representación gráfica que muestra la relación cualitativa e hipotética de los diversos

factores que pueden contribuir a un efecto o fenómeno determinado. (Fundibeq, 2007)

A continuación se presenta el diagrama de Causa-Efecto también conocido como

diagrama de Ishikawa:

Figura 2. Diagrama Causa-Efecto

Como características principales se tiene el impacto visual que muestra las

interrelaciones entre un efecto y sus posibles causas de forma ordenada, clara, precisa y

de un solo golpe de vista. Por otro lado, también tiene capacidad de comunicación, lo que

ayuda identificar las posibles interrelaciones causa-efecto permitiendo una mejor

comprensión del fenómeno en estudio, incluso en situaciones muy complejas. (Fundibeq,

2007)

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 15

• Diagrama de Pareto

El objetivo del diagrama de pareto es el de separar los problemas más importantes de

los menos importantes, estableciendo un orden de prioridades. Este diagrama se basa en

que el 80% de los problemas son provenientes de apenas el 20% de las causas.

(Fundibeq, 2007)

Este diagrama sirve para:

• Identificar y dar prioridad a los problemas más significativos de un proceso.

• Evaluar el comportamiento de un problema, comparando los datos entre el

"antes" y el "después".

A continuación se presenta un ejemplo de un Diagrama de Pareto:

Figura 3. Diagrama de Pareto

Con este tipo de gráficas se pueden identificar cuáles son las variables más significativas

dentro de un proyecto Seis Sigma.

• Histograma

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 16

El histograma es una gráfica de barras que permite describir el comportamiento de un

conjunto de datos en cuanto a su tendencia central, forma y dispersión. Gracias al

histograma se puede tener una idea objetiva sobre la calidad de un producto, el

desempeño de un proceso o el impacto de una acción de mejora con tan sólo un vistazo.

La correcta utilización del histograma permite tomar decisiones no solo con base en la

media, sino también con base en la dispersión y formas especiales de comportamiento

de los datos. Su uso cotidiano facilita el entendimiento de la variabilidad y favorece la

cultura de los datos y los hechos objetivos. (Fundibeq, 2007)

A continuación se presenta un histograma:

Figura 4. Histograma

• Gráficos de Control

La Gráfica de Control es un tipo especial de gráfica utilizada para interpretar

información derivada de un proceso creando una imagen de los límites de variación

permisibles. Permite de manera objetiva determinar si un proceso se encuentra “en

control” o “fuera de control”.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 17

Es una herramienta útil para establecer fronteras de variación dentro de un proceso.

Muestra cuando un proceso se sobrepasa de los límites de especificación, y por lo tanto

esta fuera de control, para posteriormente buscar las acciones a realizar para resolver los

problemas que lo ocasionan. (Subsecretaría de innovación y Calidad, 2006)

A continuación se presenta una gráfica de control:

Figura 5. Gráficas de Control

• Diagrama de Dispersión

El Diagrama de Dispersión es una representación gráfica del grado de relación entre

dos variables cuantitativas. Entre sus características principales se tiene: (Fundibeq,

2007)

• Muestra la posibilidad de la existencia de correlación entre dos variables con

tan solo un vistazo.

• Simplifica el análisis de situaciones numéricas complejas.

• El análisis de datos mediante esta herramienta proporciona mayor información

que el simple análisis matemático de correlación, sugiriendo posibilidades y

alternativas de estudio, basadas en la necesidad de conjugar datos y procesos

en su utilización.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 18

Figura 6. Diagrama de Dispersión

• Modelo de Regresión

Se conoce como análisis de regresión al método estadístico que permite establecer

una relación matemática entre un conjunto de variables X1, X2 . Xk (factores) y una

variable dependiente Y. Este método estadístico se utiliza principalmente en estudios en

los que no se puede controlar por diseño los valores de las variables independientes,

como suele ocurrir en los estudios epidemiológicos y observacionales.

Los objetivos de un modelo de regresión de acuerdo a Molinero (2002):

• Obtener una ecuación que nos permita "predecir" el valor de Y una vez

conocidos los valores de X1, X2 . Xk. Se conocen como modelos predictivos.

• Cuantificar la relación entre X1, X2, ...Xk y la variable Y con el fin de conocer o

explicar mejor los mecanismos de esa relación. Se trata de modelos
explicativos, muy utilizados cuando se busca encontrar qué variables afectan

a los valores de un parámetro fisiológico, o cuáles son los posibles factores de

riesgo que pueden influir en la probabilidad de que se desarrolle una patología.

Hoy en día, gracias a la disponibilidad y facilidad del uso de software, lo que antes se

conocía como técnica compleja ahora es relativamente fácil la construcción de modelos

de regresión. Sin embargo son métodos que requieren de un cierto conocimiento de la

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 19

metodología estadística, debido a esto muchas veces se emplea mal y se comunican los

resultados como si la propia ecuación de regresión fuera sin más un "artículo de fe" que

no necesitara de una cuidadosa validación.

Otro concepto muy importante dentro de regresión es el de las interacciones. Bajo el

contexto estadístico decimos que existe interacción en la relación entre dos variables

cuando los valores de una tercera afectan a esa relación, magnificándola o

disminuyéndola, o más raramente ambas cosas dependiendo del nivel de la tercera

variable. Es decir que la magnitud de la relación es diferente según los niveles de esa

tercera variable. (Molinero, 2002)

A continuación se presenta la ecuación que se crea en un análisis de regresión con un

ejemplo de la gráfica de dispersión con su recta ajustada:

Figura 7. Regresión

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 20

• Control Estadístico de Procesos

El control estadístico de procesos es una técnica estadística que se utiliza para

asegurar que los procesos cumplen con los estándares establecidos. Debido a que todos

los procesos están sujetos a ciertos grados de variabilidad, es necesario distinguir entre

las variaciones por causas naturales y por causas atribuibles, es aquí cuando entra el

gráfico de control que mencionamos y describimos anteriormente.

El control estadístico de procesos se utiliza básicamente para medir el funcionamiento

de un proceso. De esta forma se dice que un proceso está funcionando bajo control

estadístico cuando las únicas causas de variación que tiene son naturales. Como primer

paso el proceso debe controlarse estadísticamente, detectando y eliminando las causas

especiales de variación. Posteriormente se puede predecir su funcionamiento y

determinar su capacidad para satisfacer las necesidades de los clientes. (Lefcovich, 2005)

Las variaciones naturales afectan a todos los procesos de producción, y siempre son

de esperar. Aún cuando la variación natural se represente con valores individuales y

diferentes, se puede determinar su comportamiento a través de una distribución. Cuando

estas distribuciones son normales, se caracterizan por dos parámetros:

• La media de la tendencia central

• La desviación estándar

Mientras la distribución se mantenga dentro de los límites especificados, se dice que

el proceso está “bajo control”, y se toleran pequeñas variaciones.

Las causas especiales de variación se pueden deber a factores como el desgaste de

la maquinaria, equipos mal ajustados, trabajadores fatigados o insuficientemente

formados, así como nuevos lotes de materias primas. (Lefcovich, 2005)

El Control Estadístico de Procesos se asegura de que el proceso tenga solo

variaciones naturales, con lo cual funcionará bajo control; y por otro lado identificar y

eliminar causas especiales de variación para que el proceso pueda seguir bajo control. De

esta forma permite a las empresas mejorar de manera constante la actuación del proceso

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 21

para reducir las variaciones en las salidas de su producto. Esta capacidad de reducir las

variaciones con respecto al valor nominal puede aportar claras ventajas competitivas, y

puede permitir cobrar precios más elevados por los productos. (Lefcovich, 2005)

• Análisis de Modo y Efecto de Fallas (AMEF).

El Análisis de modos y efectos de fallas es un proceso sistemático para la

identificación de las fallas potenciales del diseño de un producto o de un proceso antes de

que éstas ocurran, con el propósito de eliminarlas o de minimizar el riesgo asociado a las

mismas.

De acuerdo a Helman (1995) esta herramienta puede ser considerada como un

método analítico estandarizado para detectar y eliminar problemas de forma sistemática y

total, cuyos objetivos principales son:

• Reconocer y evaluar los modos de fallas potenciales y las causas asociadas

con el diseño y manufactura de un producto.

• Determinar los efectos de las fallas potenciales en el desempeño del sistema

• Identificar las acciones que podrán eliminar o reducir la oportunidad de que

ocurra la falla potencial.

• Analizar la confiabilidad del sistema.

• Documentar el proceso.

A pesar de que el método del AMEF generalmente ha sido utilizado por las industrias

automotrices, éste es aplicable para la detección y bloqueo de las causas de fallas

potenciales en productos y procesos de cualquier clase de empresa, ya sea que estos se

encuentren en operación o en fase de proyecto; así como también es aplicable para

sistemas administrativos y de servicios.

Gracias a la eliminación de los modos de fallas potenciales que proporciona esta

herramienta se obtienen beneficios tanto a corto como a largo plazo. A corto plazo,

representa ahorros de los costos de reparaciones, las pruebas repetitivas y el tiempo de

paro. El beneficio a largo plazo es mucho más difícil medir puesto que se relaciona con la

satisfacción del cliente con el producto y con su percepción de la calidad; esta percepción

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 22

afecta las futuras compras de los productos y es decisiva para crear una buena imagen de

los mismos. (Helman, 1995)

De acuerdo a Helman (1995), el análisis de modo y efecto de fallas soporta

considerablemente a los procesos de diseño, de manera que:

• Ayuda en la selección de alternativas durante el diseño

Incrementa la probabilidad de que los modos de fallas potenciales y sus

efectos sobre la operación del sistema sean considerados durante el diseño

• Proporciona unas información adicional para ayudar en la planeación de

programas de pruebas concienzudos y eficientes

• Desarrolla una lista de modos de fallas potenciales, clasificados conforme a su

probable efecto sobre el cliente

• Proporciona un formato documentado abierto para recomendar acciones que

reduzcan el riesgo para hacer el seguimiento de ellas

• Detecta fallas en donde son necesarias características de auto corrección o de

leve protección

• Identifica los modos de fallas conocidos y potenciales que de otra manera

podrían pasar desapercibidos

• Detecta fallas primarias, pero a menudo mínimas, que pueden causar ciertas

fallas secundarias

• Proporciona un punto de visto fresco en la comprensión de las funciones de un

sistema

• Diseño de Experimentos (DoE)

El Diseño de Experimentos es una metodología estadística destinada a la planificación

y análisis de un Experimento. El objetivo de un Diseño de un Experimento es cumplir con

los siguientes requisitos (Fundibeq, 2007):

• Debe poder comprobar las hipótesis planteadas en el estudio, no dejándose

confundir por variables alternas (ruido).

• Debe poder revelar la existencia de cualquier causa importante de variación,

aunque no haya sido adelantada como hipótesis.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 23

• Debe mantener los costos de experimentación a un nivel razonable, en

comparación con el problema objeto de estudio.

• Debe tener un alto grado de seguridad en las respuestas.

• Si el Experimento se realiza en un laboratorio, éste ha de ser, respecto a las

variables estudiadas, un buen indicador de las pruebas que se obtendrían en el

taller.

• Si el Experimento se realiza durante el desarrollo normal del proceso en

estudio, se tendrá además cuidado de interferir lo menos posible en el trabajo

normal y protegerse de las interferencias no autorizadas o involuntarias en la

prueba por parte del personal adepto.

2.2. MANUFACTURA ESBELTA

El concepto de Manufactura Esbelta nació en Japón y fue concebida por los grandes

maestros del Sistema de Producción Toyota (Toyota Production System, TPS): William

Edward Deming, Taiichi Ohno, Shigeo Shingo, Eijy Toyoda entre algunos.

Manufactura Esbelta son varias herramientas que ayudan a eliminar todas las

operaciones que no le agregan valor al producto, servicio y a los procesos, aumentando el

valor de cada actividad realizada y eliminando lo que no se requiere; reduce desperdicios

y mejora las operaciones, basándose siempre en el respeto al trabajador. En un segundo

enfoque, se considera el “flujo de Producción” a través del sistema y no hacia la reducción

de desperdicios. (Liker, 2004)

El sistema de Manufactura Esbelta ha sido definida como una filosofía de excelencia

en manufactura, basada en:

• La eliminación planeada de todo tipo de desperdicio

• El respeto por el trabajador

• La mejora consistente de Productividad y Calidad

Esta filosofía de Mejora Continua permite a las compañías eliminar los desperdicios

en todas las áreas (desde el departamento de materias primas, hasta servicio al cliente,

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 24

pasando por recursos humanos, finanzas, etc.), reduciendo costos, mejorando procesos,

aumentando la satisfacción del cliente para mantener un margen de utilidad. La

Manufactura Esbelta le proporciona a las compañías las herramientas necesarias para

sobrevivir en un mercado global que exige alta calidad, entrega rápida a menor precio y

en las cantidades requeridas. (Niño, 2004)

Los objetivos específicos de Manufactura Esbelta son: (Niño, 2004)

• Reducir considerablemente los desperdicios.

• Reducir el inventario y el espacio en el piso de producción.

• Crear sistemas de producción más robustos.

• Desarrollar sistemas de entrega de materiales apropiados.

• Mejorar las distribuciones de planta para aumentar la flexibilidad.

Características de la Manufactura Esbelta: (Niño, 2004)

• Define el valor e identifica la cadena de valor para su producto.

• Elimina todos los pasos innecesarios en toda cadena de valor.

• Crea flujo de valor: que todo el proceso fluya suave y directamente de un paso que

agregue valor a otro, desde la materia prima hasta el consumidor.

• Toda actividad es jalada por el Cliente: una vez hecho el flujo, serán capaces de

producir por órdenes de los clientes en vez de producir basado en pronósticos de

ventas a largo plazo.

• Persigue la perfección continuamente.

De acuerdo a Liker (2004), existen tres términos que se utilizan muy comúnmente

dentro del Sistema de Producción Toyota para identificar los desperdicios a ser

eliminados, a los cuales se les denominan “las Tres M´s”, y que se mencionan a

continuación:

Muda. Dentro del pensamiento Esbelto surge un concepto fundamental que hace

referencia a aquellos elementos y procesos que resultan innecesarios para el desarrollo

del producto final. Esto se resume a una actividad que consume recursos sin crear valor

para el cliente. Existen dos tipos de muda:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 25

• Actividades difíciles de eliminar inmediatamente (Agregan valor al negocio). Por

ejemplo, transportar el material a un centro de distribución.

• Actividades que pueden ser eliminadas fácilmente a través de un proceso kaizen.

Por ejemplo, eliminar pasos entre una estación y otra.

Mura. Desigualdad en la operación. Cualquier producción de más, la cual no fue

demandada por el cliente sino más bien por un problema en la producción, lo cual genera

que el proceso de producción primero esté a prisa y luego tenga que esperar.

Muri. Sobrecargar equipos u operadores solicitándoles que corran a un nivel más alto del

cual están diseñados o está permitido.

Dentro del Sistema de Producción Toyota existen 7 tipos de desperdicios que se

mencionan a continuación:

1. Sobreproducción.- Hacer más de lo que el cliente ha solicitado.

2. Inventario.- Más producto a la mano del que el cliente necesita.

3. Transportación.- Mover el producto más de lo que es necesario.

4. Espera.- Cualquier momento en el que el valor no puede ser agregado por

causa del retraso.

5. Movimiento.- Cualquier movimiento extra del operador cuando él o ella está

realizando una secuencia de trabajo.

6. Sobre procesamiento.- Hacer más cosas al producto de las que el cliente pidió

7. Corrección.- Cualquier cosa no “hecha bien a la primera” que requiera re trabajo

o inspección. Incluye desperdicios y asuntos de apariencia. (Liker, 2004)

El principal objetivo de la Manufactura Esbelta es implantar una filosofía de Mejora

Continua que le permita a las compañías reducir sus costos, mejorar los procesos y

eliminar los desperdicios para aumentar la satisfacción de los clientes y mantener el

margen de utilidad.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 26

2.2.1 Herramientas de Manufactura Esbelta

A continuación se presenta una breve descripción de algunas de las herramientas

que utiliza la Manufactura Esbelta y sus características:

• Kaizen (Mejora continua)

Este concepto se basa en el mejoramiento continuo el cual se sustenta en dos

pilares: Equipos de trabajo y la Ingeniería Industrial; los cuales se utilizan para mejorar los

procesos productivos.

Kaizen se enfoca a la gente y a la estandarización de los procesos, requiriendo de un

equipo integrado por personal de producción, mantenimiento, calidad, ingeniería, compras

y demás empleados que se consideren pertinentes.

El objetivo de Kaizen es incrementar la productividad controlando los procesos de

manufactura mediante la reducción de tiempos de ciclo, la estandarización de criterios de

calidad, y de los métodos de trabajo por operación. Además, Kaizen también se enfoca a

la eliminación de desperdicio, identificado como “muda”, en cualquiera de sus seis formas.

(Massaki, 1998)

• 5’S

Esta herramienta está orientada a la calidad total y se originó en Japón bajo la visión

de Deming, está incluida dentro de lo que se conoce como mejoramiento continuo o

kaizen. El concepto de 5’s en esencia se refiere a la creación y mantenimiento de áreas

de trabajo más limpias, organizadas y seguras, es decir, se trata de imprimirle mayor

"calidad de vida" al trabajo, puesto que es una mejora realizada por la gente para la

gente. (Liker, 2004)

Las 5'S provienen de términos japoneses que diariamente ponemos en práctica en

nuestras vidas cotidianas, los cuáles se mencionan a continuación:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 27

Seiri: Organizar

Seiton: Ordenar e Identificar

Seiso: Limpieza

Seiketsu: Estandarizar

Shitsuke: Sistematizar o disciplina

• SMED (Single Minute Exchange of Die) o Cambio rápido de Modelo.

SMED es un proceso dirigido paso a paso para mejorar la eficiencia y exactitud del

trabajo de cambios. El objetivo de esta herramienta es incrementar flexibilidad y estar

disponible para reaccionar rápidamente a las necesidades de nuestros clientes y reducir

los inventarios.

Algunos de los beneficios que tiene esta herramienta son:

 Producir en lotes pequeños

 Reducir inventarios

 Procesar productos de alta calidad

 Reducir los costos

 Tiempos de entrega más cortos

 Ser más competitivos

 Tiempos de cambio más confiables

 Carga más equilibrada en la producción diaria (Garza, 2000)

• TPM (Mantenimiento Total Productivo)

Esta herramienta se refiere a un sistema integral de actividades para mejorar la

capacidad de las áreas, a través de acciones ordenadas y con metodología específica

que permite eliminar las pérdidas de los sistemas productivos.

El Mantenimiento Total Productivo consiste en siete pasos:

1. Limpieza básica de maquina o equipo.

2. Prevención de fuente de contaminación.

3. Estándares de limpieza y reparación.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 28

4. Capacitación para reparaciones independientes por operadores.

5. Reparación independiente por operadores.

6. Estándares para asegurar procesos.

7. Uso del Mantenimiento Autónomo. (Liker, 2004)

• Justo a Tiempo

Es una filosofía industrial, de eliminación de tolo lo que implique muda en el proceso

de producción, desde las compras hasta la distribución. La Fabricación justo a tiempo

significa producir el mínimo número de unidades en las menores cantidades posibles y en

el último momento posible.

La idea básica del Justo a Tiempo es producir un artículo en el momento que es

requerido para que este sea vendido o utilizado por la siguiente estación de trabajo en un

proceso de manufactura. Dentro de la línea de producción se controlan en forma estricta

no sólo los niveles totales de inventario, sino también el nivel de inventario entre las

células de trabajo.

La producción dentro de la célula, así como la entrega de material a la misma, se ven

impulsadas sólo cuando un stock (inventario) se encuentra debajo de cierto límite como

resultado de su consumo en la operación subsecuente. Además, el material no se puede

entregar a la línea de producción o la célula de trabajo a menos que se deje en la línea

una cantidad igual. En la siguiente figura podemos observar un sistema Justo a Tiempo.

Materia
prima del

d
Stock de

materia prima

Señal de
reabasto

Célula de
trabajo # 1

Stock del
trabajo en
proceso

Célula de
trabajo # 2

Stock de
bienes

terminados

Señal de
reabasto

Señal de
reabasto

Bienes
terminados

para el

Figura 8. Sistema Justo a Tiempo (Eduard, 1992)

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 29

• Sistema de Jalar (Pull)

En el Sistema de Jalar (Pull) las referencias de producción provienen del precedente

centro de trabajo. Entonces la precedente estación de trabajo dispone de la exacta

cantidad para sacar las partes disponibles a ensamblar o agregar al producto. Esto

corresponde a comenzar desde el final de la cadena de ensamble e ir hacia atrás hacia

todos los componentes de la cadena productiva, incluyendo proveedores y vendedores.

Este sistema se acompaña de un sistema simple de información llamado Kanban. Así

la necesidad de un inventario para el trabajo en proceso se ve reducida por el empalme

ajustado de la etapa de fabricación. Esta reducción ayuda a sacar a la luz cualquier

pérdida de tiempo o de material, el uso de refacciones defectuosas y la operación

indebida del equipo.

El sistema de jalar permite (Gutiérrez, 2000):

 Reducir inventario, y por lo tanto, poner al descubierto los problemas

 Hacer sólo lo necesario facilitando el control

 Minimiza el inventario en proceso

 Maximiza la velocidad de retroalimentación

 Minimiza el tiempo de entrega

 Reduce el espacio

• Control Visual

Un control visual es un estándar representado mediante un elemento gráfico o físico,

de color o numérico y muy fácil de ver. La estandarización se transforma en gráficos y

estos se convierten en controles visuales. Cuando sucede esto, sólo hay un sitio para

cada cosa, y podemos decir de modo inmediato si una operación particular está

procediendo normal o anormalmente.

El control visual se utiliza para informar de una manera fácil entre otros los siguientes

temas:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 30

 Sitio donde se encuentran los elementos

 Frecuencia de lubricación de un equipo, tipo de lubricante y sitio donde

aplicarlo

 Estándares sugeridos para cada una de las actividades que se deben

realizar en un equipo o proceso de trabajo

 Dónde ubicar el material en proceso, producto final y si existe, productos

defectuosos

 Sitio donde deben ubicarse los elementos de aseo, limpieza y residuos

clasificados

 Sentido de giro de motores

 Conexiones eléctricas

 Sentido de giro de botones de actuación, válvulas y actuadores

 Flujo del líquido en una tubería, marcación de esta, etc.

 Franjas de operación de manómetros (estándares)

 Dónde ubicar la calculadora, carpetas bolígrafos, lápices en el sitio de trabajo

• Kanban

Es una herramienta de manejo de flujo de materiales en una línea de ensamble. Es

básicamente una etiqueta de instrucción que contiene información que sirve como orden

de trabajo, siendo un dispositivo de dirección automático que da información acerca de

que se va a producir, en qué cantidad, mediante qué medios y como transportarlo.

El objetivo principal de esta herramienta es la de controlar la producción y mejorar los

procesos.

Tipos de Kanban:

 Kanban de producción: Contiene la orden de producción

 Kanban de transporte: Utilizado cuando se traslada un producto

 Kanban urgente: Emitido en caso de escasez de un componente

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 31

 Kanban de emergencia: Cuando a causa de componentes defectuoso,

averías en las máquinas, trabajos especiales o trabajo extraordinario en fin

de semana se producen circunstancias insólitas

 Kamban de proveedor: Se utiliza cuando la distancia de la planta al

proveedor es considerable, por lo que el plazo de transporte es un término

importante a tener en cuenta. (Liker, 2004)

• Jidoka (Verificación del proceso)

La palabra "Jidoka" significa verificación en el proceso, cuando en el proceso de

producción se instalan sistemas Jidoka se refiere a la verificación de calidad integrada al

proceso.

Esta herramienta se aplica en labores manuales y/o automatizadas, en donde permite

detectar y corregir defectos de producción utilizando mecanismos y procedimientos que

permiten detectar una anomalía en el sistema, llegando al punto de detener una línea de

producción o una máquina para evitar la elaboración de productos defectuosos. De esta

forma se asegura que la calidad sea controlada por el proceso mismo.

Las tres características fundamentales de Jidoka son:

 Aseguramiento de la calidad el 100% del tiempo

 Prevención de averías de equipos

 Uso eficaz de la mano de obra (Liker,2004)

• Poka Yoke

Esta herramienta ayuda a prevenir los errores antes de que sucedan, o los hace muy

obvios para que el trabajador se dé cuenta y lo corrija a tiempo.

Los sistemas Poka Yoke implican el llevar a cabo el 100% de inspección, así como,

retroalimentación y acción inmediata cuando los defectos o errores ocurren. Este enfoque

resuelve los problemas de la vieja creencia que el 100% de la inspección toma mucho

tiempo y trabajo, por lo que tiene un costo muy alto.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 32

Características principales de Poka Yoke:

 Son simples y baratos. Si son demasiado complicados o caros, su uso no

sería rentable.

 Son parte del proceso. Son parte del proceso, llevan a cabo “100%” de la

inspección.

 Son puestos cerca o en el lugar donde ocurre el error. Proporcionan

retroalimentación rápidamente para que los errores puedan corregirse.

• Indicador visual (Andon)

El Andon puede consistir en una serie de lámparas en cada proceso o un tablero de

las lámparas que cubren un área entera de la producción. El Andon en un área de

asamblea será activado vía una cuerda del tirón o un botón de empuje por el operador. Un

Andon para una línea automatizada se puede interconectar con las máquinas para llamar

la atención a la necesidad actual de las materias primas. Andon es una herramienta

usada para construir calidad en nuestros procesos.

Si un problema ocurre, la tabla de Andon se iluminará para señalar al supervisor que

la estación de trabajo está en problema. Una melodía se usa junto con la tabla de Andon

para proporcionar un signo audible para ayudar al supervisor a comprender hay un

problema en su área. Una vez el supervisor evalúa la situación, él o ella puede tomar

pasos apropiados para corregir el problema. Los colores usados son:

 Rojo: Máquina descompuesta

 Azul: Pieza defectuosa

 Blanco : Fin de lote de producción

 Amarillo: Esperando por cambio de modelo

 Verde: Falta de Material

 No luz: Sistema operando normalmente (Liker, 2004)

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 33

2.3. COMPARACIÓN DE MANUFACTURA ESBELTA Y SEIS SIGMA

Para poder realizar una propuesta de implementación para Manufactura Esbelta y

Seis Sigma es necesario conocer bien cada una de las metodologías y realizar una

comparación que nos permita conocer a fondo los objetivos y fines que busca cada una,

para que posteriormente sea posible aprovechar las características que tiene cada una y

crear una metodología conjunta que ayude a generar cambios positivos dentro de las

empresas de Manufactura.

Con respecto a un análisis comparativo entre la Manufactura Esbelta y Seis Sigma

realizado por Kirkor Bozdogan de la Universidad de Massachusetts Institute of Technology

(MIT) se obtuvieron los siguientes puntos de correlación entre las metodologías:

• El Pensamiento Esbelto proporciona en general una arquitectura intelectual para

las iniciativas de cambio de diversos sistemas, en el que comparte raíces comunes

con otras metodologías como Seis Sigma, apoyándose de diferentes formas y, en

general, ambas comprenden enfoques complementarios.

• Algunos de los puntos en común que comparten estas metodologías son el

enfoque al cliente, la reducción de la variación, mejora continua, relaciones

colaborativas y el liderazgo proactivo.

• Seis Sigma, al igual que la Manufactura Esbelta, tiene por objeto alcanzar

prácticamente una producción libre de defectos para cumplir con las exigentes

especificaciones de rendimiento y las necesidades del cliente.

• Las dos metodologías le dan importancia a la mejora de las capacidades de todas

las personas, así como la búsqueda interminable de la mejora continua de la

calidad.

• El Pensamiento Esbelto hace hincapié en el flujo continuo y la búsqueda de la

calidad perfecta aprovechando las ventajas de la velocidad. Los materiales y el

flujo de información es través del flujo de valor, pero los defectos no fluyen a

través del diseño, ya que representan re trabajo y, por lo tanto, desperdicio. Seis

Sigma hace hincapié en la calidad mediante la eliminación de todas las fuentes de

variación.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 34

2.4. CONCLUSIONES DEL CAPÍTULO

Durante el Capítulo 2 se realizó la investigación del Marco Teórico, que tenía como
objetivo estudiar las características principales de las dos metodologías bajo estudio así
como las herramientas que utiliza cada una. Por otro lado se realizó una comparación para
poder conocer bien las diferencias que existen entre cada una, así como las ventajas y
limitaciones. Con esta información se tratará de justificar una integración de estas dos
metodologías de mejora de donde se fundamenta esta investigación.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 35

CAPITULO 3: LEAN SEIS SIGMA

A lo largo de las dos últimas décadas, organizaciones industriales han adoptado una

variedad de programas administrativos con el objetivo de poder incrementar su

competitividad en el mercado. Actualmente los programas más reconocidos son

Manufactura Esbelta (Lean Manufacturing) y Seis Sigma. Gracias a los beneficios

obtenidos por cada una de estas dos metodologías, surge el concepto de Lean Seis

Sigma, el cual abarca una integración de ambas para complementarse y aportar mejores

resultados para las empresas.

3.1. ¿POR QUÉ LA INTEGRACIÓN DE AMBAS METODOLOGÍAS?

La combinación de Lean y Seis Sigma ha permitido a compañías reducir un 20% en

los costos generales de manufactura y de calidad; y reducir en un 50% el inventario en tan

solo dos años (George, 2002).

Se puede decir que a través de Lean podemos eliminar desperdicios y a través de

Seis Sigma podemos reducir la variación en los procesos. De acuerdo a Snee (2007), los

principios de Manufactura Esbelta pueden ser utilizados para atacar problemas de

desperdicio, tiempo de ciclo, flujo del proceso y trabajo que no añade valor; por otro lado,

las herramientas de Seis Sigma pueden ser utilizados para cambiar el promedio del

proceso, reducir la variación alrededor de la media del proceso, y ayudar a crear

productos y procesos robustos. De esta forma cada una de las metodologías le da

prioridad a ciertas facetas en el desempeño de la organización.

La Figura 9 de Arnheiter (2005), representa gráficamente la naturaleza de mejoras que

ocurren en las organizaciones que utilizan Manufactura Esbelta o Seis Sigma, así como la

mejora correspondiente que se obtendría de una metodología integrada (Lean Seis

Sigma):

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 36

Figura 9. Naturaleza de la ventaja competitiva (Arnheiter 2005)

Se puede observar en la Figura 9 que se tienen dos ejes, el eje horizontal representa

la perspectiva del cliente en cuanto al valor, incluyendo calidad y desempeño de entrega;

el eje vertical representa el costo del productor que proporciona el producto o servicio al

cliente.

Lo que Arnheiter nos quiere decir en esta gráfica es que dentro de una u otra

metodología las mejoras se van a ver reflejadas, pero esas mejoras van a empezar a

desviarse en cierto punto del tiempo.

Considerando la figura, de a acuerdo a Arnheiter (2005), solamente con Seis Sigma el

desvío de las mejoras se puede deber al énfasis en la optimización de calidad medible y

métricos de entrega, pero ignorando cambios en las operaciones básicas del sistema para

eliminar actividades de desperdicio. Por otro lado, solamente con Manufactura Esbelta, el

desvío de las mejoras se puede deber al énfasis de organizar el flujo del producto, pero

haciéndolo de formas no tan relacionadas a métodos científicos que utilizan datos y

métodos estadísticos de control de calidad.

Una vez analizado lo anterior se puede describir en la siguiente figura (10) la evolución

que ha tenido Lean Seis Sigma a través del tiempo, y lo que se espera de este concepto

en el futuro:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 37

Figura 10. Evolución de Lean Seis Sigma (Snee, 2007)

En la figura anterior nos podemos dar cuenta de la evolución que han tenido estas

metodologías, en donde en un principio se veían de forma independiente, cada uno con

un objetivo particular; sin embargo, sabemos que actualmente se sabe que una de las

formas de impulsar la mejora y obtener mayores beneficios es a través de la integración,

en donde se conjuntan los objetivos de ambas metodologías, resultando en la

metodología de Lean Seis Sigma. Lo que se espera a futuro es una metodología conjunta

de mejora holística.

Es así como Lean Seis Sigma puede crecer con las fortalezas de ambas metodologías

que pueden ser combinadas y desarrollar una sinergia, como lo muestra en la siguiente

tabla:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 38

LEAN SEIS SIGMA

Establece una metodología para
mejoras

Metodología de despliegue de

políticas

Enfoque en la cadena de valor del
cliente

Mediciones de requerimientos del

cliente

Implementación basado en
proyectos

Proyectos de Black Belt de

administración de habilidades

Recoleta información del producto y
de la producción

Recolección de información y

herramientas de análisis

Tiempo de procesamiento Técnicas y herramientas de

recolección de información

Calcula la capacidad del proceso y
tiempos Takt

Técnicas y herramientas de

recolección de información

Evaluación de opciones Diagrama Causa y Efecto, FMEA

Evalua para confirmar mejoras Métodos estadísticos para validad la

comparación

Reducción de tiempo de ciclo,
defectos de productos, tiempo de

cambio, fallas de equipos, etc.

Siete herramientas administrativas,

Control Estadístico de Calidad,

Diseño de Experimentos

Tabla 1. Sinergia entre Lean y Seis Sigma (Chandler, 2007)

Muchas empresas que han asumido la estrategia Lean Seis Sigma e invertido

recursos en su implantación han experimentado mejoras en el funcionamiento de sus

procesos, reducción de costos e incrementos notables de la satisfacción de sus clientes,

lo que se ha traducido en un aumento de los beneficios empresariales, amortizando en un

corto espacio de tiempo las inversiones efectuadas en la implantación de esta estrategia

de mejora.

En estos últimos años, empresas como General Electric se han dado cuenta del

potencial tremendo que ofrece la integración de la estrategia Seis Sigma, con el rigor en la

gestión de los proyectos de mejora, el enfoque al cliente, el análisis de las causas; con las

herramientas Lean y su "agilidad" para eliminar todo aquello que no añade valor y

optimizar la velocidad de los procesos.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 39

En la Jornada: “Lean Seis Sigma: Un enfoque integrado para la mejora de la

productividad y el servicio al cliente” realizada en Madrid (2004), organizada por el APD

(Asociación para el Progreso de la Dirección) y Juran Institute; se presentaron casos

reales en organizaciones, mostrando los siguientes resutlados obtenidos por la

metodología Lean Seis Sigma:

• Centrar a la organización en el cliente y sus necesidades, adaptándose

continuamente a ellas.

• Aumentar la velocidad de los procesos, eliminando tiempos muertos entre las

distintas actividades de los mismos.

• Asegurar que los procesos se encuentra bajo control y que sus resultados se

ajustan a las especificaciones prometidas al cliente.

• Eliminar el desperdicio.

• Diseñar los productos y servicios que satisfacen las necesidades de los

clientes, así como los procesos necesarios para su producción.

• Poner en marcha acciones de cambio radical.

• Asegurar que los resultados conseguidos se mantienen en el tiempo.

• Hacer realidad la ecuación:

3.2. SISTEMA INTEGRADO DE ADMINISTRACIÓN DE PROYECTOS

Al momento de querer implementar la metodología de Lean Seis Sigma es muy

importante la definición de un sistema integrado para administrar los proyectos, en donde

no sólo se tomen proyectos de Lean y Seis Sigma por separados, sino que se puedan

aprovechar las ventajas de cada una y trabajar como un sistema. Para poder obtener

resultados óptimos nada es más crítico que la selección de los proyectos y sus recursos.

Seis Sigma Lean Resultado

Más calidad + mayor velocidad de servicio = Más clientes + mayor beneficio

Figura 11. Ecuación de beneficios

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 40

Antes de que algún proyecto inicie el Proceso de Selección de Proyectos debe identificar

el enfoque de mejora correcto, así como el personal y las herramientas necesarias en tal

caso.

De acuerdo a Snee (2007) en esa selección de proyectos se deben de identificar los

proyectos que cumplan ciertas características:

• Que produzcan el mayor valor en relación a los objetivos del negocio.

• Que mejore el desempeño de los procesos con los que se tienen muchos

problemas.

• Que mejore el flujo de materiales e información mientras reduce el desperdicio y el

tiempo de ciclo.

Existen otro tipo de procesos de selección de proyectos que aportan otras

características relevantes a la hora de la selección. A continuación se presenta un modelo

propuesto por Argudín (2007):

Figura 12. Proceso de selección de proyectos (Argudín, 2007)

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 41

Como se puede observar, dentro de este proceso se toman en cuenta criterios

también muy importantes al momento se seleccionar los procesos que van a ser

realizados primero que otros. Aquí se mencionan criterios como:

• Ahorros estimados que puede generar el proyecto

• Tiempo estimado para la realización del proyecto

• Datos disponibles para la realización del proyecto

Una vez que se determina la prioridad de los proyectos, también existen diferentes

tipos de proyectos de mejora, en donde Snee (2007) también los calisifica en tres

diferentes tipos, los cuales tienen un tiempo de duración particular:

• Proyectos de Ejecución Rápida: Pueden ser concluidos casi inmediatamente, y

de lo contrario, son de poco costo en la pérdida de tiempo y recursos.

• Proyectos Kaisen: Son normalmente terminados en 30 días o menos.

• Proyectos Seis Sigma: Son normalmente terminados entre cuatro y seis meses,

pero regularmente pueden ser terminados en menos tiempo.

Es importante mencionar, con respecto a la utilización de herramientas de una

metodología u otra, que todo va a depender de la naturaleza de la mejora y de las causas

raíces. Habrá casos en que van a predominar las herramientas de Manufactura Esbelta y

viceversa.

A continuación se presenta el enfoque que propone Snee (2007) que nos da una muy

buena metodología para la selección de proyectos:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 42

Figura 13. Enfoque para la selección de Proyectos (Snee, 2007)

La Figura nos muestra en la parte de arriba que los diferentes tipos de proyectos se

generan directa o indirectamente a través de los Objetivos del negocio o de la Brecha de

rendimiento del mismo. Como se puede observar, los Objetivos del negocio y la Brecha

de rendimiento pueden generar directamente proyectos Seis Sigma, lo cual es el enfoque

habitual para la selección de proyectos en los sistemas de mejoramiento Seis Sigma por

sí solo. Por otro lado, los objetivos y la brecha de rendimiento también pueden proveer de

entradas para la realización de un Mapeo del Flujo de Valor (MFV), una técnica utilizada

normalmente en Manufactura Esbelta pero que a su ves también genera proyectos de

Seis Sigma.

El Mapeo de Flujo de Valor genera proyectos Kaizen y proyectos de Ejecición rápida;

así como también puede descubrir en determinado momento un problema complejo en

donde no se conozca solución alguna, entonces se tendría como resultado un proyecto

Seis Sigma.

Durante la ejecución de los proyectos Seis Sigma se pueden descubrir proyectos de

Ejecución rápida o generar proyectos Kaizen. Si el proyecto Kaizen identifica actividades

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 43

que no generan valor, en donde las herramientas de Manufactura Esbelta son las más

apropiadas, entonces se realizaría un evento kaizen para realizar una lluvia de ideas

buscando de la solución.

De esta forma cuando se realizan Proyectos Kaizen, mediante la utilización de

herramientas de Manufactura Esbelta, se pueden identificar a su vez proyectos de

Ejecución rápida o problemas más complejos que generen proyectos Sies Sigma.

Como podemos observar en sí no se maneja el término de proyectos Lean Seis

Sigma, debido a que teniendo a la mejora como premisa y utilizando este enfoque para la

selección de proyectos se integran las metodologías dándole lugar a cada una

complementándose. De esta forma se puede afirmar que todos los proyectos son Lean

Seis Sigma.

Dependiendo de la naturaleza del problema es como las herramientas de una

metodología u otra van a predominar. De acuerdo a Palanna (2004) se presenta una tabla

de ejemplos de escenarios en donde se recomienda un tipo de herramienta de una u otra

metodología:

Escenario de Oporunidad Herramientas recomendadas

Diseño de la Fábrica Línea base de Lean

Flujo de Material
Lean: Kanban, Diseño

Seis Sigma: Reducción de

Variación

Defectos de Calidad Seis Sigma: DMAIC

Entrega a tiempo de productos Lean: Kanban

Modelo Mixto de Producción Lean: Heijunka

Mejora del Tiempo de Ciclo Lean

Reducción de inventario Lean

Tabla 2. Herramientas a utilizar de acuerdo al Escenario (Palanna, 2004)

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 44

3.3. CONCLUSIONES DEL CAPÍTULO

Este Capítulo es muy importante durante el estudio ya que es el fundamento de la
Metodología propuesta (Lean Seis Sigma). Aquí se muestran los argumentos para que se
realice la integración y que se tome en cuenta como una ventaja competitiva. Al momento
de conocer a cada una de las metodologías por separado se identifican sus características
y limitaciones.

A través de la integración se logran complementar para elaborar una metodología más
poderosa y eficiente, que se logre desempeñar en todos los ámbitos de la organización
para obtener mejores resultados que con una metodología por sí sola.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 45

CAPÍTULO 4: ANÁLISIS DE MÉTODOS DE IMPLEMENTACIÓN

A través de este capítulo se tiene pensado analizar diferentes métodos de

implementación propuestos por diferentes autores. Dentro del análisis de los métodos se

van a criticar las propuestas e identificar los puntos fuertes y débiles. Se presentan

métodos de implementación de Manufactura Esbelta, Seis Sigma, Calidad y Lean Seis

Sigma; lo que permitirá tener una visión amplia en la implementación de una metodología.

Una vez teniendo este análisis y tomando en cuenta la investigación realizada se podrá

desarrollar un Modelo Lean Seis Sigma que potencialice los beneficios e identifique las

necesidades de la metodología.

4.1. IMPLEMENTACIÓN DE MANUFACTURA ESBELTA

Para empezar con el análisis vamos a ver metodologías propuestas de Manufactura

Esbelta por sí sola, para tomar en cuenta aspectos importantes y necesarios de ella, así

como poder plasmar en la metodología propuesta un aprovechamiento completo de cada

una de las metodologías.

4.1.1 Metodología propuesta por Womack, Jones y Ross

Es importante mencionar el aspecto de la implementación de la Manufactura Esbelta

y para lo cual podemos retomar a Womack, Jones and Roos (1990) que proponen que la

implementación debe de tener 5 conceptos clave:

1. Especificar el valor en los ojos del cliente

2. Identificar la cadena de valor y eliminar desperdicios

3. Crear el flujo y el pull del cliente

4. Integrar y motivar a los empleados

5. Mejorar continuamente en busca de la perfección

Para poder tomar la información que existe de la Manufactura Esbelta y utilizarla para

nuestro beneficio en la empresa, lo más importante, como mencionan los gurús de la

calidad Juran, Deming y Crosby, consiste en tener el compromiso de la alta gerencia, ya

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 46

que esto reducirá la resistencia a ser implementado integrándose de alguna manera a los

objetivos de la organización.

Análisis:

Como se puede observar en los conceptos clave propuestos en esta metodología, se

toma en cuenta la voz del cliente a través de la especificación del valor en los ojos del

cliente, lo cual se considera muy importante dentro de la implementación. Posteriormente

se mencionan la cadena de valor, la eliminación de desperdicios, crear el flujo y el pull del

cliente, que son básicamente conceptos de Manufactura Esbelta que en este caso aplican

muy bien por el tipo de metodología. Para finalizar se hace presente el estar

constantemente mejorando en busca de la perfección, lo cual es un concepto elemental

para cualquier metodología de implementación.

En forma general se puede ver que no se está proponiendo en sí una metodología de

implementación detallada, sino más bien conceptos clave para una buena

implementación. Se pueden ver algunas áreas de oportunidad como el darle un papel muy

importante a la capacitación del personal y el establecer una base organizacional a través

de una planeación estratégica. Sin embargo, para nuestra investigación, se establecen

conceptos significativos para desarrollar una metodología más completa y detallada.

4.1.2 Metodología propuesta por Liker

Tomando en cuenta los dos conceptos dentro de la definición de Manufactura

Esbelta, el de herramientas y el de crear un flujo de producción, Liker (2004) menciona

una breve descripción de un plan de implementación para cada concepto:

Con el enfoque de Muda o Herramienta:

1. Involucramiento de la alta gerencia para discutir la visión de lean.

2. Formar un comité de lean (alta gerencia) y realizar una lluvia de ideas para

identificar el proyecto líder y plantear objetivos

3. Comunicar el plan y la visión a toda la organización

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 47

4. Formar un equipo de implementación, con voluntarios, serán los lideres lean.

5. Entrenar a los lideres lean en varias herramientas y realizar benchmarking con

otras plantas.

6. Seleccionar un proyecto o línea piloto e implementar una herramienta (5’s)

7. Trabajar tres meses, evaluar, revisar y aprender de los errores, documentar

mejores practicas

8. Implementar en el resto de las áreas.

9. Evaluar los resultados y obtener retroalimentación.

10. Entrar en una etapa de control, delegando a los supervisores el rol de

empoderamiento y apoyando a la línea a que sea auto-dirigida.

11. Una vez que se esté satisfecho con los resultados, seleccionar otra

herramienta, la que mejores resultados genere a la organización e

implementarla.

Con el enfoque de Muri o crear flujo de producción:

1. Clasifica los problemas de calidad que se puedan, así como el tiempo

muerto y otros problemas de inestabilidad, conoce la merma y donde se

genera.

2. Crea el flujo de las partes dentro del sistema / proceso de forma continua

usando celdas de trabajo donde sea necesario para evitar variaciones en el

ciclo de trabajo de los operadores o maquinas.

3. Introduce el trabajo estandarizado y estabiliza el ritmo de trabajo en el

sistema.

4. Empieza a implementar el pull del cliente, observa el programa de

producción y genera órdenes mas continúas mediante tarjetas kanban.

5. Reduce el tamaño de lote, incrementa la frecuencia de entregas internas y

externas, nivela la demanda interna.

6. Mejora los problemas de calidad mediante las herramientas.

7. Remueve personal de su ubicación original y cubre tu rotación interna con

estas personas y vuelve a empezar.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 48

Análisis:

Esta metodología está muy completa pero a la vez muy concreta, vemos varios

puntos importantes, como la realización de un comité Lean para que a través de una lluvia

de ideas se identifiquen los proyectos, sin embargo no se mencionan diferentes tipos de

proyectos, los cuales se considera pertinente clasificarlos. Menciona una buena

comunicación organizacional. Se propone el entrenamiento de los líderes lean, más no

para la empresa en general, ya que es bueno que todos se encuentren en el mismo

contexto para una cultura organizacional bien definida. Cabe resaltar el benchmarking

propuesto, el cual puede ser muy útil para realizar mejores prácticas en los procesos.

Dentro de la metodología de Liker se considera la estandarización, evaluación de

resultados y retroalimentación, lo cual ayuda mucho a la mejora continua que se busca en

una implementación. También se describen muy bien los primeros pasos que se deben de

seguir en Manufactura Esbelta para eliminar desperdicios, como lo son celdas de trabajo,

trabajo estandarizado, “Pull” del cliente, reducción del tamaño de lote, nivelación de la

demanda interna, etc.; lo cual se considerará como un proyecto inicial para crear una

base organizacional de reducción de desperdicios.

En general es una metodología muy completa que abarca partes muy importantes

dentro de la implementación. Hace falta detallar más cada paso y determinar alguna

método de clasificación de proyectos así como la generación de los mismos.

4.1.3 Modelo propuesto por investigación del MIT

De acuerdo a una investigación del MIT (Shields; Kilpatrick; at all., 1997), a través de

un modelo de Implementación Lean, se detallan cuatro fases necesarias para una

implementación exitosa. El modelo que ellos proponen es el siguiente:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 49

Figura 14. Modelo Lean (MIT)

Cada una de sus cuatro fases se divide en pasos, los cuales se mencionan a

continuación:

Fase I: Infraestructura Lean

1. Identificar los problemas/objetivos del negocio y desarrollar una estrategia

2. Lleva a cabo una evaluación competitiva (benchmarking)

3. Desarrolla un sistema de tecnología de información y un software estratégico

4. Identifica las habilidades actuales y las habilidades necesarias

5. Compensa las habilidades faltantes con una amplia formación empresarial

6. Desglose la total ausencia de mentalidad

7. Evaluar el impacto tecnológico

8. Establecer vínculos con proveedores y clientes

Fase II: Rediseño del Flujo de la Empresa

1. Distribuir información

2. Agrupar los productos en familias

3. Estandarizar procesos

4. Diseñar el Layout de los procesos y simula el flujo

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 50

5. Optimiza el flujo del proceso y los vínculos de las celdas

6. Redefinir las tareas de trabajo

7. Delegar autoridad y el estado financiero

8. Construir las celdas a través de eventos kaizen.

9. Hacer el flujo del producto visible dentro de la celda

Fase III: Desarrollo de Administración de Operaciones

1. Agrupar a los trabajadores y redefinir incentivos

2. Reasignar los recursos de apoyo

3. Implementar sistemas de información de manufactura

4. Implementar el sistema de producción “pull”

Fase IV: Mejora de Procesos

1. Mejorar procesos y la predicción operacional

2. Mejorar la calidad de los procesos

3. Mejorar la flexibilidad de los procesos

4. Incrementar la velocidad de los procesos

Análisis:

En la Fase de Infraestructura se comienza con una estrategia a través de una

identificación de problemas y objetivos del negocio, lo cual soporta al hecho de una

planeación estratégica alineada a la metodología. Se menciona el benchmarking que

comentábamos que es importante para mejores prácticas. Uno de los puntos relevantes

de esta metodología y que no se había presentado en métodos anteriores es el establecer

un Sistema de Tecnología de Información y software estratégico, esto como soporte para

la metodología a implementar el cual se considera como aspecto clave para el proceso.

Dentro de esta fase de infraestructura se menciona la mentalidad del personal lo que

afecta en la motivación y por consiguiente en el desempeño del trabajo. Entre otras cosas

se consideran los vínculos con proveedores y clientes, lo que crea a todo un sistema

alineado con la misma metodología y por tanto cultura organizacional. De forma general la

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 51

Fase de Infraestructura fungirá como un soporte muy importante, gracias a sus

características, para el modelo a proponer.

En la Fase de Rediseño del Flujo se pretende optimizar el flujo de la empresa a través

de celdas de trabajo, estandarización, agrupar productos en familias. Aquí se proponen

los eventos kaizen para este tipo de optimización. Esto es muy apropiado para establecer

mejoras a través de la Manufactura Esbelta.

En la Fase de Desarrollo de Administración de Operaciones se toma en cuenta el

punto de incentivos, sin embargo no se le da la importancia que merece, ya que es muy

importante establecer un sistema de recompensas y reconocimientos para mantener un

nivel de compromiso e identificación con la implementación.

Por último se propone una Fase de Mejora de Proceso en donde se establece la

importancia de estar constantemente mejorando los procesos. En general se observa una

falta de capacitación más específica y roles de trabajo dentro de la organización. Por otro

lado no se menciona acerca del compromiso de la alta gerencia que es clave para

cualquier implementación.

4.2. IMPLEMENTACIÓN DE SEIS SIGMA

Dentro del universo de Seis Sigma existen diferentes propuestas de implementación y

despliegue, cada uno tiene su enfoque específico hacia lo que creen más importante

dentro de este rubro. A continuación se van a presentar los diferentes factores propuestos

por diferentes autores.

Algo que se ha visto como indispensable dentro de la implementación Seis Sigma, es

la infraestructura que se establece en la organización, debido a que esto es lo que motiva

y produce una cultura de Seis Sigma en la misma.

La pregunta clave y para la cual se exponen diferentes propuestas es: ¿Cuáles son

los factores que garantizan una implementación exitosa de Seis Sigma en una empresa?

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 52

4.2.1 Método propuesto por Constanza Torres

Algunos factores son comunes y aplican para casi cualquier práctica de excelencia,

los cuales son el compromiso de la alta dirección y la alineación con las estrategias

básicas de la organización.

De acuerdo a Torres existen otros cuatro procesos críticos que también forman parte

importante en la implementación exitosa de Seis Sigma: Identificación de proyectos,

compromiso de la gerencia, formación de recursos y sostenimiento de los resultados

(Torres, 2004). Es importante una buena planeación de recursos previo al despliegue para

asegurar estos cuatro criterios, y más aún, asegurar que armonicen entre sí.

Factor Crítico I: Identificación de proyectos

De acuerdo a (Torres, 2004), el 80% de los proyectos que fracasan lo hacen debido a

que fueron mal identificados o definidos. La identificación de proyectos es muy importante

y debe estar completamente alineado con las necesidades del negocio las cuales, a su

vez, se pueden clasificar en alguno de los tres vértices del “triángulo vital” (Figura 13).

Primero se exponen las ideas sobre aquello que “debe ser mejorado” (VOC: “Voice of

the Customer”); después son clasificadas y convertidas en parámetros críticos de

características requeridas por el cliente (CTS: “Crítical to Satisfaction” o de otra forma

expresada CTQ: “Critical to Quality”) Por último, las CTS son traducidas a mediciones

(Ys), con lo cual el potencial proyecto queda prácticamente definido (Figura 14).

De acuerdo a Gobeille (2003) la Voz del Cliente (VOC) es un proceso utilizado para

obtener los requerimientos o retroalimentación del cliente, tanto interno como externo,

para brindarle al cliente la mejor calidad del servicio o producto que se proporciona. Este

proceso se refiere a ser proactivos e innovar constantemente para ir a la par con los

cambios en los requerimientos del cliente. La Voz del Cliente es el término utilizado para

describir las necesidades declaradas y no declaradas, así como los requerimientos del

cliente. Éstos se pueden obtener de diferentes formas: entrevistas, encuestas, grupos de

enfoque, especificaciones del cliente, observación, información de garantía, informes de

campo, etc.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 53

Los Críticos de la Calidad (CTQ), de acuerdo a Chad (2003), son las características

medibles clave de un producto o proceso cuyo desempeño estándar o límites de

especificación deben cumplirse a fin de alcanzar la satisfacción del cliente. Estos se

alinean a la mejora o al diseño de esfuerzos con los requerimientos del cliente. Los CTQs

representan las características del producto o servicio que están definidas por el cliente

(interno y externo). Éstos deben incluir los límites superiores e inferiores de especificación

o cualquier otro factor relacionado con el producto o servicio.

TRIANGULO
VITAL

TRIANGULOTRIANGULO
VITALVITAL

GANANCIASGANANCIAS

MARGENMARGEN
FLUJOFLUJO

DE CAJADE CAJA

TRIANGULO
VITAL

TRIANGULOTRIANGULO
VITALVITAL

GANANCIASGANANCIAS

MARGENMARGEN
FLUJOFLUJO

DE CAJADE CAJA

TRIANGULO
VITAL

TRIANGULOTRIANGULO
VITALVITAL

GANANCIASGANANCIAS

MARGENMARGEN
FLUJOFLUJO

DE CAJADE CAJA

Figura 15. Triángulo vital (Torres, 2004)

YYY

VOCVOCVOC

CTSCTSCTS

MAS CUALITATIVOMAS CUALITATIVO

MAS CUANTITATIVOMAS CUANTITATIVO
YYY

VOCVOCVOC

CTSCTSCTS

MAS CUALITATIVOMAS CUALITATIVO

MAS CUANTITATIVOMAS CUANTITATIVO
Figura 16. Definición de Proyectos (Torres, 2004)

Una vez obtenidas las mediciones (Ys) para los proyectos, la alta gerencia debe de

priorizarlos y, una vez definido esto, poder establecer cuántos y qué tipos de líderes de

proyectos son requeridos (“Green” o “Black Belt”).

Factor Crítico II: Compromiso de la Gerencia

El comprometer a la alta gerencia de la empresa no es solo brindar una plática o

conferencia de introducción, sino que va más allá. Para esto se puede definir una serie de

acciones de acuerdo a (Torres, 2004):

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 54

• Inducción a la metodología

Es esencial que toda la gerencia (tanto alta como media) de la organización reciba un

entrenamiento formal en Seis Sigma, en donde se les explique la metodología

DMAIC, detallando cuáles serías las responsabilidades y roles que cada uno tiene

que cumplir en el despliegue, así como adaptarlos al lenguaje asociado con la

metodología. Esto es importante para eliminar la barrera natural por la falta de

conocimiento de las técnicas utilizadas dentro de los proyectos, lo cual beneficia y

facilita la comunicación entre los gerentes y los líderes de los mismos.

• Participación en el despliegue

La participación de la gerencia debe cumplir con un rol activo en la implementación

del programa. En esta parte es donde entra el papel del “Champion”, cuya función

más importante es facilitar el proceso de identificación de proyectos y eliminar las

barreras que aparecen generalmente en el transcurso del despliegue. Es importante

que el Champion acompañe todo el proceso y tome las acciones correctivas que

correspondan ante eventuales desviaciones.

• Compromiso activo y demostrable

La forma más efectiva de comunicar algo es a través del mismo testimonio, esto

quiere decir que se tiene que demostrar con actos el compromiso que se tiene con el

programa y los proyectos. Algunos actos que apoyan este comportamiento son:

o Mencionar la importancia del programa y los proyectos en toda

oportunidad.

o Firmar, de puño y letra, la Carta del Proyecto al inicio del mismo.

o Firmar una recepción formal del cierre del proyecto a su finalización.

o Reconocer a los “Belts” y los equipos exitosos.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 55

Factor Crítico III: Formación de recursos

Para que el proceso de implementación de Seis Sigma se realice de forma adecuada

es necesario que los diferentes roles dentro del programa tengan su capacitación

correspondiente. Existen diferentes niveles de formación: Ejecutivos, Champions, Green

Belts y Black Belts; quienes son los encargados de impulsar y desarrollar los proyectos,

en conjunto con el equipo de trabajo seleccionado para los mismos. De acuerdo a (Torres,

2004), algunas características de la formación de cada uno se describe en la siguiente

tabla:

NIVEL DE FORMACIÓN CARACTERÍSTICAS DE FORMACIÓN

Ejecutivo

Se les realiza una inducción de medio día de duración en la

cual se enseñan los conceptos básicos de la metodología,

los roles y responsabilidades de cada uno en el despliegue.

Se brindan elementos que permiten la identificación y

evaluación de proyectos.

Champions

Se trata de una capacitación más detallada que la de los

Ejecutivos en la que se pone énfasis en las capacidades

para identificar y seleccionar proyectos y candidatos a

“belts”, alinear los proyectos a las estrategias del negocio,

remover barreras organizacionales, facilitar el desarrollo de

los proyectos desde un punto de vista gerencial y planificar

adecuadamente el despliegue de la metodología.

Green Belts

Son líderes de proyectos que, con una dedicación parcial,

llevan adelante mejoras dentro de sus propios ámbitos de

trabajo. Desarrollan e implementan un proyecto real durante

su entrenamiento para el aprendizaje a través de la

experiencia.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 56

Black Belts

Son líderes de proyectos que, con una dedicación cercana

al cien por ciento, los desarrollan en cualquier ámbito de la

organización, sea vinculado a su área de origen o no. Al

igual que los Green Belts, implementan un proyecto real

durante su capacitación.

Tabla 3. Formación de Recusros (Torres, 2004)

De acuerdo a Torres es muy importante que los “belts” no sean separados de sus

líneas gerenciales originales, ya que cuando esto ocurre se es muy propenso al fracaso

del programa Seis Sigma, generalmente sucede en aquellas organizaciones que

decidieron crear una estructura especial para esto separando físicamente a los Black

Belts de sus puestos de trabajo originales. En la Figura 15 se puede observar el tiempo de

capacitación correspondiente a cada uno de los roles representado en un diagrama.

SEMANA 1SEMANA 1SEMANA 1 SEMANA 2SEMANA 2SEMANA 2 SEMANA 3SEMANA 3SEMANA 3 SEMANA 4SEMANA 4SEMANA 4

BlackBlack BeltBelt
GreenGreen BeltBelt

INICIOINICIOINICIO

ChampionChampion

EjecutivosEjecutivos

SEMANA 1SEMANA 1SEMANA 1 SEMANA 2SEMANA 2SEMANA 2 SEMANA 3SEMANA 3SEMANA 3 SEMANA 4SEMANA 4SEMANA 4

BlackBlack BeltBelt
GreenGreen BeltBelt

INICIOINICIOINICIO

ChampionChampion

EjecutivosEjecutivos

Figura 17. Formación de "Belts" y "Champions"

Factor Crítico IV: Sostenimiento de los resultados

Por último, menciona Torres que el Sostenimiento de los resultados es indispensable

para convencer a la organización de que Seis Sigma no solo es un proyecto de paso sino

que es realmente una forma de trabajo y una cultura organizacional. Dentro de este factor

crítico existen elementos clave que lo soportan:

• Revisiones periódicas de proyectos

Es necesario realizar presentaciones formales de todos los proyectos por parte de los

“belts” para poder darle seguimiento e ir midiendo el avance.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 57

• Análisis de beneficios

Es importante la validación de los beneficios económicos al término de cada proyecto.

Aquí se recomienda que la realicen agentes externos a los mismos proyectos, así

como también es fundamental la función de Finanzas al realizar una observación

crítica, objetiva de los resultados.

• Proceso de certificación de “belts”

Aquí se debe de establecer algún proceso formal que garantice las capacidades

obtenidas de los “belts”. Generalmente en las empresas se maneja que después del

entrenamiento realicen uno o dos proyectos finalizados exitosamente.

• Tablero de control

Con esto se refiere a crear un sistema que permita visualizar claramente los

beneficios que progresivamente se alcanzan como resultado de la implementación de

los proyectos. Esto ayuda a crear confianza en la metodología y entusiasmo por

participar en nuevos proyectos.

• Comunicación

Es esencial que toda la organización se mantenga informada periódicamente sobre el

avance de los proyectos y los resultados obtenidos.

• Reconocimiento

Es importante la motivación de los diferentes actores de los proyectos Seis Sigma

(Belts, miembros de equipo, etc.), por lo que es recomendable establecer dichos

reconocimientos.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 58

Análisis:

Esta metodología le pone mucho énfasis en la Identificación de Proyectos, y es que lo

considera clave para el éxito, es por esto que tiene un muy detallado proceso de

identificación de proyectos, tomando en cuenta la voz del cliente hasta desarrollar

proyectos. En este aspecto se le puede ver una falta de consideración en los objetivos del

negocio, los cuales debe de tomar un rol muy importante para la creación de proyectos.

Se menciona el compromiso de la alta gerencia de una forma muy detallada y completa,

lo cual beneficia mucho a la implementación.

Otro aspecto clave de esta metodología es la formación de recursos, se establece

muy bien el rol de cada persona con su capacitación correspondiente, de esta forma se

puede tener una estructura bien definida y ordenada para trabajar más eficientemente.

Por último también se promueve la mejora continua a través del Sostenimiento de los

Resultados, en donde se toman en cuenta revisiones, análisis de beneficios,

certificaciones, tablero de control, reconocimientos, etc. Este último aspecto está muy

completo, sin embargo no se pone mucho énfasis en algún sistema de recompensas y

reconocimientos para motivar al personal y se comprometan con el proyecto

organizacional.

En general es una metodología muy completa en los factores críticos que abarca, sin

embargo hace falta considerar un contexto inicial de planeación estratégica para alinear

los objetivos de la metodología a la visión de la organización, así como algún sistema de

información y software estratégico que apoye a la implementación.

4.2.2 Método propuesto por Mauricio Lefcovich

Una vez presentados los factores de éxito propuestos por Torres, se van a presentar

otros factores propuestos por Mauricio Lefcovich, a los cuales se refiere como etapas. De

acuerdo a Lefcovich (2003), un plan exitoso de Seis Sigma comprende cuatro etapas

fundamentales, éstas a su vez están constituidas por sub-etapas, las cuales pueden

desarrollarse en forma paralela. A continuación se detallan las etapas:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 59

Etapa I: Decisión del cambio

Es necesario e indispensable convencer a los directivos de la organización acerca de

la importancia y necesidad del cambio si se quiere tener éxito en la implementación. Para

esto se recomienda mostrar la evolución de los mercados en general así como de la

industria específica a la que pertenecen, tanto a nivel mundial como nacional y regional.

Se debe demostrar el contexto actual de la empresa, describiendo su evolución y

comparándola con la de los competidores actuales y futuros. Hay que dejar en claro el

retroceso de la organización dentro de cinco o diez años de no efectuar cambios y los

beneficios que se obtendrían si realizan tales cambios.

Una vez demostrada la necesidad de instaurar un proceso de mejora continua, el

paso siguiente es demostrar las características y cualidades de Seis Sigma, mostrando

además las diferencias de este en relación a otros sistemas de calidad y mejora continua.

Es importante evaluar los resultados obtenidos por la metodología, midiendo el nivel

sigma de los procesos y haciendo un benchmarking con los competidores globales. Es

necesario romper paradigmas y que eliminen de sus mentes que los errores son algo

admisible y propio de la producción.

Posteriormente es necesaria una planeación estratégica definiendo claramente

cuáles son los valores, misión y visión de la empresa, para posteriormente fijar los

objetivos a corto y largo plazo. En función de ello se debe lograr una visión compartida

con la cual se alcancen óptimos resultados con la implementación de Seis Sigma. En

función de los planes se asignan partidas presupuestarias a los efectos de su

implementación y funcionamiento.

Una vez convencidos de la metodología, se seleccionan los Líderes y “Belts”, en

función de sus conocimientos, capacidades y puestos que actualmente ocupan. Se debe

proceder a la capacitación y entrenamiento de los diversos niveles de “Belts” y liderazgos,

así como también al resto del personal.

Esta capacitación incluirá aspectos como son los métodos de resolución de

problemas y toma de decisiones, trabajo en equipo, liderazgo y motivación, creatividad,

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 60

control estadístico de procesos, diseño de experimentos, herramientas de gestión, AMFE,

estadística y probabilidades, muestreo, satisfacción del consumidor, calidad y

productividad, costo de calidad, sistemas de información, utilización de software

estadístico, supervisión y diseño de proyectos, entre otros.

Etapa II: Despliegue de objetivos

Como parte de esta etapa se establecen los sistemas de información y control

relativos a Seis Sigma.

Se forman los primeros grupos de trabajo en función de los proyectos seleccionados.

Estos proyectos deben ser seleccionados en función de los beneficios tanto para la

empresa, pero fundamentalmente para el incremento en la satisfacción de los clientes.

Es recomendable que se inicie con proyectos pilotos para poner a prueba las técnicas

y conocimientos aprendidos. Con estos primeros avances se puede demostrar al resto de

la organización los logros y beneficios de la implementación del sistema.

Etapa III: Desarrollo del proyecto

Dentro de la tercera etapa es primordial antes que nada definir los requerimientos de

los clientes externos e internos, y la forma en que se medirán el logro de dichas

especificaciones.

Una vez definidos los requerimientos, los círculos de calidad o equipos de trabajo

Seis Sigma proceden a aplicar la metodología DMAIC. Es importante que los directivos se

mantengan informados acerca de la evolución de los diferentes proyectos.

Etapa IV: Evaluación de beneficios

En esta cuarta y última etapa se determinan las mejoras producidas luego de la

implementación de los cambios resultantes del desarrollo de los diversos proyectos. Estos

resultados se manifiestan tanto en niveles de rendimientos, como en niveles de sigma,

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 61

DPMO y ahorros obtenidos. Es conveniente hacer un seguimiento constante de los

niveles de satisfacción tanto de los clientes internos como externos.

Análisis:

En la etapa de Decisión del Cambio se determina la planeación estratégica que debe

de haber en la implementación y el compromiso de la alta gerencia, así como la

identificación de líderes y la capacitación del personal, sin embargo no se detalla bien

como se va a llevar a cabo la capacitación con niveles de formación y roles bien definidos.

En la etapa de Despliegue de objetivos se toma en cuenta un sistema de información

y control relativo a la metodología. También se determina la identificación de proyectos a

través de los requerimientos del cliente, sin embargo no se le da mucha importancia a

este aspecto y por lo mismo no se establece bien el proceso a seguir ni cómo se obtiene

la información de las necesidades del cliente. Es importante mencionar los proyectos

pilotos que ayudan a introducir la metodología poco a poco e ir comunicando los

resultados desde inicio de la implementación.

Posteriormente se determina una etapa desarrollo de proyecto y evaluación de

beneficios, lo que promueve una mejora continua en la organizacional. Dentro de la

metodología no se toma en cuenta algún sistema de recompensas y reconocimientos, el

cual se considera básico para una buena implementación.

En general es una metodología con muchos aspectos importantes pero falta más

detalle para poder considerarlo como una metodología de implementación.

4.3. IMPLEMENTACIÓN DE ADMINISTRACIÓN DE CALIDAD

4.3.1 Método propuesto por Subhash C. Puri

Puri (1992) recomienda un Modelo para la Administración de Calidad constituida por 7

pasos a través de un diagrama que se muestra a continuación:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 62

Figura 18 Modelo de Administración de Calidad (Puri, 1992)

Para la implementación de este Modelo de Administración de Calidad, Puri (1992)

sugiere seguir una secuencia de siete fases con sus actividades correspondientes:

Fase 1: Administración

• Asegurar el compromiso administrativo.

• Promover una conciencia y educación administrativa

• Establecer un comité encargado de la Administración de Calidad.

• Establecer un coordinador de la Administración de Calidad.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 63

• Desarrollar una misión enfocada a la Administración de Calidad.

• Documentar políticas de Calidad

• Desarrollar metas de Calidad

• Proveer orientación, educación y conciencia a los empleados.

Fase 2: Misión

• Asociarte con los proveedores e identificar necesidades/ requerimientos/ misión.

• Asociarte con los clientes e identificar necesidades/ requerimientos/ misión.

• Desarrollar constancia y confianza con los clientes y los proveedores.

Fase 3: Proceso

• Identificar todos los procesos en el ciclo.

• Crear equipos de mejoramiento de procesos.

• Definir las limitaciones y requerimientos de los procesos

• Definir los mejores procesos actualmente.

• Establecer metas y prioridades.

• Identificar los requerimientos de control y mejora para los procesos.

Fase 4: Proyectos

• Implementar proyectos de mejora y control.

• Establecer indicadores de desempeño.

• Evaluar la conformidad de los requerimientos especificados.

• Tomar acciones correctivas o preventivas.

Fase 5: Mejora continua

• Identificar oportunidades de mejora.

• Establecer iniciativas estratégicas.

• Mejora continua de procesos.

Fase 6: Evaluación

• Establecer procedimientos de auditoría y evaluación.

• Revisión de cada proceso y tomar acciones correctivas o preventivas.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 64

Fase 7: Revisión

• Repetir el ciclo completo de actividades, iniciativas, y acciones para la mejora

continua del sistema.

Análisis:

En la Fase de Administración se da un especial énfasis en la cultura organizacional, lo

cual se considera muy importante dentro de la implementación, ya que toma en cuenta la

planeación estratégica, el involucramiento del personal y el compromiso de la alta

gerencia.

En la Fase de misión se establece una alineación de los clientes y proveedores con la

misión organizacional, lo cual ayuda a que crear un sistema completo. Posteriormente en

la fase de proceso se da un enfoque en los procesos considerando la identificación,

mejora y control de los mismos. Por otro lado en fase de proyectos se toman en cuenta

todos los aspectos, implementando proyectos a través de indicadores de desempeño,

considerando acciones correctivas y preventivas.

Por último se tiene bien definida una mejora continua, evaluación y revisión en las

últimas tres fases. En general es una metodología muy completa que tiene un ciclo muy

interesante. Tiene como área de oportunidad algún sistema de información que soporte

los objetivos de la organización y un método de identificación de proyectos que ayude a

clasificar y priorizar los proyectos para obtener resultados más significativos.

4.4. IMPLEMENTACIÓN DE LEAN SEIS SIGMA

4.4.1 Método propuesto por Bagher

De acuerdo a Baghel (2004) el proceso de implementación Lean Seis Sigma abarca

tres actividades generales:

• Iniciación

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 65

En esta fase resalta el hecho de que la iniciación viene de arriba. Los líderes

organizacionales tienen que establecer una meta corporativa, incluyendo a las

personas involucradas con las habilidades y experiencias para que guíen el rumbo

de la implementación. Se tienen que determinar los resultados deseados, los

beneficios en términos de ahorros e inversiones, y prepara un plan de despliegue

en los primeros meses. El compromiso e involucramiento de la alta gerencia es

absolutamente necesario.

• Proyecto y selección de recursos

Esta fase se enfoca principalmente en el desarrollo de una infraestructura que

incluya: procesos, organización, indicadores clave de desempeño, reconocimiento,

y herramientas para implementar Lean Seis Sigma.

a) Proceso

Lean Seis Sigma tiene la filosofía de que los procesos son clave para el

negocio, que inician con los requerimientos del cliente y deben de terminar en

la satisfacción del mismo. En este caso de igual forma que en la Producción

Lean los procesos clave son llamados cadena de valor. Es muy importante que

exista un entendimiento claro del proceso de la cadena de valor, así como las

entradas necesarias para que se lleve a cabo correctamente el proceso y que

tenga las salidas deseadas que cumpla con las necesidades del cliente.

b) Organización

El siguiente paso es definir claramente la estructura organizacional,

estableciendo los diferentes roles y responsabilidades. En este aspecto hay

personas que trabajan en sus roles tradicionales y personas que se dedicarán

exclusivamente en a los proyectos de Lean Seis Sigma. En este punto ellos

recomiendan a los Black Belts y Master Black Belts como los responsables de

tiempo completo para desarrollar soluciones utilizando herramientas de Lean

Seis Sigma. Los dueños del proceso, que trabajan parte de su tiempo en los

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 66

proyectos de Lean Seis Sigma, se deben de encargar de que se implementen

las soluciones propuestas por los Black Belts.

c) Indicadores clave de desempeño

Estos indicadores son muy importantes para medir los resultados de una

iniciativa. Las mediciones deben de ser en términos de ganancias financieras,

tiempo, número de defectos, etc. Debe de haber mediciones cuantificables de

cada iniciativa.

d) Reconocimiento

Se realiza una inversión muy importante para la capacitación del personal

durante la implementación como los son los Black Belts y Master Black Belts,

por lo que es muy importante que la organización retenga a estos recursos

clave durante y después de la implementación. Es por esto que debe de existir

un programa de reconocimiento y recompensas, que incentive y motive al

personal.

e) Herramientas

El rol de las herramientas dentro de una implementación es esencial, impulsa

al desarrollo eficiente de los proyectos. Algunos ejemplos son herramientas de

identificación de proyectos, herramientas de administración de proyectos,

sistemas de monitoreo de costos, etc.

• Sustentabilidad

Una vez que se ha implementado Lean Seis Sigma es necesario darle seguimiento

a las actividades. Las actividades Lean Seis Sigma tienen que ser agregadas en la

rutina diaria de los empleados y convertirlo en una forma de vida.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 67

Análisis:

El la Iniciación de esta metodología toma en cuenta el compromiso de la alta gerencia

y los objetivos del negocio. Sin embargo no se toman como referencia los objetivos del

negocio, así como no se menciona una planeación estratégica para alinear los objetivos

de la metodología a los del negocio. En el Proyecto y selección de recursos se presenta la

importancia de la identificación de la Cadena de Valor dentro de los procesos, lo cual es

parte de los principios de Manufactura Esbelta. Otro aspecto que presentan es la

estructura organizacional y los roles bien definidos, más no se presenta qué roles son

necesarios, cómo debe realizarse o el nivel de formación que necesita cada uno.

Por otro lado les dan un peso muy importante a los indicadores clave de desempeño,

que sirve como soporte de los resultados. También proponen reconocimiento a los líderes

de proyectos, sin embargo no se presenta un sistema de recompensas, el cual debe de ir

de la mano del reconocimiento para la motivación del personal. Se presentan de manera

general la utilización de herramientas más no se especifica qué metodología utilizar para

la aplicación de éstas.

En general es una metodología que no presenta un buen detalle para una

implementación exitosa, deja muchas cosas al aire, y no comprende claramente un

proceso de mejora continua.

4.4.2 Método propuesto por Chandler

Una vez observado el proceso de implementación anterior, también existen otros

factores fundamentales para lograr el éxito de Lean Seis Sigma que presenta Chandler

(2007), que tiene una estructura diferente, un poco más concreta y que lo representa

como pilares esenciales en la implementación, estos se muestran a continuación:

1. Involucramiento de la Alta Dirección

2. Aprendizaje de los procesos clave en la Alta Dirección.

3. Tener una Planeación Estratégica Terminada

4. Integración de la selección de proyectos con la Planeación Estratégica

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 68

5. Desarrollo de un proceso de selección de Proyectos

6. Desarrollo de un proceso de la selección de Green Belts y Black Belts

7. Entrenamiento Adecuado

8. Consultoría Adecuada

9. Fuentes

10. Tiempo suficiente para la solución de problemas

11. Definición del problema y Champions Seis Sigma

12. Mediciones de Procesos Adecuados e Indicadores clave del negocio

13. Medición de resultados financieros

14. Sistema de recompensas y proceso de reconocimiento.

15. Ruta promocional para Green Belts y Black Belts.

Análisis:

Muchos de los aspectos que se mencionan en estos puntos clave los hemos retomado

en metodologías anteriores. Se puede resaltar la integración de la selección de proyectos

con la Planeación Estratégica, lo cual hace referencia a los objetivos del negocio alineado

con los de la metodología. Es importante la selección de líderes a los que se piensa

capacitar, debido a que de ellos va a depender en mucho el éxito de los proyectos. Toma

en cuenta los diferentes roles de la estructura organizacional y los indicadores clave de

desempeño.

En general se presentan muy buenos conceptos clave que se deben de tomar en

cuenta dentro de una implementación Lean Seis Sigma, sólo hace falta definir a detalle

cada uno de estos, establecer el proceso de identificación de proyectos y un proceso de

mejora continua.

4.5. CONCLUSIONES DEL CAPÍTULO

Durante este capítulo se logró analizar las diferentes propuestas de los autores, en

donde se lograron identificar todos los elementos críticos al momento de implementar una

metodología. Se tomaron en cuenta métodos de Manufactura Esbelta, Seis Sigma,

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 69

Calidad y Lean Seis Sigma; lo cual permitió un análisis más completo, para poder

desarrollar posteriormente el Modelo de implementación Lean Seis Sigma.

Se pudo realizar un análisis para identificar las ventajas y limitaciones de cada una de

las propuestas. Con esta información se procederá a la realización del Modelo en el

próximo Capítulo.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 70

CAPÍTULO 5: PROPUESTA DE IMPLEMENTACIÓN LEAN SEIS
SIGMA

Después de haber analizado las diferentes propuestas de metodologías de

implementación de Manufactura Esbelta, Seis Sigma, Calidad y Lean Seis Sigma por

separado; se realiza un análisis general que integra las mejores prácticas de cada una

para formar una metodología más completa que apoye en la realización de una

implementación Lean Seis Sigma en las empresas.

Condiciones previas para la Implementación Lean Seis Sigma

Se recomienda que la organización cuente con las siguientes condiciones previas a la

implementación Lean Seis Sigma:

• Alinear los objetivos, equipos, recursos, técnicas y formación en un sistema. Tener

un enfoque sistémico. Esto va a ser soportado por la fase de Infraestructura que se

establece en el Modelo.

• Entrenar al personal para que adquieran nuevas competencias en trabajo en

equipo, responsabilidad profesional, el cumplimiento de los compromisos

(funcionales y con los procesos de negocios), y comunicación para la acción. Esto

se puede hacer de forma continua a través de la fase de Entrenamiento.

• Realizar una evaluación general de la empresa. Para lograr esto es necesario

desarrollar una planificación previa en consonancia con los objetivos que se

desean conseguir. Estos conceptos se soportan en la Planeación Estratégica

establecida como la Etapa I del Modelo.

• De acuerdo a Reyes (2002), con la información publicada por diversas empresas y

su experiencia propia, un factor clave que contribuye al desarrollo de los proyectos

con resultados significativos, es el establecimiento previo de un sistema de gestión

de calidad como ISO 9000, QS 9000 o modelo del premio Nacional de Calidad,

con todo lo que implica (compromiso de la dirección, desarrollo del personal,

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 71

gerencia participativa, etc.) que sirva de plataforma a la implantación de los

proyectos.

• Todos los demás requisitos que se consideran necesarios para realizar la

implementación Lean Seis Sigma ya están inmersos en el Modelo propuesto.

Dentro de la investigación no se encontraron argumentos en contra de la aplicación

del modelo en empresas micro y pequeñas. Sólo sería necesario hacer una validación y

comprobación de su adaptación a este tipo de empresas; o de lo contrario identificar

barreras o dificultades y adaptarlo.

5.1. MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

Esta Metodología se representa a través del Modelo de Implementación Lean Seis

Sigma propuesto que se muestra a continuación:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 72

Figura 19. Modelo de Implementación Lean Seis Sigma

5.1.1 ETAPA I: Contexto Inicial

Planeación Estratégica

Como contexto inicial es imprescindible una buena Planeación Estratégica en el

negocio que garantice a una empresa con un concepto claro de sí misma, con planes y

actividades definidas en busca de metas, con una preparación para enfrentarse a los

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 73

rápidos cambios en el mercado a los que está sujeta. Como elementos principales para

esto se encuentran:

o Misión

La misión debe de describir el concepto de la empresa, la naturaleza del

negocio, la razón de existir de la empresa, la gente a la que sirve, los

principios y valores con los que pretende funcionar.

o Visión

La Visión proporciona el marco de referencia de lo que una unidad de

negocio quiere ser en el futuro. Señala el rumbo y da dirección. Es una

representación de cómo se cree que deba ser el futuro para la empresa

ante los ojos de los clientes, los proveedores, los empleados y los

propietarios.

o FODA

Es recomendable utilizar esta herramienta para identificar las Fortalezas,

Oportunidades, Debilidades y Amenazas de la empresa, tanto en el

aspecto interno como externo. A partir de esto se pueden generar las

diferentes metas y objetivos de la empresa.

o Metas y Objetivos

Son los propósitos de la empresa hacia la mejora continua, así como sus

actividades más concretas para alcanzarlas. Éstas se pueden originar a

través del Análisis FODA de la organización.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 74

5.1.2 ETAPA II: Base de la Implementación

1. Compromiso de la Alta Gerencia

Como una de las bases que soportan el modelo de Implementación Seis Sigma se

encuentra el compromiso de la Alta Gerencia. Este compromiso va más allá que una

simple plática inicial. Por esto mismo se propone la realización del Curso de

Introducción Lean Seis Sigma, el cual debe de contar con los siguientes módulos para

garantizar un involucramiento correcto y satisfactorio que permita el éxito de la

implementación.

1.1 Situación actual

Para comenzar se debe demostrar el contexto actual de la empresa,

describiendo su evolución y comparándola con la de los competidores actuales y

futuros, tanto a nivel mundial como nacional y regional. En este punto es

importante seguir cierto patrón que nos permita ir desplegando una evolución de la

empresa y del mercado, hasta llevarnos a la necesidad del cambio.

1.2 Necesidad del Cambio

En este punto se debe demostrar, con base en argumentos de otros casos de

éxitos de empresas que aplican metodologías de mejora continua, que la mejor

opción para poder permanecer en el mercado y trascender, es buscando día con

día mejores prácticas y/o metodologías de mejora. Hay que dejar en claro el

retroceso de la organización dentro de cinco o diez años de no efectuar cambios y,

de lo contrario, los beneficios que se obtendrían si se decidieran a aplicarlos.

Es indispensable convencer a los directivos de la organización acerca de la

importancia y necesidad del cambio si se quiere tener éxito en la implementación.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 75

1.3 Inducción a la Metodología

Es esencial para la media y alta gerencia de la empresa tener una inducción

formal de la Metodología, en donde se detallen las responsabilidades y roles que

cada uno tiene que cumplir en la implementación, así como adaptarlos al lenguaje

asociado con la metodología. Esto es importante para eliminar la barrera natural

que existe por la falta de conocimiento de las técnicas utilizadas dentro de los

proyectos, lo cual beneficia y facilita la comunicación entre los gerentes y los

líderes de los mismos.

La Inducción a la Metodología se divide en diferentes subtemas:

1.3.1 Manufactura Esbelta. En este subtema se explica la historia de la

Manufactura Esbelta desde sus orígenes y los beneficios que han

tenido otras empresas reconocidas al aplicarlas.

1.3.2 Seis Sigma. De igual forma que con el subtema anterior, aquí se

pretende explicar la historia de la metodología desde sus orígenes y los

beneficios que han tenido otras empresas reconocidas al aplicarlas.

1.3.3 Lean Seis Sigma. En este apartado se explica la integración de ambas

metodologías, las ventajas de complementarlas para obtener resultados

aún más trascendentes que con una sola metodología.

1.3.4 Justificación de la Metodología Lean Seis Sigma. Aquí se justifica la

integración de ambas metodologías.

¿Por qué la integración de ambas metodologías?:

Los principios de Manufactura Esbelta pueden ser utilizados para

atacar problemas de desperdicio, tiempo de ciclo, flujo del proceso y

trabajo que no añade valor; por otro lado, las herramientas de Seis

Sigma pueden ser utilizadas para cambiar el promedio del proceso,

reducir la variación alrededor de la media del proceso, y ayudar a crear

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 76

productos y procesos robustos. De esta forma cada una de las

metodologías le da prioridad a ciertas facetas en el desempeño de la

organización.

Naturaleza de la ventaja competitiva

 Para entender mejor los beneficios obtenidos en ambas

metodologías y la forma como se pretende mejorar para la creación de

una ventaja competitiva, se presenta la siguiente gráfica:

Fig. Naturaleza de la ventaja competitiva (Arnheiter 2005)

Es de esta forma como integrando las dos metodologías se pueden

complementar y obtener resultados más satisfactorios. Dependiendo de

la naturaleza del problema es como las herramientas de una

metodología u otra van a predominar. Así como se muestra en la

siguiente tabla:

Escenario de Oporunidad Herramientas recomendadas

Diseño de la Fábrica Línea base de Lean

Flujo de Material
Lean: Kanban, Diseño

Seis Sigma: Reducción de
Variación

Defectos de Calidad Seis Sigma: DMAIC

Entrega a tiempo de productos Lean: Kanban

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 77

Modelo Mixto de Producción Lean: Heijunka

Mejora del Tiempo de Ciclo Lean

Reducción de inventario Lean

Tabla: Herramientas a utilizar de acuerdo al Escenario (Palanna, 2004)

 Una vez entendiendo esto, es importante mencionar los factores

clave para la operación de Lean Seis Sigma: La clasificación y

selección de proyectos y la selección del personal al frente de los

mismos.

1.3.5 Participación en la implementación

La participación de la gerencia debe cumplir con un rol activo en la

implementación del programa. En esta parte es donde entra el papel

del “Champion”, cuya función más importante es facilitar el proceso de

identificación de proyectos y eliminar las barreras que aparecen

generalmente en el transcurso de la implementación. Es importante que

el Champion acompañe todo el proceso y tome las acciones correctivas

que correspondan ante eventuales desviaciones.

1.4 Compromiso a la implementación

Para que el compromiso sea aún mayor por parte de los gerentes, existen

acciones recomendadas para formalizar la implementación en la organización, y

dar a entender al personal el nivel de involucramiento que se tiene por parte de las

altas gerencias y el rumbo que piensa seguir la empresa. Para esto es importante

considerar las siguientes acciones:

• Alinear los objetivos de la Metodología a los de la organización.

(Que se va a detallar en la siguiente fase)

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 78

• Realizar un evento formal de inicio para comunicar el plan y la visión

a toda la organización con respecto a la implementación Lean Seis

Sigma.

• Durante la implementación es importante por parte de la gerencia

estar al tanto de los proyectos, darle formalidad y seguimiento.

2. Crear una Infraestructura Lean Seis Sigma

Después de obtener el compromiso de la alta gerencia, la creación de una

infraestructura Lean Seis Sigma es fundamental para la implementación. Una

infraestructura Lean Seis Sigma provee de una base esencial para maximizar los

beneficios potenciales que puedan tener las etapas siguientes de la

implementación. Sin el desarrollo de esta infraestructura, difícilmente las

organizaciones alcanzarían su nivel óptimo en Lean Seis Sigma, ya que es un

aspecto clave para la creación de una cultura organizacional bien definida.

2.1 Identificar los problemas/objetivos del negocio y desarrollar una estrategia

alineada a la metodología Lean Seis Sigma.

Es importante entender desde un inicio por qué la organización se quiere

convertir en Lean Seis Sigma. Para esto, una política de manufactura clara y bien

articulada, crea un enlace entre la operación y la estrategia, lo que establece una

visión común para todos los empleados en la organización.

Una estrategia integrada de manufactura, basada en Lean Seis Sigma, dentro

de la estrategia general de la organización, ayudará a desarrollar y fortalecer la

interface entre operaciones, ingeniería, finanzas, compras y ventas. Logrando con

esto una integración cultural alineada a una misma visión organizacional.

Por esto mismo se propone integrar los objetivos de la metodología Lean Seis

Sigma a la estrategia organizacional y establecerlo en la visión, y en función de los

planes se asignan partidas presupuestarias a los efectos de su implementación y

funcionamiento. De esta forma se promueve un enfoque sistémico dentro de la

metodología de implementación.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 79

2.2 Llevar a cabo una evaluación competitiva (benchmarking)

La evaluación competitiva (benchmarking) es un proceso de medición clave

utilizada para ayudar a las organizaciones a comprender el ambiente competitivo.

Una vez que la organización se ha comprometido a convertirse en Lean Seis

Sigma, esto puede determinar hasta qué punto se desea hacer la transformación

para convertirse en una empresa globalmente competitiva. También con el

benchmarking puedes ver qué tanta diferencia existe entre la empresa y el líder

mundial, para que esto pueda llegar a convertirse en el objetivo a buscar dentro de

la transformación Lean Seis Sigma.

El establecimiento de estándares de clase mundial dentro de la organización

crea un objetivo visible que puede ser utilizado para mantener el enfoque de la

organización hacia esa tarea. (Lambertus, 1995)

El benchmarking te brinda herramientas para saber qué se tiene que cambiar,

ver las posibilidades de mejora y aprender acerca de nuevas tecnologías o

administración de procesos de organizaciones tanto dentro como fuera de la

misma industria.

2.3 Desarrollar un sistema de tecnología de información que integre a todas las

áreas de la organización en un solo sistema

2.3.1 Tecnología de Información

La tecnología de información (IT), según lo definido por la asociación de la

tecnología de información de América (ITAA) es “el estudio, diseño, desarrollo,

implementación, soporte o dirección de los sistemas de información

computarizados, en particular de software de aplicación y hardware de

computadoras.”

Hoy en día, los sistemas de información juegan un papel primordial en la

vida de las empresas, ya que ayudan a mejorar procesos, reducir tiempo

(horas/hombre) y ayudan a centrarse en tareas que agreguen valor. Esto es

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 80

muy diferente al del simple proceso de datos u obtención de los mismos, pero

la función principal y que puede ser más palpable por la administración de la

empresa es la de tener información fiable e inmediata, es decir, a tiempo y que

sea de calidad. Es por esto que actualmente los sistemas tecnológicos de

información se han vuelto fundamentales en empresas de manufactura y

ventas.

Los avances tecnológicos actuales hacen posible capturar y utilizar la

información en el momento que se genera, es decir, tener procesos en línea.

Este hecho no sólo ha cambiado la forma de hacer el trabajo y el lugar de

trabajo sino que también ha tenido un gran impacto en la forma en la que las

empresas compiten (Alter, 1999).

Uno de los elementos clave para una organización y también visto como

herramienta competitiva es la mejora del flujo y proceso de la información, y

que ésta información pueda ser accesible de manera rápida e

interrelacionada. (Góngora, 2004).

La utilización creativa de la tecnología de información puede proporcionar a

los administradores una nueva herramienta para diferenciar sus recursos

humanos, productos y/o servicios respecto de sus competidores (Alter, 1999).

Esto puede generar un sistema flexible y justo a tiempo para mejorar los

tiempos administrativos dentro de los procesos organizacionales.

Para la aplicación de tecnologías de información es necesario hacer una

planeación estratégica tomando en cuenta las necesidades presentes y

futuras de la empresa, y un estudio de factibilidad. El estudio de factibilidad

permitirá a la organización evaluar factores como:

• Recursos financieros

• Recursos materials

• Recursos humanos

• Tiempo de implementación del nuevo sistema

Actualmente existe una gama muy amplia de sistemas de información

desarrollados para satisfacer las necesidades de la mayoría de las empresas,

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 81

si bien es cierto que no están hechos con las características necesarias para

cada empresa, sí tienen flexibilidad y se pueden adaptar a lo que la

organización necesite. En el caso de sistemas ERP (Enterprise Resource

Planning) cuentan con su lenguaje de programación que permite capacitar al

personal para que sean capaces de modificar el sistema conforme se

requiera.

2.3.2 ERP

Conforme las empresas crecen el proceso de control de todos sus

recursos: humanos, tecnológicos, materiales, financieros y de información, se

hace más complicado. Es aquí en donde entra el ERP (Enterprise Resource

Planning), que es un sistema de información integral que incorpora los

procesos operativos y de negocio. Su propósito fundamental es otorgar apoyo

a los clientes del negocio, tiempos rápidos de respuesta a sus problemas así

como un eficiente manejo de información que permita la toma oportuna de

decisiones y disminución de los costos totales de operación. (Góngora, 2004).

De acuerdo a Góngora (2004), los sistemas ERP tienen tres características

principales:

• Integrales, porque permiten controlar los diferentes procesos de la

compañía entendiendo que todos los departamentos de una

empresa se relacionan entre sí, es decir, que el resultado de un

proceso es punto de inicio del siguiente.

• Modulares. Como una empresa es un conjunto de departamentos

que se encuentran interrelacionados por la información que

comparten y que se genera a partir de sus procesos, la

funcionalidad de los sistemas ERP se divide en módulos, los cuales

pueden instalarse de acuerdo a las necesidades de la empresa.

Ejemplo: Ventas, Materiales, Finanzas, Control de Almacén, etc.

• Adaptables. Los sistemas ERP se pueden adaptar a las

necesidades de cada empresa. Esto se logra por medio de la

configuración de los procesos de acuerdo con las salidas que se

necesiten de cada uno.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 82

Gracias a las características de este tipo de sistemas de información, se

recomienda que se realice un estudio de factibilidad para poder implementar

un ERP, o por otro lado, si ya se tiene un sistema de información, asegurarse

de que cumpla con estas características importantes.

2.4 Desarrollar un Programa de Formación Lean Seis Sigma.

La metodología Lean Seis Sigma requiere de un gran involucramiento de los

equipos de trabajo para la toma de decisiones diaria en las operaciones de la

empresa.

Lo que se pretende en este punto es diseñar e implementar un Programa de

Formación Lean Seis Sigma que proporcione al personal un conjunto de

conocimientos y un lenguaje común a través de la organización.

En este programa se espera dar una capacitación básica de lo que implica la

metodología Lean Seis Sigma, en donde se ponga mucho énfasis en el

involucramiento de toda la organización como un solo sistema. Esto es crucial

para impulsar la participación de los empleados y proporcionar las herramientas

necesarias para efectuar un cambio autónomo en las operaciones del día a día.

Dentro de esta formación se puede agregar formación general que promueva

conductas tales como: liderazgo, empoderamiento, participación, pro-actividad,

etc. Lo cual sirve de apoyo para la creación de una cultura de mejora continua.

Lo que se busca es poder llevar al personal a un nivel apropiado de

habilidades y mantener las operaciones Lean Seis Sigma.

Una integración de la estrategia organizacional dentro de los programas de

entrenamiento de personal, proporciona una oportunidad de reforzar los objetivos

Lean Seis Sigma de la empresa.

2.5 Evaluar el impacto tecnológico en los procesos de manufactura

Una aplicación efectiva de la tecnología puede proporcionar beneficios

operacionales significativos en la mejora de calidad y reducción de costos. Sin

embargo, se sabe que muchas veces se utiliza incorrectamente a la tecnología

como solución a todos los problemas.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 83

Por lo tanto, es importante que la selección y aplicación de la tecnología esté

alineado a la estrategia de manufactura de la organización. (Shields; Kilpatrick; et

al, 1997)

Es aquí en donde se utiliza el benchmarking anteriormente mencionado, para

medir el avance tecnológico que tiene la empresa con respecto a la tecnología

externa disponible. Es muy importante, que en la medida de lo posible, se utilice la

mayor cantidad posible de tecnología comercial disponible.

2.6 Crear vínculos con proveedores y clientes que soporte al funcionamiento de la

cadena de suministro.

Es importante proporcionar mecanismos de comunicación entre los

proveedores y la planta, de tal manera que los proveedores se conviertan en una

extensión de la operación interna de la organización.

El enlace entre los proveedores y la organización debe ser fortalecida con el fin

de promover el aprendizaje a través de ambas partes. Si la base de proveedores

no se toma en cuenta durante la implementación Lean Seis Sigma se puede estar

expuesto a riesgos significativos de operación, que no están directamente bajo el

control administrativo.

Es por esto que es necesario tener un enlace trascendente con los

proveedores para mantener comunicación abierta y poder monitorear directamente

las capacidades y mejoras de los proveedores, con el fin de realizar una ejecución

eficaz de administración de riesgos. (Shields; Kilpatrick; et al, 1997)

Los proveedores deben alcanzar el mismo nivel de capacidad de proceso que

requieren los proveedores internos. Por lo mismo es importante que se promueva

la implementación Lean Seis Sigma en las empresas proveedoras, para adquirir

simultáneamente la optimización a largo plazo de la cadena de valor en su

totalidad. (Shields; Kilpatrick; et al, 1997)

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 84

3. Entrenamiento

Cuando ya se entendió previamente la metodología y su justificación, y se

desarrolló un compromiso real hacia la implementación de la misma, es importante

también definir los roles que se van a seguir y realizar su capacitación correspondiente.

Esta fase de entrenamiento se realiza después del establecimiento de una

Infraestructura Lean Seis Sigma, sin embargo también puede llevarse a cabo al mismo

tiempo que la Infraestructura de forma paralela.

3.1 Identificación de líderes

Para realizar la capacitación adecuada primero se tienen que identificar y

seleccionar los liderazgos en potencia, esto en función de sus conocimientos,

capacidades y puestos que actualmente ocupan.

Algunas de las características que se consideran necesarias para un buen líder

dentro de las organizaciones de acuerdo a Bennis (1995) son las siguientes:

• Conocimiento de más de un idioma, estudios universitarios, conocimientos

de informática y capacidad de comunicación.

• Ser estratega, organizador y proactivo.

• Saber de todo un poco, y también conocer todos aquellos aspectos que

pueden afectar a una organización, estar preparado para enfrentarlo.

• Saber aprovechar los recursos con los que cuenta.

• Los líderes también deben ser innovadores, progresistas, creativos con

apertura al cambio.

• El líder debe tomar decisiones mediante un proceso racional persiguiendo

los mejores resultados.

• Que su toma de decisiones sean gradual, directivo, analítico, conceptual y

conductual.

• Aprender de experiencias pasadas para las situaciones futuras.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 85

A través de la buena selección de líderes se pretende mantener buenas

relaciones humanas en los equipos de trabajo y una elaboración de proyectos más

productiva y eficiente.

3.2 Capacitación

La capacitación se divide en diferentes Niveles de Formación: Directivos,

Champions, Expertos Lean, Black Belts, Lean Básico y Green Belts. Dentro de

cada uno de los Niveles de Formación se deben de tomar en cuenta aspectos

relevantes como son los métodos de resolución de problemas, toma de

decisiones, trabajo en equipo, creatividad, liderazgo y motivación.

A continuación se detallan las características de formación en la siguiente

tabla:

NIVEL DE
FORMACIÓN

CAPACITACIÓN

DIRECTIVOS Toman el Curso de Inducción Lean Seis Sigma, en el cual se

enseñan los conceptos básicos de la metodología, los roles y

responsabilidades de cada uno en el despliegue. Se brindan

elementos que les permitan identificar y evaluar proyectos de

forma general. Durante la Implementación se les mantendrán

informados acerca de la evolución de los proyectos y

beneficios obtenidos.

CHAMPIONS A parte de tomar el Curso de Inducción Lean Seis Sigma, se

les da una capacitación más detallada en la que se pone

énfasis en las capacidades para:

• Identificar y seleccionar liderazgos

• Identificar y priorizar proyectos a través del Modelo de

Identificación de Proyectos

• Alinear los proyectos a las estrategias del negocio

• Remover barreras organizacionales

• Facilitar el desarrollo de los proyectos desde un punto

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 86

de vista gerencial

• Planificar adecuadamente el despliegue de la

metodología.

EXPERTOS LEAN Se les certifica en Manufactura Esbelta y son líderes de

Proyectos Lean y de Proyectos de Ejecución Rápida. Tienen

una dedicación cercana al cien por ciento, se desarrollan en

cualquier ámbito de la organización, sea vinculado a su área

de origen o no.

BLACK BELTS Se les certifica como Black Belts y son líderes de Proyectos

Seis Sigma y de Proyectos de Ejecución Rápida. Tienen una

dedicación cercana al cien por ciento, se desarrollan en

cualquier ámbito de la organización, sea vinculado a su área

de origen o no. Implementan un proyecto real durante su

capacitación.

GREEN BELTS Se les certifica como Green Belts. Son parte del equipo de trabajo

de Proyectos Seis Sigma. Tienen una dedicación parcial y llevan

adelante mejoras dentro de sus propios ámbitos de trabajo. Pueden

también llegar a ser líderes de Proyectos Seis Sigma o de Ejecución

Rápida. Desarrollan e implementan un proyecto real durante su

entrenamiento para el aprendizaje a través de la experiencia.

Tabla 4. Niveles de Formación

5.1.3 ETAPA III: Ciclo de Mejora Continua

4. Identificación y desarrollo de Proyectos

El 80% de los proyectos que fracasan lo hacen debido a que fueron mal

identificados o definidos (Torres, 2004). La clasificación y selección de proyectos es

un aspecto clave dentro del modelo propuesto, así como para la misma metodología

de integración Lean Seis Sigma.

Por otro lado, es también necesario un buen Desarrollo de los proyectos para

poder obtener los resultados satisfactorios deseados a corto plazo.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 87

4.1 Modelo de identificación de Proyectos

El Modelo de identificación de proyectos es muy importante y debe estar

completamente alineado con las necesidades de la organización, lo cual se traduce en

los objetivos del negocio y la Voz del Cliente.

A continuación se muestra el Modelo de identificación de proyectos desarrollado:

Figura 20. Modelo de Identificación de Proyectos

El modelo presenta todos los elementos necesarios para una identificación y

clasificación de proyectos adecuada. Se tienen los Objetivos del Negocio y la Voz del

Cliente como pilares principales, a través de los cuales se realiza el Mapeo del Flujo de

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 88

Valor, de donde se originarán posteriormente los diferentes tipos de proyectos: Seis

Sigma, Lean y de Ejecución Rápida; que finalmente se traduce en los beneficios

económicos.

El Modelo de Identificación de proyectos tiene una contribución muy importante en

la interrelación de proyectos, el cual crea lazos y los integra en un sistema con un

objetivo en común.

Primeramente se establecen los pilares del modelo de donde se originarán todos

los proyectos operativos: los objetivos del negocio y la voz del cliente. De esta forma se

garantiza que todas las acciones de mejora estén alineadas hacia un objetivo común,

lo cual promueve de forma general un enfoque sistémico.

Tanto los objetivos del negocio como la voz del cliente se van a utilizar para

identificar el flujo de valor, de donde se creará el Mapa de la Cadena de Valor (VSM),

que se utiliza como el primer filtro para los proyectos. Por otro lado estos dos pilares

también generan Proyectos Seis Sigma directamente. A través del VSM se identifican

Proyectos Lean, Proyectos Seis Sigma, Proyectos de Ejecución rápida.

Los proyectos Seis Sigma pueden originarse durante la realización de Proyectos

Lean. De igual forma durante la realización de los Proyectos Seis Sigma, se pueden

identificar Proyectos Lean y/o de Ejecución rápida. Esta es una de las ventajas de este

modelo, que aprovecha la interacción y está abierta a las posibilidades de apoyar un

objetivo a través de la sinergia con otros proyectos.

Los proyectos Lean se pueden originar del VSM y/o de los proyectos Seis Sigma.

Por su parte, los proyectos de Ejecución rápida se pueden originar del Mapeo de la

Cadena de Valor, de proyectos Seis Sigma o de proyectos Lean.

Por último, la realización de los diferentes tipos de proyectos va a redituar en los

beneficios económicos, que va a ser una motivación importante para el involucramiento

en la implementación Lean Seis Sigma.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 89

4.2 Desarrollo de Proyectos

4.2.1 Mapeo de la Cadena de Valor

El Mapeo de la Cadena de Valor es un método de visualización del flujo del

material y de la información desde las materias primas hasta el producto

terminado. Esta metodología ayuda en la identificación de las malas prácticas, de

los cuellos de botella y retrasos mediante un mapeo de la situación actual y

permite que las organizaciones desarrollen planes para un estado futuro esbelto.

(Martínez, 2008)

En el Mapa de la Cadena de Valor se asignan indicadores a cada una de las

operaciones con el fin de conocer el estado actual y poder identificar

oportunidades de mejora. Esta herramienta se utiliza como base para el modelo de

implementación propuesto, ya que va a ser quien direccione los esfuerzos de

mejora de la compañía en la identificación de proyectos.

Tipos de Flujo en la Cadena de Valor:

• Flujo de materiales: este flujo abarca desde que entra la materia

prima hasta que se entrega el producto terminado al cliente.

• Flujo de información: este flujo abarca desde que el cliente realiza la

orden del producto hasta que la materia prima esta lista para ser

procesada.

• Flujo de personas y procesos: este flujo sirve como soporte de los

otros dos flujos.

El Mapeo es un apoyo para poder:

• Direccionar los proyectos Lean, Seis Sigma y de Ejecución rápida

para lograr un impacto mayor y más benéfico.

• Obtener un mejor entendimiento de los vínculos entre los flujos de

información y los flujos de materiales.

• Visualizar las mejoras totales del flujo de producción, en lugar de

enfatizar mejoras de procesos aislados.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 90

• Establecer las bases para planear una efectiva implementación de

los conceptos Lean Seis Sigma y diseñar el mapa de cómo podría

operar el flujo de materiales y el flujo de la información dentro de la

totalidad de la compañía.

• Identificar las oportunidades de mejora, actividades que agregan y

no agregan valor.

• Proporcionar a los Operadores, Ingenieros, y Gerentes un lenguaje

común.

• Visualizar más que un solo nivel de un proceso simple.

• Descubrir las fuentes de los desperdicios dentro del flujo de valor.

Desarrollo del Mapa de la Cadena de Valor

Para la realización del Mapa de la Cadena de Valor se tienen las siguientes

etapas de acuerdo a Cuatrecasas (2005):

1) Recolección de datos.

Primero se tiene que hacer una recolección de los datos que se refieren a los

productos, sus requerimientos, componentes y tecnología, así como los volúmenes

previsiblemente requeridos de cada uno, a fin de adaptar el ritmo de producción a

la demanda. Así como también los datos relativos a los procesos y sus

operaciones, equipamientos productivos y su capacidad, tiempos, flujos y otros

recursos utilizados.

El primer aspecto a analizar se referirá a la demanda efectiva, producto a

producto, tanto en tipo o referencia de los mismos, como en los volúmenes de

producción.

2) Análisis de las operaciones y su flujo.

Se identifican las secuencias posibles y las atribuciones de valor de las

operaciones, basado en las operaciones básicas para los distintos componentes

de los productos. Con el diagrama de flujo se incluirán las secuencias de

operaciones de productos y componentes.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 91

3) Mapeo del estado actual.

En esta etapa se introducirá toda la información recolectada y analizada hasta

el momento, tomando en cuenta la situación actual, en el Mapa de Flujo de Valor

actual, para crear una fuente de información global de la situación de partida,

visualizada a través de los flujos de producto, materiales e información.

Aquí se trata de observar y documentar lo más posible del proceso en la ficha

de datos:

• Tiempo de ciclo

• Tiempo de cambio de dado

• Inventario promedio en colas

• Tamaño de lote promedio

• Número de operaciones en cada proceso

• Tamaño de contenedores

• Tiempo disponible

• Proporción de desperdicio de material

• Tiempo de máquina (disponibilidad)

• Número de variaciones del producto

Para la elaboración del Mapa de la Cadena de Valor se utiliza la simbología

establecida por esta herramienta, que se muestra a continuación:

Flujo de materiales:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 92

Figura 21. Simbología Flujo de Materiales

Flujo de información:

Figura 22. Simbología Flujo de información

Símbolos generales:

Figura 23. Simbología general

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 93

4) Fase de estudio:

Tomando en cuenta el Mapa de la Cadena de Valor como fuente de

información de procederá a plantear y decidir las mejoras que hacen falta en el

proceso. La etapa incluirá necesariamente:

• Definición y diseño de la distribución en planta (layout), a tres niveles:

layout general, layout de cada proceso y layout de cada operación de

cada proceso. Se determinarán las posiciones de las máquinas,

estaciones de trabajo, la posición de trabajo de los operarios y el

recorrido de materiales y personas.

• Descripción de las tareas por puesto de trabajo, con la asignación de

las tareas a cada trabajador y la determinación de las actividades que

agregan y no agregan valor, las demoras y los desplazamientos para

cada puesto de trabajo.

• Balanceo de operaciones y puestos de trabajo.

- Balanceo de operaciones: basado en el análisis de las

capacidades de operación para cada etapa de cada proceso.

Se tratará de ajustar la capacidad productiva a la demanda,

determinando los recursos necesarios de todo tipo. Se

priorizará la mejora en los cuellos de botella y en operaciones

con más desperdicios.

- Balanceo de puestos de trabajo: basado en el análisis de la

capacidad de cada puesto, de acuerdo con las tareas

asignadas, tratándose de ajustar los recursos necesarios para

que pueda operar. Se priorizará la mejora de los puestos con

tareas que incluyan más esperas, desplazamientos y

desperdicios en general.

5) Mapeo del estado Futuro.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 94

Con la ayuda de la etapa anterior, se plantea el estado del Mapa de Flujo de

Valor Futuro. Con este se tendrá información global de la situación futura,

visualizada a través del flujo de producto, materiales e información.

El Mapa de Flujo de Valor Futuro, permitirá identificar los desperdicios y

oportunidades de mejora residuales, identificando con esto la mejor solución

posible. De esta forma se promueve la mejora continua.

6) Fase de solución de problemas.

Una vez obtenidas las mejoras necesarias en la Cadena de Valor se podrá

proceder al desarrollo de los proyectos de acuerdo con la cantidad de

trabajadores, los lotes de producción, transportes, inventario en proceso, tiempo

de proceso total, espacio ocupado y, desde luego, productividad.

 Direccionamiento de proyectos

Durante el VSM se establecen las áreas de mejora y se clasifican en los

diferentes tipos de proyectos tomando en cuenta la siguiente tabla:

TIPO DE PROYECTO PROBLEMAS DETECTADOS

PROYECTO LEAN

• 7 tipos de Desperdicio en el

proceso

• Tiempos de ciclo muy altos

• Cuellos de botella

• Inventarios muy grandes

• NVA

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 95

PROYECTO SEIS SIGMA

• Media del proceso desfasado

• Problemas de calidad en producto

terminado

• Mucha variabilidad en los procesos

• Capacidad del proceso deficiente

PROYECTO DE EJECUCIÓN
RÁPIDA

• Problemas “Just do it”.

Tabla 5. Direccionamiento de proyectos

Pilares del Mapa de la Cadena de Valor

La creación del Mapa de la Cadena de Valor tiene que estar sustentado en dos

pilares fundamentales:

 Objetivos del Negocio

Los Objetivos del Negocio son los que se definen desde la Planeación

Estratégica inicial, en donde se determinan los objetivos a seguir. Éstos

generalmente de originan del Análisis FODA de la empresa.

 Voz del Cliente (Interno y Externo)

1) Investigación de la voz del cliente

La realización de una buena investigación de la voz del cliente nos va a

ayudar para alinear todas las actividades de la organización hacia la

satisfacción de las necesidades y expectativas de los clientes. Con ella se

busca mejorar la coordinación interna, reducir los procesos ineficientes y, en

definitiva, aumentar la rentabilidad y la fidelidad de los clientes (Fundibeq,

2007). Este proceso es utilizado para obtener los requerimientos tanto del

cliente interno como externo, para brindarles una mejor calidad en el producto

y/o servicio.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 96

Existen diferentes formas de identificar la Voz del Cliente, en la presente

investigación se va a considerar el análisis propuesto por Argudín (2007), el

cual se divide en diferentes niveles como se observa en la siguiente imagen:

Figura 24. Niveles de Voz del Cliente

Niveles:

Nivel 1: Evaluación cuantitativa: cuestionarios

Es el más elemental de los niveles y está constituido por enfoques

cuantitativos en donde se pide al cliente que valore el servicio con un

métrica concreta, de muy malo a muy bueno.

Nivel 2: Información de retorno: Comentarios, quejas, sugerencias

Este nivel se refiere a enfoques más cualitativos y se obtiene la

información de los clientes a través de comentarios, sugerencias, quejas,

etc.

Nivel 3: Investigación cualitativa: Encuestas, grupos focales, entrevistas

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 97

En este nivel se utilizan técnicas de investigación cualitativa más

sofisticadas como encuestas más detalladas, entrevistas en profundidad,

etc.

Nivel 4: Información de las operaciones: Personal de primera línea

En este penúltimo nivel se utiliza el conocimiento existente dentro de la

empresa por el personal que está directamente en contacto con el cliente

en los “momentos de la verdad” de la prestación del servicio.

Nivel 5: Participación activa del cliente

Como último nivel se busca involucrar al cliente en cuestiones

estratégicas como es el proceso de desarrollo de productos y servicios, la

definición de mercados, etc.

Cabe mencionar que estos niveles no son exclusivos, ni consecutivos.

Son opciones que las empresas pueden utilizar de forma conjunta o aislada

conforme a la situación concreta. Lo más importante de este tipo de análisis

es la utilización que le da la empresa.

Dentro de las empresas es necesaria la evolución desde una simple

calidad de conformidad a una gestión del valor del cliente, lo cual se

representa en la siguiente gráfica:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 98

Figura 25. Valor del cliente (Argudín, 2007)

Se puede observar en la imagen que se grafica el nivel de Fidelidad del

cliente en relación con el Valor del Cliente. Esto nos ayuda a considerar de

gran importancia un buen análisis y utilización de la información obtenida

de la Voz del Cliente, para alcanzar el objetivo de toda organización,

obtener la mayor Fidelidad y Valor del cliente.

Como se observa en la gráfica, se busca pasar de una Calidad de

Conformidad a la Satisfacción del Cliente que nos lleve posteriormente a la

retención de los mismos en la etapa de Lealtad del Cliente; y como último

objetivo alcanzar un grado de compañerismo con el cliente lo cual va a

llevar a superar a la competencia creando un beneficio único e irrepetible.

2) Factores críticos

Una vez identificada la Voz del Cliente a través de los niveles mencionados

anteriormente y conforme a los resultados obtenidos, se desarrollan los

factores críticos.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 99

Los Factores críticos son las características del producto o servicio cuyo

desempeño estándar o límites de especificación deben cumplirse a fin de

alcanzar la satisfacción del cliente.

3) Variables de Salida (Y´s)

Una vez definidos los factores críticos, éstos se traducen en mediciones

Y´s en donde se pondría especial énfasis para la realización del Mapeo de

Flujo de Valor en el proceso de identificación de proyectos.

4.2.2 Clasificación de Proyectos

Los proyectos se clasifican de tres formas:

1) Proyectos Seis Sigma

Estos proyectos son realizados por Black Belts, Green Belts y el

equipo de trabajo definido. Para el desarrollo de los proyectos se utiliza

la metodología DMAIC representada en la siguiente figura:

Figura 26. Metodología DMAIC Seis Sigma

A continuación se presentarán los entregables y herramientas de

cada etapa de los proyectos Seis Sigma:

DEFINICIÓN (¿Qué es importante?)

Objetivo:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 100

Identificar y clarificar la oportunidad de mejoramiento, desarrollar el

proceso empresarial, definir los requerimientos críticos del cliente y

definición del equipo de proyecto Seis Sigma.

Esta etapa permite conocer con precisión qué se pretende hacer, en

qué medida eso impactará en la hoja de resultados del negocio y para

cuándo se espera la mejora.

Actividades principales:

- Validar / identificar la oportunidad empresarial

- Validar / desarrollar estatutos del grupo

- Identificar y elaborar mapas de los procesos

- Traducir la voz del cliente en requerimientos críticos

- Desarrollar las reglas básicas y las pautas del grupo

Resultados esperados:

Determinar qué está fallando y qué tan importante es esa falla. En

esta etapa se define el métrico primario, los métricos secundarios y los

métricos críticos; el problema, el objetivo, el alcance. Se definen los

ahorros duros, suaves y potenciales. Se utilizan los gráficos de serie de

tiempo y la elaboración del macro-mapa del proceso.

Entregables:

1. Hoja de autorización y título del proyecto

En esta hoja se especifica el nombre del proyecto y contiene las

firmas de las personas involucradas (Champion, Process owner,

Black Belt, Green Belt)

2. Definición del problema

Para realizar la definición del problema se contesta a las

siguientes preguntas:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 101

Pregunta Descripción Observaciones

¿Qué?
¿En qué consiste el problema, falla

o la situación problemática y/o

deficiente?

Es importante definir el métrico

primario en el enunciado.

Adjetivo calificativo negativo +
el métrico

¿Dónde?
¿En qué área, proceso y/o actividad

se presenta la situación

problemática?

Tres tipos:

1) Física: en un objeto

específico.

2) Geográfica: en una región.

3) Localización: en un depto.

o área específica.

¿Cuándo?

¿En qué momento hubo un cambio

negativo en los registros del métrico

que indique que indique que

requiere atención o proyecto?

Generalmente se identifica en la

gráfica de series de tiempo.

¿Qué tanto?
¿Por qué se considera que existe la

situación problemática? ¿Cuánto ha

sido el cambio observado?

Línea base: promedio de los

últimos registros problemáticos

Entitlement: Mejor registro, con

base en las condiciones ideales.

¿Cómo lo
sé?

¿Quién o quiénes llevan el registro

del métrico? ¿Qué documento se

genera? ¿En dónde lo puedo

observar?

Registro o documento de donde

se obtiene la información de los

métricos.

Tabla 6. Definición del problema

3. Métricos

• Primario: es el métrico principal utilizado para medir el

logro de las metas y objetivos.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 102

• Secundario: son los métricos que son impactados

directamente por el cambio en el factor primario de forma

positivo.

• Crítico: son métricos que miden consecuencias negativas

no deseadas debido al logro del objetivo que se tiene con

el métrico primario.

Es importante que la definición de los métricos esté alineada

a las estrategias de la organización. En este caso a los

objetivos del negocio y a la voz del cliente.

4. Declaración del Objetivo

Para la declaración del objetivo se tiene que considerar los

siguientes criterios:

Letra Significado Descripción

C Cliente
Se debe de establecer quién es el cliente

del proyecto

A Actores Equipo Seis Sigma

T Transformación
La acción que se le realizará al métrico

primario durante el proyecto.

W Weltanschauung

Sistema o proceso al cual pertenece la

actividad de donde surgen los datos del

métrico primario.

D Dueño
Saber a quién le impactará finalmente los

resultados a nivel macro.

A Ambiente

Son las restricciones o situaciones

negativas que impiden que se logre la

meta.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 103

M Meta
La meta se establece en la cuantificación

de la oportunidad.

T Tiempo
Establecer la fecha en que será terminado

el proyecto.

Tabla 7. Declaración del objetivo

Las metas del proyecto deben de cumplir con las características:

S – Específico

M - Medible

A - Aceptado

R - Realista

T - Limitado de tiempo

C – Retador

L – Legal

E - Compromiso

A - Apropiado

R - Registrado

P – Establecimiento

positivo

U – Entendible

R – Relevante

E – Ético

 Tabla 8. Características de las metas del proyecto

5. Macro-mapa del proceso

Es macro – mapa del proceso es el diagrama que representa el

proceso principal de la actividad que genera el métrico primario.

6. Gráfica de series de tiempo vs. Métrico primario

Elementos de la gráfica Descripción

Datos o registros Gráfica de los registros del métrico

primario a través del tiempo.

Entitlement Línea que indica el promedio de los

mejores registros

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 104

Línea Base Línea que muestra el promedio de los

registros atípicos presentados al final

de la gráfica

Línea Meta Línea que indica que la meta del

proyecto con base en la oportunidad de

mejora del métrico primario.

Δ = (Entitlement – Línea base) * 0.70

Meta = Línea base + Δ

Tabla 9. Características de gráfica series de tiempo

Ejemplo:

Figura 27. Ejemplo series de tiempo

7. Hoja Financiera

En esta hoja se muestran los beneficios económicos que va a

tener la realización del proyecto. Hay tres tipos de ahorros: duros,

suaves y potenciales; de los cuales los más importantes son los

duros.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 105

Para la realización de este entregable es importante conocer el

sistema financiero de la empresa, para poder reflejar el ahorro del

proyecto de la mejor forma posible con respecto a la organización.

8. Registro del equipo de trabajo

Para el registro del equipo de trabajo se tiene que considerar a

todas las personas involucradas en el proyecto. Aquí es en donde

se hace formal el papel que cada uno va a desempeñar en la

realización del proyecto.

MEDICIÓN (¿Cómo es nuestro desempeño actual?)

Objetivo:

• Identificar medidas críticas que sean necesarias para evaluar el

éxito mediante la satisfacción de los requerimientos críticos del

cliente y comenzar a recopilar datos que puedan medir el

desempeño del proceso.

• Establecer las condiciones actuales de operación en función del

métrico primario

• Identificar las principales causas que deberán ser analizadas

En esta etapa se realiza un estudio de carácter exploratorio de la

variable que se intenta mejorar (Y) a la vez de validar todas las fuentes

de información con herramientas estadísticas (análisis del sistema de

medición). Productos típicos de esta etapa son la recolección de datos

y el análisis exploratorio de la “Y” del proyecto.

Actividades principales:

• Identificar los indicadores de entrada, de proceso y de salida.

• Desarrollar la definición operacional y el plan de medición

• Graficar y analizar los datos

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 106

• Determinar si existe una causa especial

• Recopilar otros datos de referencia de desempeño

Resultados esperados:

• Determinar si el sistema de medición es adecuado,

considerando factores como la variabilidad por operador, por

máquina o por instrumento.

• Determinar la Capacidad del proceso a corto y largo plazo (Cp,

Cpk, Pp, Ppk), así como los defectos (ppm).

• Identificar que parte del proceso debemos analizar

• Identificar las variables que llevaremos al análisis

Entregables:

1. Diagrama de flujo del proceso

Este diagrama sólo se realiza en los procesos que fueron

seleccionados como importantes para el métrico primario. Su

función es identificar el proceso específico que puede afectar a la

“Y”, establecer las actividades importantes (variables), así como

identificar si las actividades agregan o no agregan valor (VA/NVA).

2. Mapa detallado

Se expresa en forma de matriz. El formato sugerido es el siguiente:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 107

Pasos del
proceso

VA/NVA Número SOP Variables E/S
Especifi-
caciones

Cp

Todas las

actividades

del

diagrama

de flujo

¿Tienen

Valor

agregado

o no?

Número de

procesamiento

estándar.

Todas las

variables que

impactan la

“Y” en cada

actividad

Variable de

Entrada o

Salida

Especifi-

caciones

de cada

variable

Capacid

ad del

proceso.

Tabla 10. Mapa detallado

3. Herramientas causa – efecto

Se utiliza el Diagrama de Ishikawa y la Matriz causa – efecto,

que se construyen con base en los pasos del proceso y sus

variables.

4. Sistemas de medición

Durante esta fase es importante asegurar que el sistema de

medición es confiable. Para que se cumpla esto se recomiendan

que tenga tres características:

• Resolución: esto se refiere a que las unidades de medición

sean lo suficientemente pequeñas o lo suficientemente

grandes para obtener una buena medición.

• Exactitud: es la diferencia entre el promedio de las

mediciones echar por un operador y el valor real obtenido

con el master (patrón usado para medir). Para esto, es

importante considerar otros aspectos relevantes como:

o Sesgo

o Linealidad

o Estabilidad

o Correlación

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 108

• Precisión:

o Repetibilidad: es la variación en las mediciones

hechas por un mismo operador en la misma pieza

con el mismo instrumento de medición.

o Reproducibilidad: es la variación entre las medias de

las mediciones hechas por varios operadores con las

mismas piezas y con el mismo instrumento de

medición.

Los pasos para el estudio de repetibilidad y reproducibilidad

son:

a. Calibrar el instrumento

b. Seleccionar 2 ó 3 operadores que midan por lo

menos dos veces las mismas piezas en orden

aleatorio.

c. Seleccionar las piezas que cubran todo el rango

de variación de la especificación, incluyendo

algunas fuera de ella.

d. Llenar el formato R&R o utilizar algún software

(minitab).

Para llevar a cabo la etapa de medición se utilizan herramientas

como:

• Gráfica R&R de atributos

• Gráfica R&R de variables

5. Estimaciones de Capacidad

• Datos continuos: Cp, Cpk (Corto plazo); Pp, Ppk (Largo

plazo)

• Datos discretos: ppm3, Zlt (largo plazo); Zst (corto plazo)

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 109

A corto plazo es más fácil que sea controlada. Esto significa que

el índice de capacidad a corto plazo es mayor que el de largo plazo

(Pp<Cp).

Los requisitos para sacar la capacidad del proceso son:

- Probar la normalidad de los datos: con Smirnov-Kolmogorov,

Bondad de ajuste de la Chi cuadrada, o con Anderson-

Darling.

- Utilizar al menos 30 datos.

- Si no se tienen las especificaciones, es necesario plantear

alguna que no corresponda al entitlement o la meta. Estos

valores se buscan con base en términos económicos.

Antes de medir la Capacidad del Proceso, sebe comprobarse

que los datos siguen una distribución normal. Esto es debido a que

el Cp está calculado tomando en cuenta un comportamiento normal.

6. AMEF del proceso

El Análisis de Modo y Efecto de Fallas es un grupo sistemático

de actividades con el propósito de reconocer y evaluar las fallas

potenciales de un proceso, y los efectos de dichas fallas. Así como

también busca identificar las acciones para eliminar o reducir la

posibilidad de que ocurran dichas fallas.

Los pasos para construir el AMEF son:

a. Seleccionar al equipo (de diferentes áreas) y realizar lluvia de

ideas.

b. Elaborar diagrama de flujo

c. Obtener datos de fallas y llenado de la forma (modos de falla)

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 110

d. Análisis de la información. Se puede utilizar lluvia de ideas,

Ishikawa, CPS, DOE. Se debe de estimar la severidad,

ocurrencia y detección.

e. Recomendar acciones de mejoramiento

f. Evaluar las acciones

g. Continuar con las mejoras

Formato de un AMEF:

Pasos del
proceso y su
propósito

Posibles fallas
Posibles

efectos de las
fallas

Severidad

Clasificación

Posibles causas
de las fallas

O
currencia

Controles
actuales del
proceso

D
etección

Acciones
tomadas

Severidad

O
currencia

D
etección

R
PN

Resultados de acciones

RPN
Acciones

recomendadas

Responsable y
fecha de

terminación

Tabla 11. Formato AMEF

ANÁLISIS (¿Qué es lo que está fallando?)

Objetivo:

• Eliminar las variables que no sean relevantes para el métrico

primario

• Cuantificar el efecto de las variables sobre el métrico primario

susceptibles de control.

Esta etapa consiste en la búsqueda de todas las causas posibles

que determinan el comportamiento de la variable principal del proyecto.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 111

Si esta última se define como Y, entonces las causas potenciales se

representan matemáticamente como X´s. En esta etapa no solo se

identifican todas las causas potenciales sino que se realiza un trabajo

de clasificación de las mismas hasta llegar a determinar cuáles son

realmente críticas.

Actividades principales:

• Estratificar el proceso

• Estratificar los datos e identificar el problema específico

• Desarrollar el enunciado del problema

• Identificar las causas raíces

• Diseñar el análisis de verificación de causas raíces

• Validar las causas raíces

• Análisis comparativo

• Fuentes de estudios de variación

• Análisis de modos de fallo y efectos

• Análisis de regresión

• Control del proceso

• Capacidad del proceso

• Diseño de experimentos

Resultados esperados:

• Identificar las X´s importantes para el métrico primario

• Comprobar estadísticamente que hay relación

• Identificar las variables que se van a utilizar en la Fase de

Incremento/Mejora.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 112

Entregables:

1. Análisis gráfico Exploratorio

Este entregable se refiere al conjunto de gráficas exploratorias que

apoyan para la visualización de las características de las variables “X”

con respecto a la variable “Y”. En esta etapa se pueden utilizar los

siguientes tipos de gráficas:

• Gráfica de Caja

• Gráfica Multi – vari

• Histogramas

• Efectos principales

• Gráfica de dispersión

• Gráfica Marginal

• Gráfica de Interacciones

2. Análisis Estadístico

Este tipo de análisis se realiza a través de pruebas de hipótesis.

Para esto se tiene que seleccionar la prueba a utilizar de acuerdo a si

va a ser de medias, varianzas o proporciones.

• Medias (pruebas: Z, t, t de dos muestras, t pareada, ANOVA)

• Varianzas (X2, F, Bartlett / Levene)

• Proporciones (Binomial 1 ó 2 muestras, Normal, ANOVA)

Después de plantear la hipótesis se determina si se rechaza o no

con forme a los resultados de las pruebas estadísticas. Posteriormente

se realiza la interpretación de los resultados.

Algunas consideraciones importantes a la hora de interpretar

resultados son:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 113

• Si p-value < alpha, se Rechaza Ho.

• Si el valor de t de prueba es positiva y Ho fue rechazada, se

puede decir que el valor de la media es mayor al propuesto

en Ho; por el contrario, si es negativo, el valor es menor al

propuesto.

• Cuando se está realizando una prueba de 2 muestras, es

importante mantener el orden en el que se mencionan en Ho.

INCREMENTO / MEJORA (¿Cómo se va a mejorar?)

Objetivo:

• Identificar las condiciones óptimas de operación para cada una

de las variables importantes.

En esta etapa se estudia la relación funcional entre las causas

identificadas como críticas (X’s) y la variable principal del proyecto (Y).

La solución recomendada es el producto más importante de esta etapa

del proyecto.

Actividades principales:

• Métodos de superficie de respuestas

• Generar ideas de solución

• Determinar los impactos de la solución: ventajas

• Evaluar y seleccionar soluciones

• Desarrollar mapas de proceso y el plan de alto nivel

• Desarrollar y presentar la guía de mejora

• Comunicar las soluciones a todos los involucrados

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 114

Resultados esperados:

• Identificar que cuáles de las variables del Análisis don

importantes.

• Determinar las condiciones óptimas de operación

• Determinar las condiciones económicas de operación

Entregables:

1. Diseño de Experimentos

• Hoja de planeación

• Selección del tamaño de muestra

• Gráficas multi-vari

• Histogramas por grupos

• Gráfica de Interacciones y Efectos principales

Para realizar el Diseño de Experimentos una vez que se tiene el

número de factores y los datos correspondientes, es importante

considerar cuántas corridas es posible realizar tomando en cuenta

limitaciones como el costo y el tiempo. Con base en lo anterior hay

que utilizar el modelo más adecuado: factorial total, factorial

fraccionado, etc.

2. Análisis Estadístico

Para realizar el análisis estadístico se llevan a cabo pruebas de

hipótesis paramétricas y no paramétricas. Se sigue el mismo

procedimiento mencionado en la Fase de Análisis.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 115

CONTROL (¿Cómo se piensa mantener el desempeño?)

Objetivo:

• Asegurar que la condición óptima se mantenga a lo largo del

tiempo.

Esta etapa consiste en llevar la solución piloto a escala completa y

determinar cuáles son los mecanismos más apropiados para asegurar

el sostenimiento de las acciones recomendadas en el largo plazo. El

producto más importante de esta etapa es un plan de control a las

prácticas y procedimientos existentes en la organización.

Actividades principales:

• Desarrollar el plan y la situación piloto.

• Verificar la reducción del mejoramiento Sigma de causa raíz

producida por la situación

• Determinar si es necesario buscar soluciones adicionales para

alcanzar la meta

• Identificar y desarrollar oportunidades de reproducción y

estandarización

• Integrar y gestionar soluciones en procesos de trabajo diarios

• Integrar las lecciones aprendidas

• Identificar los próximos pasos y planificar las oportunidades

remanentes

Resultados esperados:

• Un método que de seguimiento al comportamiento del métrico

• Definición de personal encargado de darle seguimiento al

proyecto

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 116

• Transición de la administración por parte del Black Belt / Green

Belt al Dueño del proceso

• Optimización económica de las salidas

• Plan de aseguramiento para mantener las X´s a lo largo del

tiempo.

Entregables:

1. Métodos de Control

• Gráficas de control

o Por atributos: gráfica de medias y rangos, lecturas

individuales, medias y desviación estándar, medianas

y rangos.

o Para variables: gráfica p, np, c, u.

En todos estos tipos de gráfica existen límites inferiores y

superiores de control, y es importante analizar cuidadosamente

su comportamiento para identificar causas especiales de

variación que saquen de control al proceso, o bien se pueden

identificar a través de patrones de comportamiento que indiquen

síntomas negativos dentro del proceso.

2. Plan de Control

Este plan de control es una continuación del AMEF en donde se

registra la información de control importante, principalmente para las

características críticas señaladas en el AMEF.

Formato de Plan de Control:

Fecha inicio Departamento Preparado por Hoja

/

Última rev. Proceso Aprobado por No. Documento

Compañía /
Planta

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 117

Especificación Instrumento Responsable
Parámetro

Medición
Crítico

Lugar Registro Frecuencia Muestra
Plan de

reacción
Medición Método de

control

Tabla 12. Formato de Plan de Control

Para monitorear el proceso se utilizan el Control Estadístico de

Procesos como herramienta de seguimiento.

3. Cierre del proyecto

• Plan de transición: en este plan se incluye todo aquello que

sea necesario dejar preparado para las actividades que se

realizarán en el futuro. Tanto el dueño del proceso como las

personas involucradas en el proyecto deben de estar

perfectamente informados sobre todo lo que se indica en

este reporte de transición.

• Estatus del proyecto: se debe de realizar un reporte final que

presente los avances realizados en cada una de las etapas

del proyecto. Esto con el objetivo de dar a conocer el estatus

actual en el que se encuentra el proyecto.

• Firmas: una vez que se tiene el reporte integrado, es

importante que los involucrados en el proyecto firmen de

compromiso a llevar a cabo lo establecido en el plan de

control, con el fin de obtener los resultados satisfactorios

De esta forma se lleva a cabo cada una de las etapas de la

metodología Seis Sigma para la culminación exitosa de cada proyecto.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 118

2) Proyectos Lean

Para la realización de estos proyectos se necesitan de

conocimientos de herramientas de Manufactura Esbelta y son

realizados por los Expertos Lean con soporte de personal con el curso

de lean básico y el equipo de trabajo designado.

Manufactura Esbelta son varias herramientas que ayudan a eliminar

todas las operaciones que no le agregan valor al producto, servicio y a

los procesos, aumentando el valor de cada actividad realizada y

eliminando lo que no se requiere; reduce desperdicios y mejora las

operaciones, basándose siempre en el respeto al trabajador. En un

segundo enfoque, se considera el “flujo de Producción” a través del

sistema y no hacia la reducción de desperdicios. (Liker, 2004)

El sistema de Manufactura Esbelta ha sido definida como una

filosofía de excelencia en manufactura, basada en:

• La eliminación planeada de todo tipo de desperdicio

• El respeto por el trabajador

• La mejora consistente de Productividad y Calidad

El objetivo que buscarían los Proyectos Lean dentro de la

implementación serían:

• Reducir considerablemente los desperdicios.

• Reducir el inventario y el espacio en el piso de producción.

• Crear sistemas de producción más robustos.

• Desarrollar sistemas de entrega de materiales apropiados.

• Mejorar las distribuciones de planta para aumentar la

flexibilidad.

Los Proyectos Lean buscan en términos generales la reducción de

los 7 tipos de desperdicios que se tienen dentro de una organización:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 119

1. Sobreproducción.- Hacer más de lo que el cliente ha solicitado.

2. Inventario.- Más producto a la mano del que el cliente necesita.

3. Transportación.- Mover el producto más de lo que es necesario.

4. Espera.- Cualquier momento en el que el valor no puede ser

agregado por causa del retraso.

5. Movimiento.- Cualquier movimiento extra del operador cuando él o

ella está realizando una secuencia de trabajo.

6. Sobre - procesamiento.- Hacer más cosas al producto de las que el

cliente pidió.

7. Re trabajo.- Cualquier cosa no “hecha bien a la primera” que

requiera re trabajo o inspección.

Es por esto que el planteamiento de un sistema lean propone

implantar un sistema productivo que opere en base a los pedidos de

sus clientes (sistema pull), al mínimo costo (por eliminación de todo

tipo de desperdicio), la rapidez de respuesta y la flexibilidad, así como

la calidad a la primera (sin re trabajos).

Algunas de las herramientas típicas de Lean son:

• Sistemas “Pull”

• Reducción del tiempo de preparación: SMED (Single Minute

Exchange of Die)

• Mantenimiento Productivo Total: TPM (Total Productive

Maintenance)

• Diseño a prueba de errores: Poka Yoke

• 5 S

• Automatización: JIDOKA

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 120

• Producción Justo a Tiempo (Just in time)

• Administración visual

• Balanceo de líneas

 Siguiendo estos principios, conforme a las necesidades que vayan

transcurriendo a lo largo del Mapeo de la Cadena de Valor, se irán

definiendo los proyectos Lean a realizar, que se resolverán a través de

las herramientas de Manufactura Esbelta necesarias.

Para la solución del problema en los Proyectos Lean se utilizan

herramientas como Kaizen que buscan constantemente la mejora

continua. A través de los eventos kaizen se establecen una serie de

pasos para la solución de problemas a través de sesiones de equipos

de trabajo.

Kaizen

Kaizen es un sistema enfocado en la mejora continua de toda la

empresa y sus componentes, de manera armónica y proactiva. Las

actividades Kaizen se enfocan en cada proceso y en cada operación

con el fin de agregar valor y eliminar desperdicio.

A través de equipos de mejora continua se pueden ayudar entre

ellos mismos para identificar problemas en las actividades y en la parte

del proceso que realizan en conjunto. Eventualmente, se puede

participar con equipos en Eventos Kaizen para desarrollar mejoras que

beneficien los procesos, logrando con esto un trabajo más eficiente y

productivo.

Algunas de las herramientas utilizadas en kaizen son:

• Círculo de Deming (Ciclo PHRA)

 Es una serie de actividades para el mejoramiento. Planear

(P) significa estudiar la situación actual, definir el problema,

analizarlo, determinar sus causas y formular el plan para el

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 121

mejoramiento. Hacer (H) significa ejecutar el plan; Revisar (R)

significa ver o confirmar si se ha producido la mejoría deseada y

Actuar(A) significa institucionalizar el mejoramiento como una

nueva práctica para mejorarse, o sea, estandarizar. (Imai, 1998)

Figura 28. Ciclo de Deming PHRA

• Siete herramientas estadísticas:

(1) Hoja de recolección de datos

(2) Histograma

(3) Diagrama de Pareto

(4) Diagrama de Causa - Efecto

(5) Diagrama de Dispersión

(6) Estratificación

(7) Gráfica de control

• Trabajo en equipo

Evento Kaizen

Los eventos kaizen se definen como un programa de mejoramiento

continuo basado en el trabajo en equipo y la utilización de las

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 122

habilidades y conocimientos del personal involucrado utilizando

diferentes herramientas para optimizar el funcionamiento de algún

proceso seleccionado. (Evans; Lindsey; 2005)

El objetivo del Evento Kaizen es mejorar la productividad de

cualquier área o sección escogida en cualquier empresa, mediante la

implementación de diversas técnicas y filosofías de trabajo de

Manufactura Esbelta y técnicas de solución de problemas y detección

de desperdicios basados en el estimulo y capacitación del personal.

(Evans; Lindsey; 2005)

Los Eventos kaizen pueden generar grandes beneficios como los

que se muestran a continuación entre otros:

- Aumento de productividad

- Reducción de espacio y tiempo de fabricación

- Reducción de Inventario en proceso

- Reducción de costos de producción

- Aumentar la rentabilidad

- Mejora de servicio

- Ergonomía en el área de trabajo

Los Eventos kaizen pueden ser liderados por Expertos Lean o Black

Belts. A continuación se presentan los pasos para la realización de un

Evento Kaizen, los cuales se divide en tres fases:

Fase I: Planeación y Preparación

• Seleccionar el área de trabajo

• Seleccionar un problema para la mejora

- Eliminación de desperdicio como objetivo general

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 123

• Consideraciones especiales en la selección de problemas para la

mejora

- Implementar 5S

- Eliminar cuellos de botella o mejorar tiempos de preparación

- Implementar diseño de celdas, Balanceo de línea o Kanban

• Seleccionar al líder del proyecto

- Preparar al líder del proyecto

• Seleccionar a los miembros del equipo

- Capacitar al equipo

• Preparar el Área

- Materiales, Equipos y personal de soporte

- Información de antecedentes

• Agendar el evento.

Fase II: Implementación del Evento

• Orientación

- Presentación del equipo y asignación de roles

- Presentación de los objetivos del Evento y Procedimientos

- Distribución de recursos y del kit de suministro al equipo

- Realizar el entrenamiento necesario

• Entendimiento de la Situación Actual

- Observar el área seleccionada y recolección de información

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 124

- Mapear el proceso

- Realizar los estudios de tiempos de todas las operaciones

• Realizar las mejoras

- Desarrollar ideas de mejora

- Implementar en nuevo plan

- Evaluación de las ideas de mejora

- Desarrollar nuevos estándares

Fase III: Presentación, Celebración y Seguimiento

• La Presentación

- Preparar una presentación con toda la información y los

resultados del Evento

- Circular y exponer resultados

• Celebración de los resultados obtenidos

• Seguimiento a la solución

De acuerdo a Imai (1998), un Evento Kaizen tiene los siguientes

parámetros:

• Generalmente la duración de un evento kaizen es
aproximadamente de una semana.

• Definición de objetivos específicos (generalmente es la
eliminación de desperdicios)

• Integrar un equipo multidisciplinario de operarios, supervisores,
ingenieros y técnicos, incluyendo al Experto Lean.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 125

• De acuerdo al objetivo buscado, se da un entrenamiento sobre
el tema y explicaciones sencillas acerca de las herramientas de
Manufactura Esbelta que apliquen en el caso.

• Analizar y tomar en cuenta todas las ideas de mejora de cada
uno de los participantes del Evento Kaizen.

• Analizar el área de mejora, se toman fotos y videos, se genera
un plan de trabajo y se realizan las mejoras.

3) Proyectos de Ejecución rápida

Este tipo de proyectos se caracterizan por no necesitar un

conocimiento muy amplio en cuanto a estadística ni en herramientas de

Manufactura Esbelta. Estos proyectos pueden ser identificados por el

personal en general. Se pueden originar del Mapeo de la Cadena de

Valor, de proyectos Seis Sigma o de proyectos Lean. A pesar de que

son de ejecución rápida pueden obtenerse beneficios económicos muy

importantes.

4.2.3 Priorización de proyectos

Cuando ya se tienen identificadas las áreas de oportunidad en la cadena de

valor y se clasificaron los proyectos a realizar, se tienen que priorizar los

proyectos por orden de importancia. Para esto es importante tomar en cuenta

los siguientes criterios:

• Que produzcan el mayor valor en relación a los objetivos del negocio.

• Que generen ahorros significativos

• Que su tiempo estimado de realización no sea mayor de 6 meses

• Que se tengan datos disponibles o facilidad para recolectarlos

• Que mejore el desempeño de los procesos con los que se tienen

muchos problemas.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 126

• Que mejore el flujo de materiales e información mientras reduce el

desperdicio y el tiempo de ciclo.

Para realizar la priorización se realiza una matriz que consta de los

siguientes pasos:

1) Proporcionar una ponderación (en porcentaje) para cada uno de los

criterios conforme a las necesidades de la organización.

CRITERIO Ponderación

Valor en relación a los objetivos del
negocio 10%

Ahorros esperados 50%

Tiempo de realización 5%

Disponibilidad de datos 10%
Mejora el desempeño de los

procesos con los que se tienen
muchos problemas

5%

Mejora el flujo de materiales e
información 10%

Reduce el desperdicio y el tiempo
de ciclo 10%

100%

Tabla 13. Priorización 1

2) Agregar a la tabla los proyectos que se tienen identificados. Y se irá

evaluando el impacto que tienen los proyectos para cada uno de los

criterios con un tabulador del 1 al 5, en donde 5 es el mayor impacto y 1

es el menor impacto.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 127

CRITERIO Ponderación P1 P2 P3 P4
Valor en relación a los objetivos del

negocio 10% 2 2 1 4

Ahorros esperados 50% 1 2 1 4

Tiempo de realización 5% 5 3 2 3

Disponibilidad de datos 10% 4 5 5 2
Mejora el desempeño de los

procesos con los que se tienen
muchos problemas

5% 3 5 5 2

Mejora el flujo de materiales e
información 10% 3 2 4 2

Reduce el desperdicio y el tiempo
de ciclo 10% 5 3 4 5

100%

Tabla 14. Priorización 2

3) Realizar otra tabla en donde se vaya multiplicando la ponderación con el

valor proporcionado (del 1 al 5) para cada uno de los proyectos.

CRITERIO P1 P2 P3 P4
Valor en relación a los objetivos del

negocio 0.2 0.2 0.1 0.4

Ahorros esperados 0.5 1 0.5 2
Tiempo de realización 0.25 0.15 0.1 0.15
Disponibilidad de datos 0.4 0.5 0.5 0.2

Mejora el desempeño de los
procesos con los que se tienen

muchos problemas
0.15 0.25 0.25 0.1

Mejora el flujo de materiales e
información 0.3 0.2 0.4 0.2

Reduce el desperdicio y el tiempo
de ciclo 0.5 0.3 0.4 0.5

Tabla 15. Priorización 3

4) Se realiza la sumatoria de los valores para cada uno de los proyectos.

Los proyectos que tengan el valor más grande van a ser los que se

realicen primero y así consecutivamente.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 128

CRITERIO P1 P2 P3 P4
Valor en relación a los objetivos del

negocio 0.2 0.2 0.1 0.4

Ahorros esperados 0.5 1 0.5 2
Tiempo de realización 0.25 0.15 0.1 0.15
Disponibilidad de datos 0.4 0.5 0.5 0.2

Mejora el desempeño de los
procesos con los que se tienen

muchos problemas
0.15 0.25 0.25 0.1

Mejora el flujo de materiales e
información 0.3 0.2 0.4 0.2

Reduce el desperdicio y el tiempo
de ciclo 0.5 0.3 0.4 0.5

2.3 2.6 2.25 3.55

Tabla 16. Priorización 4

De esta forma se priorizan los proyectos para ir desarrollándolos conforme a

las necesidades de la organización.

5. Evaluación y Sostenimiento de los Resultados

De nada sirve realizar contribuciones importantes para la organización si no se tiene

una evaluación de los beneficios obtenidos. Por otro lado, el sostenimiento de los

resultados es indispensable para convencer a la organización de que la Metodología

Lean Seis Sigma no son solo proyectos de paso sino que es realmente una forma de

trabajo y una cultura organizacional. Para esto se definen los siguientes factores clave:

5.1 Estandarización de mejores prácticas

La estandarización significa la documentación de las mejores prácticas para realizar

el trabajo. Una vez realizados los proyectos, éstos van a tener nuevas formas de trabajar

y es de gran importancia estandarizarlos y documentarlos. Este tipo de actividades

resulta fundamental en todos los procesos de una empresa.

De acuerdo a Lefcovich (2004) los estándares poseen los siguientes aspectos

claves:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 129

• Representan la mejor, más fácil y más segura forma de realizar un trabajo.

Los estándares reflejan muchos años de experiencia y el know-how por parte

de los empleados en el desempeño de sus actividades.

• Ofrecen la mejor forma de preservar el know-how y la experiencia. Si un

empleado conoce la mejor manera de hacer un trabajo, y se va sin compartir

dicha experiencia, su know-how se irá con él. Sólo al estandarizar los

procesos éste permanece en la empresa, a pesar de la llegada y salidas de

cada uno de sus empleados.

• Proporcionan una manera de medir el desempeño. Con estándares

establecidos es posible evaluar el rendimiento de los procesos.

• Muestran la relación entre causa y efecto. No tener o no seguir estándares

conduce inevitablemente a variabilidades y por consiguiente desperdicios.

• Proporcionan una base para el mantenimiento y el mejoramiento. El

seguimiento de estándares implica mantenimiento y el perfeccionamiento de

estándares implica mejoramiento. Sin estándares no tenemos una manera

confiable de saber si hemos realizado mejoramiento o no.

• Proporcionan objetivos e indican metas de entrenamiento. Los estándares

pueden describirse como un conjunto de señales visuales que muestran

cómo realizar el trabajo. Normalmente, los estándares vienen en forma de

documentos escritos, pero también mediante cuadros y bocetos.

• Proporcionan una base para entrenamiento. Una vez establecidos los

estándares, el siguiente paso es entrenar a los operadores, hasta tal punto

que esto se convierta en una segunda naturaleza para ellos y realicen el

trabajo de acuerdo con los estándares.

• Crean una base para auditoría o diagnóstico. Los estándares de trabajo se

exhiben, mostrando los pasos fundamentales y los puntos de verificación del

trabajo de los operadores.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 130

• Suministran un medio para evitar la recurrencia de errores y minimizar la

variabilidad. Sólo cuando se estandarizan los efectos de un proyecto kaizen,

se puede esperar que dicho problema no se repita.

5.2 Análisis de los Beneficios

Es importante la validación de los beneficios económicos al término de cada

proyecto. En esta validación se determinan las mejoras producidas luego de la

implementación de los cambios resultantes del desarrollo de los diversos proyectos.

Estos resultados se manifiestan tanto en niveles de rendimientos, como en niveles

de sigma, DPMO y ahorros obtenidos. Aquí se recomienda que lo realicen agentes

externos a los mismos proyectos, así como también es fundamental la función de

Finanzas al realizar una observación crítica y objetiva de los resultados.

Los Análisis de beneficios de los proyectos es lo que va a motivar a toda la

organización a continuar en la transformación Lean Seis Sigma, por lo que es de

mucha importancia que se analicen los beneficios en su totalidad.

5.3 Seguimiento a Proyectos

Para el seguimiento de los proyectos es recomendable utilizar un Tablero de Control

(Balance Score Card). Este Tablero de Control va a crear un sistema que permita

visualizar claramente los beneficios que progresivamente se alcanzan como resultado

de la implementación de los proyectos.

A través de este tipo de herramienta se puede tener información rápida del avance

de los proyectos e identificar fácilmente en donde hay que poner más atención. Aquí se

tienen todos los indicadores clave para el desempeño. Generalmente los datos están

codificados mediante colores para mostrar qué indicadores se encuentran en zona roja

(necesitan atención inmediata), cuáles en zona amarilla (precaución), y cuáles en zona

verde (al corriente y dentro de lo planeado).

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 131

Con el Tablero de Control se da mejor seguimiento y por consiguiente resultados

más tangibles. Esto ayuda a crear confianza en la metodología y entusiasmo por

participar en nuevos proyectos.

5.4 Comunicación organizacional

Es esencial que toda la organización se mantenga informada periódicamente sobre

el avance de los proyectos y los resultados obtenidos. Para esto es recomendable

realizar eventos periódicos en donde se informe acerca de los beneficios obtenidos de

los proyectos.

Dentro de estas reuniones generales para la información de resultados del negocio

se pueden reconocer a las personas involucrados en los proyectos que aportaron a

dichos resultados.

5.5 Sistema de Recompensas y Reconocimientos

Dentro del proceso de implementación se realiza una inversión muy importante para

la capacitación del personal durante la implementación de Lean Seis Sigma, por lo que

es muy importante que la organización retenga a estos recursos clave durante y

después de la implementación. Es por esto que debe de existir un programa de

reconocimiento y recompensas, que incentive y motive a los diferentes actores de los

proyectos Lean Seis Sigma.

5.2. COMPARACIÓN DE MÉTODOS CONTRA EL PROPUESTO

Una vez que se desarrollo el Modelo a través de las propuestas de los diferentes

autores, se realizó una tabla comparativa en donde se presentan todos los factores

críticos de las diferentes propuestas contra el modelo propuesto:

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 132

Calidad
Método 1 Método 2 Método 3 Método 1 Método 2 Método 1 Método 2 Método 1

Planeación Estratégica X X X X SI X SI X SI

1. COMPROMISO DE ALTA GERENCIA SI SI X SI SI SI SI SI SI
Justificación X X X SI SI SI SI X SI
Comunicación del plan y visión SI SI X X X X X SI SI
Formalidad, seguimiento SI X X SI SI X X X SI
2. INFRAESTRUCTURA X X SI X X X X X SI
Desarrollar una estrategia alineada a
la metodología X X SI X X X X SI SI

Integrar la Metodología a la Visión X X SI X X X X SI SI
Evaluación Competitiva X SI SI X X X X X SI
Sistema de información integral X X SI X X SI X SI SI
Programa de formación X X SI X SI SI X X SI
Impacto tecnológico en los procesos
de Manufactura X X SI X X X X X SI

Vínculos con Proveedores / Clientes X X SI X X X X SI SI
ENTRENAMIENTO X SI SI SI X SI SI SI SI
Identificación de líderes X SI X SI X SI SI X SI

Niveles de formación bien definidos X SI SI SI X SI X X SI
IDENTIFICACIÓN Y DESARROLLO DE
PROYECTOS X SI SI SI SI X SI SI SI
Modelo de identificación de
proyectos X SI X SI SI X SI X SI
Proyectos alineados a los objetivos
del negocio X SI X X X X SI X SI
Proyectos alineados a la Voz del
Cliente SI X X SI SI SI X X SI
Tipos de Proyectos X X SI X SI X X SI SI
Direccionamiento de proyectos X X X X X X X X SI
Priorización de proyectos X X X X SI X X X SI
EVALUACIÓN Y SOSTENIMIENTO DE
RESULTADOS X SI SI SI SI SI SI SI SI

Estandarización de mejores prácticas SI SI SI X X X X SI SI
Análisis de beneficios X SI X SI SI SI SI SI SI
Seguimiento a Proyectos (Tablero de
Control) X SI X SI SI SI X SI SI
Comunicación organizacional SI SI X SI X X X SI SI
Sistema de Recompensas SI X SI X X X SI X SI
Sistema de Reconocimientos SI X SI SI X SI SI X SI

8 14 16 14 13 12 12 14 30
27% 47% 53% 47% 43% 40% 40% 47% 100%

Manufactura Esbelta Seis Sigma Lean Seis Sigma MODELO
PROPUESTO LSS

Tabla 17. Comparación de métodos

Como podemos observar en la tabla, el Modelo propuesto toma en cuenta los factores

más significativos propuestos por los diferentes autores. Vemos que en la mayoría de los

casos cuentan con la mitad de los elementos en comparación al Modelo de

Implementación propuesto. En general muchos de los elementos son en un segundo

nivel, lo que indica también la falta de detalle en los métodos analizados, algunos tienen

mayor detalle en ciertos aspectos que en otros. De esta forma se puede comprobar que el

Modelo propuesto cuenta con las características necesarias para realizar una

implementación adecuada.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

5.3. CONCLUSIONES DEL CAPÍTULO

Durante este capítulo se formuló y desarrollo el Modelo de Implementación Lean Seis

Sigma propuesto. Se describió y detallo cada tipo de proyecto para conocerlos y poderlos

llevar a cabo. Otro aspecto importante del capítulo es el Modelo de Identificación de

proyectos, que nos dice el camino a seguir al momento de clasificar y desarrollar los

proyectos; esta es una de las aportaciones más importantes de la investigación.

Como otro argumento importante se realizó una tabla comparativa de todos los

métodos vistos en el Capítulo 4, en donde se expresan todos los elementos importantes

para una implementación y el contraste que tiene el modelo propuesto contra las demás

propuestas.

Lo que seguiría posteriormente sería la aplicación y validación del modelo en una

empresa, lo cual ya no entra en el alcance de la investigación, sin embargo se propone

como investigaciones futuras.

ITESM 133

CAPÍTULO 6: CONCLUSIONES

6.1. CONCLUSIONES GENERALES

Actualmente un alto número de empresas se han visto en la necesidad de emprender

ya el camino de la renovación administrativa para mantenerse rentables y permanecer en

el mercado. Hoy en día, como organización, no basta con mantenerse con buenos

estándares, adquisición de certificados de calidad, y adopción y/o adaptación de nuevas

tecnologías y herramientas administrativas; si bien es un buen principio, sin embargo cada

vez los clientes son más exigentes.

Las Industrias se encuentran en constante evolución y deben mantenerse en un flujo

constante de mejora continua. Para lograr esto se han desarrollado metodologías de

trabajo que ayudan a seguir esta premisa en busca de la perfección.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA
5.3. CONCLUSIONES DEL CAPÍTULO

Durante este capítulo se formuló y desarrollo el Modelo de Implementación Lean Seis

Sigma propuesto. Se describió y detallo cada tipo de proyecto para conocerlos y poderlos

llevar a cabo. Otro aspecto importante del capítulo es el Modelo de Identificación de

proyectos, que nos dice el camino a seguir al momento de clasificar y desarrollar los

proyectos; esta es una de las aportaciones más importantes de la investigación.

Como otro argumento importante se realizó una tabla comparativa de todos los

métodos vistos en el Capítulo 4, en donde se expresan todos los elementos importantes

para una implementación y el contraste que tiene el modelo propuesto contra las demás

propuestas.

Lo que seguiría posteriormente sería la aplicación y validación del modelo en una

empresa, lo cual ya no entra en el alcance de la investigación, sin embargo se propone

como investigaciones futuras.

ITESM 133

CAPÍTULO 6: CONCLUSIONES

6.1. CONCLUSIONES GENERALES

Actualmente un alto número de empresas se han visto en la necesidad de emprender

ya el camino de la renovación administrativa para mantenerse rentables y permanecer en

el mercado. Hoy en día, como organización, no basta con mantenerse con buenos

estándares, adquisición de certificados de calidad, y adopción y/o adaptación de nuevas

tecnologías y herramientas administrativas; si bien es un buen principio, sin embargo cada

vez los clientes son más exigentes.

Las Industrias se encuentran en constante evolución y deben mantenerse en un flujo

constante de mejora continua. Para lograr esto se han desarrollado metodologías de

trabajo que ayudan a seguir esta premisa en busca de la perfección.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 134

Actualmente los programas de mejora continua más reconocidos son Manufactura

Esbelta (Lean Manufacturing) y Seis Sigma. Ambas metodologías son muy eficientes y

han logrado beneficios significativos en muchas empresas que las adoptan por separado.

La cultura de la mejora continua nos arrastra a la necesidad de buscar nuevas opciones

de mejora, y gracias a los beneficios obtenidos de estas dos metodologías, surge el

concepto de Lean Seis Sigma, el cual abarca una integración de ambas para

complementarse y aportar mejores resultados para las empresas.

Conociendo bien a cada una de las metodologías por separado se pueden aprovechar

las ventajas de cada uno y crear un sistema que abarque los problemas en su totalidad,

obteniendo con esto una metodología más completa y con resultados más significativos.

 Por un lado los principios de Manufactura Esbelta atacan problemas de desperdicio,

tiempo de ciclo, flujo del proceso y trabajo que no añade valor; por otro lado, la

metodología Seis Sigma se utiliza para cambiar el promedio del proceso, reducir la

variación alrededor de la media del proceso, y ayudar a crear productos y procesos

robustos.

Nos vemos ante los diferentes enfoques de las metodologías, en donde ambas tienen

mejoras organizacionales. Si solamente se utiliza Seis Sigma, las mejoras que se generen

se deberán al énfasis en la optimización de la calidad medible, pero se ignoran cambios

en las operaciones básicas del sistema para eliminar actividades de desperdicio. Por otro

lado, solamente con Manufactura Esbelta, las mejoras se deberán al énfasis de organizar

el flujo del producto, pero haciéndolo de formas no tan relacionadas a métodos científicos

que utilizan datos y métodos estadísticos de control de calidad. De esta forma cada una

de las metodologías le da prioridad a ciertas facetas en el desempeño de la organización.

Es aquí donde surge el concepto de Lean Seis Sigma.

Lean Seis Sigma exige que los problemas sean atacados desde su raíz, eliminando la

necesidad de inspecciones y pasos innecesarios en sus procesos administrativos, de

servicio u operativos.

Muchas empresas que han asumido la estrategia Lean Seis Sigma han experimentado

mejoras en el funcionamiento de sus procesos, reducción de costos e incrementos

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 135

notables de la satisfacción de sus clientes, lo que se ha traducido en un aumento de los

beneficios empresariales, amortizando en un corto espacio de tiempo las inversiones

efectuadas en la implantación de esta estrategia de mejora.

En estos últimos años, empresas como General Electric se han dado cuenta del

potencial tremendo que ofrece la integración de la estrategia Seis Sigma, con el rigor en la

gestión de los proyectos de mejora, el enfoque al cliente, el análisis de las causas; con las

herramientas Lean y su "agilidad" para eliminar todo aquello que no añade valor y

optimizar la velocidad de los procesos.

Considerando a la Metodología de Lean Seis Sigma como una opción viable para las

empresas, uno de los problemas reales es que no se implementan de manera adecuada,

y tienen como resultado procesos incompletos e interrumpidos. Por esto mismo, esta

investigación se enfocó en el desarrollo de un modelo de implementación que cuente con

las herramientas necesarias para una correcta transformación Lean Seis Sigma, esto a

través de una cultura organizacional integrada a los objetivos del negocio.

Para poder considerar los factores más importantes dentro de una implementación se

investigaron diversas propuestas de metodologías y/o elementos clave para la

implementación de diferentes metodologías. Se investigaron y analizaron métodos de

implementación de Manufactura Esbelta, Seis sigma, Calidad y Lean Seis Sigma; esto

con la finalidad de tener un panorama más amplio al momento del desarrollo de la

propuesta.

Al final de la investigación y el análisis se lograron integrar los factores críticos para

una implementación Lean Seis Sigma más completa, el cual se representa en un modelo

de implementación propuesto que tiene como objetivo orientar y guiar a las empresas que

deciden realizar una transformación Lean Seis Sigma.

El Modelo de Implementación Lean Seis Sigma consta de tres Etapas:

• Etapa I: Contexto Inicial

• Etapa II: Base de la implementación

• Etapa III: Ciclo de Mejora continua

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 136

El Modelo propuesto se especializa en las empresas de industria manufacturera, esto

debido a la base de la operación del mismo.

Con respecto a los requisitos previos necesarios para que una organización realice

una transformación Lean Seis Sigma, no se encontraron argumentos en contra de la

aplicación del modelo en empresas micro y pequeñas. Sólo sería necesario hacer una

validación y comprobación de su adaptación a este tipo de empresas; o de lo contrario

identificar barreras o dificultades durante la implementación y adaptarlo.

Un factor clave, previo al modelo, que contribuye al desarrollo de los proyectos con

resultados significativos, es el establecimiento de un sistema de gestión de calidad como

ISO 9000, QS 9000 o modelo del premio Nacional de Calidad, con todo lo que implica

(compromiso de la dirección, desarrollo del personal, gerencia participativa, etc.) que sirva

de plataforma a la implantación de los proyectos. Todos los demás requisitos que se

consideran necesarios para realizar la implementación Lean Seis Sigma ya están

inmersos en el Modelo propuesto.

La Etapa I describe el contexto inicial que es necesario en una empresa que quiere

comenzar la Transformación Lean Seis Sigma, cuyo enfoque principal es la Planeación

Estratégica, que sirve como establecer la esencia y los objetivos de la organización.

 Teniendo en la empresa un contexto inicial bien definido, se es capaz de incursionar

en la Etapa II para establecer la Base de la Implementación.

La Etapa II apoya en la creación de una base fuerte para la implementación que

soporte en gran medida la siguiente etapa de Mejora Continua. La base de la

Implementación considera aspectos muy importantes como el compromiso de la alta

gerencia, el establecimiento de una infraestructura Lean Seis sigma y un entrenamiento

basado en los niveles de formación.

El Compromiso de la alta gerencia incluye desde la situación actual hasta la necesidad

de utilizar una Metodología como lo es Lean Seis Sigma. Este elemento tiene como

objetivo la creación de un compromiso sólido hacia la implementación, ya que es

fundamental dentro del proceso de transformación.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 137

La Infraestructura organizacional provee de una base esencial para maximizar los

beneficios potenciales que puedan tener las etapas siguientes de la implementación. Sin

el desarrollo de esta infraestructura, difícilmente las organizaciones alcanzarían su nivel

óptimo en Lean Seis Sigma, ya que es un aspecto clave para la creación de una cultura

organizacional bien definida.

Es indispensable la definición de niveles de formación que formen la estructura para

un entrenamiento dirigido. Con esto se especifican los roles que se van a seguir en la

organización durante la implementación Lean Seis Sigma.

En la Etapa III se pretende constituir un ciclo de mejora continua. Dentro de esta etapa

se tienen aspectos clave para la implementación Lean Seis Sigma como lo son la

identificación y el desarrollo de los proyectos.

Para la clasificación y selección de proyectos se desarrolló un Modelo de Identificación

de proyectos que tiene una contribución muy importante en la interrelación de proyectos,

el cual crea lazos y los integra en un sistema con un objetivo en común. El modelo

presenta todos los elementos necesarios para una identificación y clasificación de

proyectos adecuada. Se tienen los Objetivos del Negocio y la Voz del Cliente como pilares

principales, a través de los cuales se realiza el Mapeo del Flujo de Valor y

consecutivamente los Eventos kaizen, de donde se originarán posteriormente los

diferentes tipos de proyectos: Seis Sigma, Lean y de Ejecución Rápida; que finalmente se

traduce en los beneficios económicos.

Una de las ventajas de este modelo es que aprovecha la interacción y está abierta a

las posibilidades de apoyar un objetivo a través de la sinergia con otros proyectos. A

través de este modelo se va dirigiendo el desarrollo de los proyectos de una forma

estructurada y bien dirigida.

Para terminar el ciclo de mejora continua se presenta la fase de evaluación y

sostenimiento de resultados. En esta fase se recalca la importancia de hacer una

evaluación de los resultados obtenidos para ver cómo y hacia dónde se dirige la empresa;

así como también el sostenimiento de las mejoras implementadas para convencer a la

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 138

organización de que la Metodología Lean Seis Sigma no son solo proyectos de paso sino

que es realmente una forma de trabajo y una cultura organizacional.

Dentro de esta fase se consideran elementos como la estandarización de mejores

prácticas, el análisis financiero de los beneficios, el seguimiento a proyectos, la

comunicación organizacional y el establecimiento de un sistema de recompensas y

reconocimientos; esto con el objetivo de crear un ciclo continuo entre la identificación y

desarrollo de proyectos y la evaluación y sostenimiento de resultados. Con esto se

promueve una cultura organizacional de mejora continua bien estructurada y con una

metodología definida.

Con esto se concluye el objetivo general de la investigación, que era el desarrollo de

un modelo para la implementación de la metodología Lean Seis Sigma a través de una

cultura organizacional de mejora continua. De esta forma se le da un énfasis especial a la

cultura organizacional, ya que éste va a ser el motor principal que motive al personal de la

organización a seguir mejorando y alinear los objetivos personales con los

organizacionales.

También a través de las etapas del Modelo se van presentando los factores que se

consideran más significativos para la Implementación Lean Seis Sigma, el cuál era uno de

los objetivos de la investigación.

A través de la tabla comparativa de los diferentes métodos se ratifican los factores

significativos que contienen cada una de los métodos y el cómo el modelo propuesto

integra las mejores prácticas de las demás propuestas. En general muchos de los

elementos son en un segundo nivel, lo que indica también la falta de detalle en los

métodos analizados, algunos tienen mayor detalle en ciertos aspectos que en otros. Con

esto se corrobora que el Modelo propuesto cuenta con las características necesarias para

realizar una implementación adecuada Lean Seis Sigma.

Durante el proceso de revisión bibliográfica en el capítulo 1 se presentó una reseña de

la situación actual de las empresas y la necesidad que tienen de implementar una

metodología de mejora en la competitividad global que existe hoy en día.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 139

Posteriormente se inició la investigación en el marco teórico para conocer de fondo a

cada una de las metodologías estudiadas. Aquí se investigó su filosofía, su aplicación y

las herramientas que utiliza cada una. También se compararon ambas metodologías para

introducirnos a la integración que viene en el capítulo posterior.

En el capítulo 3 se justificó, con base en diferentes fuentes, la aplicación y los

beneficios que se pueden obtener a través de la sinergia de ambas metodologías. Así

como también se referenció el sistema integrado de administración de proyectos, que

sirvió para desarrollar el modelo de identificación de proyectos propuesto en esta

investigación.

Una vez justificada la metodología integrada Lean Seis Sigma se realizó la

investigación bibliográfica de diferentes autores, exponiendo sus propuestas de métodos

de implementación de diferentes metodologías de trabajo. Esto con el objetivo de tener

una visión más completa al momento de seleccionar los factores clave para una

implementación. Se investigaron métodos de implementación de Manufactura Esbelta,

Seis Sigma, Calidad y Lean Seis Sigma.

Gracias a la investigación y análisis de cada uno de los capítulos, fue posible la

integración y desarrollo de un modelo que abarque los factores más relevantes dentro de

la implementación de la metodología Lean Seis Sigma.

Concluida la investigación se identifican limitaciones muy importantes del estudio, una

de ellas es que no se especificó la aplicación de los diferentes modelos a industrias de

servicio o transaccionales, sino que está diseñado para la industria manufacturera; así

como está más enfocado a medianas y grandes empresas.

Por otro lado se tiene la gran limitante de la falta de validación del modelo en la

aplicación práctica en una empresa. Esta validación podría asegurar qué tan eficiente es

el modelo, cuáles son los obstáculos que se pueden tener al aplicarlo y cuáles son las

áreas de oportunidad para afirmar una implementación exitosa de la Metodología Lean

Seis Sigma.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 140

Como conclusiones personales se puede mencionar un aprendizaje enorme en el

conocimiento de factores clave al momento de implementar cualquier tipo de metodología.

También se puede señalar la capacidad de integrar diferentes propuestas y formas de

pensar en miras de una solución más completa; y por otro lado, el aprendizaje al análisis

e identificación de ideas clave de las diferentes referencias bibliográficas consultadas

durante la investigación.

6.2. INVESTIGACIONES FUTURAS

Como posibles líneas de investigación en un futuro, se pueden aplicar las diferentes

propuestas:

• La aplicación del Modelo de Implementación Lean Seis Sigma en una empresa

para validar los resultados del mismo, esto con la finalidad de identificar áreas

de oportunidad y posibles barreras al momento de la implementación a través

del modelo propuesto.

• Adecuar el modelo de Implementación Lean Seis Sigma a empresas de

servicio o transaccionales, considerando los enfoques que se debe de tener en

el modelo de identificación de proyectos y la forma de aplicarlos.

• Desarrollar una investigación completa acerca de la implicación de la cultura

organizacional en las empresas.

• Validar la factibilidad de la aplicación del modelo de implementación Lean Seis

Sigma en micro y pequeñas empresas.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 141

REFERENCIAS BIBLIOGRÁFICAS

• Bouchier, J. (1999). “Las Mipyme en Centroamérica”. San Salvador.

• Hernández, René (2003) “Competitividad de las Mipyme en Centroamérica”,

CEPAL.

• Jornada (2004). “Lean Seis Sigma: un enfoque integrado para la mejora de la

productividad y el servicio al cliente”. Jornada. Madrid.

• Franklin, B. (1986). “Way to Wealth”. Reimpresión de la edición original de 1875,

Applewood Books, Massachusetes, USA.

• Womack, J., Jones, D. and Roos, D. (1990). “The machine that changed the world:

the story of lean production”, First Harperennial Ed. New York, U.S.A.

• Spear, S. & Bowen, K. (2000). “La Decodificación del ADN del Sistema de

Producción Toyota”, Harvard Business Review.

• Liker, J. (2004). “The Toyota Way”, McGraw Hill, New York, U.S.A.

• Huntzinger, Jim (2002). “The Roots of Lean: Training within Industry - the origin of

Kaizen”, AME.

• Breyfogle III, Forrest W (1999). “Implementing Six Sigma”, Jhonn Wiley & Sons,

Inc., New York.

• Coello, Isaías; Glistau, Elke (2006). “La incertidumbre de la medición y la

problemática Seis Sigma. Una meta alcanzable o una solución del futuro”

• Alastair, Ross; David Francis (2003). “Lean is not enough”. Brighton, USA.

• J. Rodríguez Valencia (1993). “Cómo Administrar Pequeñas y Medianas

Empresas”. Editorial ECASA. Ediciones Contables y Administrativas, S.A. de C.V.,

México, D.F.

• Imai Massaki (1998). KAIZEN la clave de la ventaja competitiva japonesa. Ed.

CECSA México.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 142

• Gutiérrez, Gustavo (2000). “Justo a Tiempo y Calidad Total, Principios y

Aplicaciones”. Quinta edición. Ediciones Castillo S. A. de C. V., Monterrey, Nuevo

León, México.

• J. Edward. (1992). “Justo a Tiempo (just in time): La Técnica Japonesa que

Genera Mayor Ventaja Competitiva”. Barcelona; Bogotá: Norma.

• Torres, Constanza (2004). “Despliegue de Seis Sigma en una organización: claves

para el éxito”. Buenos Aires, Argentina.

• Lefcovich, Mauricio (2003). “Seis Sigma – Hacia un nuevo paradigma en gestión”.

Argentina.

• Gobeille, Alice (2003). “Voice Of the Customer (VOC)”. iSixSigma LLC

• Chad, T (2003). “Critical to Quality - CTQ”. iSixSigma LLC

• Niño, Ángela; Olave, Carolina (2004). “Modelo de aplicación de herramientas de

Manufactura Esbelta desde el desarrollo y mejoramiento de la calidad en el

sistema de producción de Americana de Colchones”. Bogotá.

• George, Michael L. (2002). Lean Six-Sigma Combining Six-Sigma Quality with

Lean Speed, McGraw Hill.

• Arnheiter, Edward; Maleyeff, John (2005). “The integration of lean management

and Six Sigma” The TQM Magazine Vol. 17 No. 1. Hartford, Conneticut, USA.

• Shields, J. Thomas; Kilpatrick, Auston; at all (1997). “Lean implementation

Considerations in Factory Operations of Low Volume/High Complexity Productions

System”. Massachussetts Institute of Technology. Cambridge, MA.

• Snee, Ronald D.; Hoerl, Roger W. (2007). “Integratin Lean and Six Sigma – a

Holistic Approach”. ASQ organization, Lean Integration.

• Palanna, Namita (2004). “Lean Manufacturing and Six Sigma”. Thesis of Carolina

University Dominguez Hills.

• Puri, Subhash C. (1992), “ISO 9000 Certification and Total Quality Management”,

Standars-Quality Management Group, Ottawa.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 143

• Boyle, Todd A. (1999), “Quality Management in the R&D Departments of Quality

Award Winning Manufacturing Organizations” Thesis of School of Business

Carleton University, Ottawa, Ontario.

• Baghel, Amit (2004), “An Evaluation of Continuous Improvement Methodologies

and Performance” Thesis of Concordia University. Montreal, Quebec, Canada.

• Chandler, M. D. Chaucey (2007), “Formulation of Lean Six Sigma Critical Business

Processes for Manufacturing Facilities”. Thesis of the University of Texas at

Arlington.

• Arthur, Jay (2003), “Guía para el instructor de Six Sigma”. Panorama Editorial.

México D.F.

• Subsecretaría de innovación y calidad (2006). “Gráfica de Control”. Secretaría de

Salud.

• Fundación Iberoamericana para la Gestión de la Calidad (2007). “Herramientas de

Calidad”

• Molinero, Luis M. (abril 2002). “Contrucción de modelos de regresión

multivariantes”. Asociación de la Sociedad Española de Hipertensión.

• Lefcovich, Mauricio (2005). “Kaizen – Detección, Prevención y Eliminación de

Desperdicios. Una estrategia para la reducción de costos” Argentina.

• Helman, Horacio; Pereira, Paulo (1995) “Análisis de Fallas”. Escuela de Ingeniería

de UFMG. Brasil.

• Alter, Steven (1999). “A general, yet useful theory of information systems”.

Communications of the Association for Information Systems. San Francisco, USA.

• Góngora, Genny (2004). “Tecnología de la información como herramienta para

aumentar la productividad de una empresa” Universidad Autónoma de México.

• Bennis, W. y B. Nanus (1995). "Líderes: las cuatro claves del liderazgo eficaz".

Norma, Colombia.

MODELO DE IMPLEMENTACIÓN LEAN SEIS SIGMA

ITESM 144

• Lambertus, Todd (1995). “The basis ob benchmarking”. Incentive. UMI, Inc.

Septiembre 1995.

• Martínez, Luis Raúl (2008). “Administración del Flujo de Valor en Procesos

Administrativos” Instituto de Tecnologías para la Excelencia Empresarial. México.

• Argudín, José Manuel (2007). “Análisis de la voz del cliente como elemento crítico

para la gestión” Juran Institute España.

• Apuntes de Universidad Virtual del ITESM en la certificación de Green Belt Seis

Sigma. Enero-mayo 2007. Convenio con Arizona State University.

• Imai, Masaaki (1998). “Kaizen: La Clave de la Ventaja Competitiva Japonesa”.

Compañía Editorial Continental, S. A. de C. V.

• Evans, J.R.; Lindsey, W.M. (2005) “The Management and control of Quality”.

United States. Sexta Edición.

• Park S.H. (2003) “Six Sigma (For Quality Productivity Promotion)”, Asian

Productivity Organization, Japón.

• Lefcovich, Mauricio (2004). “Kaizen aplicado a las actividades y procesos

informáticos”. Argentina.

• The Productivity Press Development Team (2002). “Kaizen for the shopfloor”.

Productivity Press. New York, New York.

• Departamento de Estadística e Investigación. Operativa Aplicadas y Calidad.

“Curso Lean Seis Sigma”. Universidad Politecnica de Valencia.

• Reyes Aguilar, Primitivo (2002). “Manufactura Delgada (Lean) y Seis Sigma en

empresas mexicanas: experiencias y reflexiones”. Revista Contaduría y

Administración, No. 205, abril – junio 2002.

