
APROXIMACIÓN A LAS HERRAMIENTAS DE GESTIÓN LEAN MANUFACTURING.

UNA REFLEXIÓN SOBRE SU PROCESO DE IMPLEMENTACIÓN EN LAS PYMES

Monografía

Nancy Carola Muñoz Bernal

Tutor

Julián Andrés Valencia

UNIVERSIDAD CATOLICA DE MANIZALES

FACULTAD DE ADMINISTRACIÓN

ESPECIALIZACIÓN EN GERENCIA DE LA CALIDAD

MANIZALES

AGOSTO 2018

RESUMEN

Esta monografía es realizar una reflexión de la implementación de Lean Manufacturing como una

filosofía de mejora continua que busca principalmente la eliminación de actividades que no agreguen

valor a los procesos es decir desperdicios en las Pymes colombianas. En la búsqueda constante de

las Pymes de mejorar sus procesos se hace necesario dar a conocer esta filosofía con sus

diferentes herramientas, que tienen grande beneficios para lograr sostenibilidad y ventajas

competitivas en el mercado. Es importante ir más allá de los beneficios y la teoría de esta Filosofía

este trabajo quiere lograr dar a conocer las dificultades que se pueden presentar en el momento de

iniciar una implementación de Lean Manufacturing, esta reflexión nos lleva a precisar que es de

gran importancia conocer las necesidades y requerimientos de las Pymes teniendo en cuenta sus

problemática para poder implementar de acuerdo a este análisis cualquier herramienta de gestión

además es preciso lograr involucrar al talento humano en todos estos procesos logrando una

permeabilidad de estas herramientas a la cultura organizacional.

PALABRAS CLAVE Lean Manufacturing, Pymes, Herramientas de Gestión.

TABLA DE CONTENIDO

Introducción ... 1

Capítulo 1: Análisis de la situación .. 3

1.1 Descripción de la situación actual. ... 3

1.2 Justificación. .. 9

1.3 Objetivo General .. 10

1.4 Objetivos específicos ... 10

1.5 Metodología. .. 11

Capítulo 2: Reconstrucción de la teoría sobre Lean Manufacturing .. 12

2.1 Origen de la filosofía Lean Manufacturing. ... 12

2.2 El concepto de Lean Manufacturing. .. 13

2.3 Beneficios o aportes de la filosofía Lean Manufacturing a las empresas. 14

2.4 Principios Lean Manufacturing o sistema producción Toyota. ... 16

2.5 Acercamiento a las Herramientas de la filosofía Lean Manufacturing. 18

2.6 Comparación herramientas Lean Manufacturing. ... 24

2.7 Retos para el Lean Manufacturing en un futuro. ... 27

2.8 Acercamiento a la implementación de la filosofía Lean Manufacturing. 28

Capítulo 3: De la teoría a la practica en la implementación de la filosofía Lean Manufacturing

en Pymes .. 30

3.1 Caracterización de las Pymes en Colombia. ... 30

3.2 Factores claves para reflexionar sobre las dificultades en la implementación Lean

Manufacturing. ... 31

Capítulo 4: Conclusiones ... 38

Referencias .. 40

1

INTRODUCCION

En el contexto organizacional actual, las empresas buscan estrategias para obtener una ventaja

competitiva para lograr sostenibilidad y sustentabilidad en el mercado. Las empresas de

manufactura requieren de estrategias y de una gestión práctica que eliminen el desperdicio y logren

crear valor en cuanto a calidad, costo, disponibilidad, cumplimiento para el cliente, exigencias de

una empresa que pretende ser competitiva o de clase mundial.

Específicamente las pequeñas y medianas empresas de las cuales se va a tratar en esta

monografía, están experimentando constantes cambios derivados de su contexto actual la

globalización, mayor competitividad y mayor normatividad. Ellas deben esforzarse por conseguir ser

competitivas mejorando en calidad, productividad, reducción de costos y tiempos para lograr obtener

una posición en el mercado. Muchas empresas optan mejorar su competitividad implementando

herramientas útiles y prácticas que faciliten o ayuden a enfrentar la sostenibilidad de una manera

más viable.

Se puede apoyar a las Pymes a superar estos problemas brindándoles herramientas para poder salir

adelante, sobre todo en la parte de procesos y la humana, está la filosofía Lean Manufacturing que

posibilita el logro de los objetivos y metas propuestas a largo plazo contando con los más altos

estándares de flexibilidad, eficiencia y calidad. Es decir ser empresas de clase mundial significa que

permanecer en el mercado con éxito.

2

Este trabajo de monografía hace una aproximación a esta filosofía de mejora y a realizar una

reflexión de la realidad de la implementación de esta filosofía en pequeñas y medianas empresas,

logrando obtener información práctica que ayude a tomar decisiones en cuanto a implementar

herramientas de gestión para la mejora continua y tomar de ellos lecciones aprendidas de como la

cultura organizacional, el compromiso de la dirección, formación del personal, liderazgo, tipo de

herramientas y la adaptación hacen que una implementación de esta filosofía sea un éxito o un

fracaso. Una gran conclusión a la que se llegó mediante este trabajo de monografía, es la gran

importancia conocer las necesidades y requerimientos de las Pymes teniendo en cuenta sus

problemática para poder implementar de acuerdo a este análisis cualquier herramienta de gestión

además es preciso lograr involucrar al talento humano en todos estos procesos logrando una

permeabilidad de estas herramientas a la cultura organizacional

3

CAPTULO 1. ANÁLISIS DE LA SITUACIÓN

1.1 Descripción de la situación actual.

Las pequeñas y medianas empresas Colombianas, de acuerdo a la legislación en Colombia

se encuentran definidas por la Ley 590 de 2002 y se complementa con la Ley 905 de 2004.

Pymes son aquellas pequeñas y medianas empresas, constituidas por personas naturales

o jurídicas que se clasifican así de acuerdo al número de empleados y el valor de sus

activos en relación con el Salario Mínimo Legal Mensual.

Tabla1 Clasificación de las Pymes según la ley 590 de 2000

Tipo de empresa No de empleados Activos totales(SMLMV)

Pequeña 11-50 501-5000

Mediana 51-200 5001-30.000

Fuente: Ley 905 de 2004

Las Pymes, Pequeñas y Medianas Empresas abarcan un 80.8% del empleo del país, según

datos del Ministerio de Comercio, Industria y Turismo la economía en Colombia, y aportan

45% del Producto Interno Bruto (PIB); representan el 90% del sector productivo, además en

el país 94,7% de las empresas registradas son microempresas y 4,9% pequeñas y

medianas”(Revista Dinero 2016). Por esta razón, surge la necesidad de brindarles

herramientas las cuales les permitan mejorar no solo sus ingresos por ventas, sino también

la productividad entendida desde la calidad, eficiencia, eficacia de los productos o servicios

ofrecidos para lograr sostenibilidad en el mercado con ventajas competitivas.

4

El país se ve obligado a esforzarse día a día para lograr ofrecer a los empresarios políticas

económicas que ayuden a dinamizar y propiciar el crecimiento de las empresas, es

importante acoger nuevas filosofías empresariales con el fin de lograr beneficios que

puedan verse reflejados en la mejor competitividad de las Pymes y por ende del país.

Según el trabajo realizado por (Montoya, Montoya, & Castellanos, 2010) mencionan que

teniendo en cuenta la gran importancia de la Pymes en nuestro país, su tasa de

desaparición del mercado está entre el 60% y 90%, debido a los continuos y grandes

obstáculos o problemas a los cuales se ven enfrentadas, entre ellos los siguientes:

 No son empresas productivas: Las Pymes en Colombia, enfrentan varios problemas que

las hacen no ser productivas entre estos está el liderazgo, la falta de planificación,

desconocimiento del mercado, procesos desorganizados, falta de relaciones o alianzas,

seguimiento escaso a los resultados, factores que definen la productividad de las empresas,

no les permiten ser el motor que moviliza permanentemente la economía del país. (Dinero,

2015a)

 Falta de mejora continua e innovación La mejora continua proviene en gran parte de la en

las mismas estrategias de siempre y el mercado las tildara de empresas obsoletas y poco

competitivas. Se debe tener en cuenta que las mejoras también provienen de los problemas

es cambiar el paradigma y dejar de ver los problemas como simples errores, debemos verlos

como oportunidades. “Las empresas realizan la actividad innovadora como manera de

responder a la demanda y no como mecanismo dinamizador de su actividad productiva. Hay

5

mucho camino por recorrer”, afirma Rosmery Quintero Castro, presidente nacional de la

Asociación de Pequeñas y Medianas Empresas (Acopi). (Dinero, 2015b).

 Falta de apoyo en programas de emprendimiento: el 61 % de Pymes son personas

naturales las cuales en su mayoría no visualizan sus empresas manera global, referente a la

operatividad, las pequeñas y, medianas empresas se ven presionadas por el gobierno en

cuando a normatividad legal, es más el tiempo que dedican a cumplir legalmente que a ser

visionarios y proyectar sus empresas para el futuro.

 Falta de formación empresarial continua: se observa una carencia de formación

permanente tanto de conocimientos técnicos como administrativos, que son necesarios para

estar preparados en un contexto globalizado, la mayoría de estas se constituyen de forma

empírica y tienen que sortear sus aprendizajes basados en ensayo y error que por más que

las ideas de negocio sean rentables se requiere de un conocimiento profundo de los

procesos para enfrentar los problemas y los retos que con lleva los actuales contextos.

Algunos temas relevantes de formación son planeación estrategia, recurso humano,

adopción de tecnologías (John Fredy Salinas Loaiza, 2013).

 Falencias en los sistemas de gestión: Se implementan sistemas de gestión de papel, al

momento de su mantenimiento se encuentran los problemas uno de ellos es el

desconocimiento de las necesidades de las partes interesadas y su contexto, basados

netamente en ser correctivos, no hay una cultura de prevención. Gran número de

actividades realizadas diariamente que no agregan valor, los empresarios deben ser

conscientes que al obtener un certificado de calidad no sólo se confirma el compromiso de

6

las empresas por ser cada vez más competitivas, sino que también les permite consolidar

una verdadera mentalidad exportadora.

A partir de esta situación problemática descrita, es importante brindar a las Pequeñas y

Medianas empresas las herramientas para mejorar su productividad, competitividad y

sostenibilidad en el mercado para afrontar nuevos retos y presiones. Para responder a estas

exigencias estas empresas deben ser más rápidas en los cambios de su entorno y ser

estratégicos con herramientas de gestión capaces de mejorar continuamente al ritmo que el

mercado lo demanda.

Actualmente, las herramientas de gestión en las organizaciones son tan importantes y

necesarias para la administración de sus operaciones y mejoramiento de sus actividades,

que ha impulsado a crear estrategias que conllevan a la utilización de herramientas que

facilitan la gestión de los procesos productivos y administrativos, logrando utilizar recursos

eficientemente.

Sin embargo, las características propias de cada empresa, como el modelo de gestión,

recursos y cultura empresarial pueden llegar a convertirse en barreras para el éxito de las

herramientas. Una alternativa a esta situación es la filosofía Lean Manufacturing, que busca

facilitar crear valor en las actividades de un determinado producto o servicio, a partir de la

identificación y eliminación de mudas o desperdicios y, a través de la mejora continua.

En los últimos años las organizaciones han comenzado a implementar estas herramientas

con el único interés de mejorar y ser más competitivos en los mercados. Estas herramientas

han generado grandes beneficios como disminución de desperdicios, mayor productividad,

7

reducción de costos, mejora de la calidad, mejor ambiente laboral, mayor involucramiento de

las personas que hacen parte de las empresas. Pero en la realidad de las pequeñas y

medianas empresa existen problemas en su adaptación, implementación y mantenimiento,

es incipiente y muy limitada a la aplicación de algunas herramientas de una manera

empírica. Aunque en los últimos años ha habido empresas pioneras en utilizar estas

metodologías sobre todo en las medianas y grandes empresas del sector automotriz y

metalmecánico

Lean Manufacturing es una filosofía, una estrategia, una herramienta de gestión que busca

utilizar los recursos necesarios y el tiempo mínimo para hacer justo lo que haya que hacer y

cuando haya hacerlo para alimentar constantemente la mejora continua, principio relevante

para la calidad de procesos.

La mejora continua constante dentro de las empresas debería ser el punto de partida para la

innovación empresarial, cuyo aspecto enmarca un reto importante para las Pymes. La

adaptación a los cambios y la adopción de herramientas que faciliten afrontar estos retos

puede facilitar el camino para lograr metas. Entre estas está la filosofía Lean Manufacturing

que puede implementarse para lograr posicionar a las pymes como empresas productivas y

por ende competitivas.

Sin embrago, las Pymes no las implementan actualmente, una de las causas es el

desconocimiento de ellas y sus valiosos beneficios, los costos de implementación y sobre

todo la constancia y disciplina con que se realice, es necesario reconocer que una empresa

no podrá ser de clase mundial o con una filosofía Lean si:

 Los productos y/o servicios ofrecidos no son de calidad.

8

 Los tiempos son largos y son lentos en la realización de los productos y/o prestación

del servicio.

 Sus costos son altos y no se identifican fácilmente costos de no calidad, o de

actividades sin valor agregado.

 Tienen problemas con son e servicio al cliente o no lo tienen o es deficiente.

 No realizar seguimiento al cliente servicio post-venta.

 No existe sentido pertenencia con la cultura organizacional, no es reconocida.

 No forman continuamente al personal

 Canales comunicación ineficientes y poco asertivos

 Empleados no son polivalentes en sus empresas.

Como hace la reflexión (Marco, 2017), en la actualidad no son las empresas grandes las que

se comen a las pequeñas, tampoco lo son aquellas que cambian y se adaptan más rápido

que las demás, realmente las empresas que provocan el cambio, que son el motor del

cambio, son las que se quedan con el mayor trozo del pastel porque crean un escenario

nuevo, una realidad distinta donde ellas son la única opción de compra para sus clientes.

Reflexión importante dese el punto de vista de adaptación y gestión de cambios.

Esos cambios los brinda la filosofía Lean Manufacturing pero debemos tener en cuenta que

la mayoría de empresas no tiene una visión clara solo vive su día a día y de aquí parte la

importancia de facilitar un conocimiento más claro de los beneficios y dificultades pueden

tener la Pymes al implementar estas herramientas, lo cual ayudaría a estas empresas a

tomar como lecciones aprendidas y lograr el éxito un su implementación.

9

Por la situación expuesta anteriormente, se vio la necesidad de hacer una revisión teórica y

práctica sobre una de las filosofías más importante en cuanto a mejora continua, para

realizar un acercamiento de la teoría a la realidad del Lean Manufacturing desde el punto de

vista de la experiencia del autor de este trabajo.

1.2 Justificación

Es necesario que toda Pyme adapte a sus procesos el uso de herramientas de gestión que

le sirvan tanto en el trabajo diario como para poder medir el estado de su empresa en un

contexto globalizado. Para lograr una planificación de las actividades en el mediano y largo

plazo que le redunden en beneficios operativos y económicos.

Todas las empresas están enfrentadas actualmente a un nuevo contexto, los avances

tecnológicos y el mercado cada vez más cambiante y a gran velocidad, hacen que las

empresas busquen la mejora continua para poder seguir en competencia, esta mejora

continua comprendida en la mejora de la gestión para poder ofrecer productos o servicios de

calidad.

Muchas de estas empresas llevan años intentando mejorar la calidad solamente para

mantener al cliente ya ganado llenándose de procesos innecesarios, otros solo han

conseguido un certificado del sistema de gestión de Calidad para colgarlo en la pared y

mantener una opción de mercadeo que si no se cuenta con esta certificación no podrían

seguir sus actividades.

10

El nuevo contexto organizacional, los altos costos de implementación, certificación y la

inadecuada interpretación de los requisitos de la norma, la normas han optado por la auto

implementación para evitar mayores costos que no le están generando ningún valor

agregado a la empresa.

Es de gran importancia revalorar los sistemas de gestión creando modelos organizacionales

flexibles y esbeltos y brindar mayores conocimientos a los empresarios de los beneficios de

la implementación de los sistemas de gestión, para que sean utilizados como herramientas

de gestión no como una norma más por cumplir. La falta de herramientas prácticas y fáciles

que ayuden a los empresarios a mejorar el desempeño de sus procesos, hacen que las

empresas no mejoren continuamente, lo que podría asegurar la sostenibilidad de una

pequeña y mediana empresa en el mercado.

1.3 Objetivo General

Realizar una revisión teórica de la filosofía Lean Manufacturing con el fin de hacer una

reflexión de su proceso de implementación en Pymes.

1.4 Objetivos específicos

 Identificar la situación problemática actual de las Pymes y la necesidad de la filosofía

Lean Manufacturing

 Realizar una construcción de la teoría sobre la filosofía Lean Manufacturing a través de

una revisión bibliográfica actualizada.

 Hacer una Reflexión desde lo teórico hasta lo práctico de las dificultades y ventajas en la

implementación de las herramientas que conforman la filosofía Lean Manufacturing.

11

 Proporcionar un marco de referencia a partir del cual se pueda adaptar a las

necesidades y circunstancias de cada empresa.

1.5 Metodología

Para realizar el presente trabajo se realizó con un método deductivo, de las referencias

estudiadas se tomaron datos generales para llegar a unas conclusiones, se analizaron las

referencias consultadas fragmentando los textos con el fin de extraer lo más importante y

necesario para el logro de los objetivos planteados, finalizando se realizó una síntesis

haciendo una reconstrucción de los temas escogidos. Detalladamente se realizaron los

siguientes pasos.

 Identificación de palabras y conceptos clave para empezar la revisión bibliográfica

 (Buscar referencias posibles electrónicamente y manualmente, principales fuentes a

buscar son bases de datos de Universidades como Proquest, E-brary, E-libro,

Redalyc, Scielo., google académico, además se utilizara material de formaciones

realizadas con el modelo de gestión para competitividad. Las palabras claves para la

búsqueda fueron Lean Manufacturing, Lean Manufacturing y Pymes, Sistema

producción Toyota, Mejora continua, cultura organizacional, herramientas de

gestión.

 Determinar pertinencia de las referencias, hacer selección de las lecturas idóneas

para el objetivo, se hizo énfasis en los textos encontrados más actuales y por su

relevancia teórica en el tema estudiado.

 Realizar lectura de las referencias y realizar una interpretación tomando nota de las

principales ideas con el fin de recoger las reacciones, interrogantes, opiniones o

comentarios críticos a las lecturas. Se organizaron los textos por temas tratados y se

12

numeraron con el fin de tener mayor organización en la fragmentación de los

mismos.

 Realizar producción del texto escrito, organizar las referencias e integrarlas para

realizar la síntesis de la revisión bibliográfica.

 Realizar conclusiones de la producción del texto.

CAPITULO 2. RECONSTRUCCIÓN DE LA TEORÍA SOBRE LEAN MANUFACTURING

Los cambios permanentes en las características de los mercados han generado un contexto en el

cual se busca nuevas estrategias de fácil acceso y fácil implementación, con el fin de garantizar una

ventaja competitiva. La filosofía de Lean Manufacturing hace parte de estas estrategias y se basa en

la mejora continua y la eliminación de desperdicios, facilitando la eficiencia de recursos, satisfacción

de las partes interesadas y mejora del desempeño general de la compañía.

Para entender un poco más esta metodología remontemos a la historia para darse cuenta porque los

últimos años ha ido ganando gran importancia.

2.1 Origen de la filosofía Lean Manufacturing

El origen de la terminología Lean Manufacturing tienen dos términos Lean que significa

delgado, angosto, magro, esbelto y Manufacturing que traduce manufactura, teniendo en

cuenta esto se define como manufactura esbelta, se da a conocer por primera vez en el libro

“La máquina que cambio el mundo” (The machine that changed the World) de James P.

Womack, Daniel Roos y Daniel T. Jones, Best seller de 1990 en el que se empezó a

documentar en detalle gran cantidad de herramientas que se usan hoy en día en las

13

empresas. Se observó que Toyota estaba haciendo cosas diferentes, que estaban

generando resultados diferentes comparados con otras industrias del mismo sector, se

evidenciaba una sorprendente consistencia en sus procesos y producto. (Jeffrey K. Liker,

2004).

2.2 El Concepto de Lean Manufacturing

Lean Manufacturing es conocida con muchos nombres como Just in time, manufactura de

clase mundial, manufactura esbelta, manufactura delgada, sistema de producción Toyota

entre otros. Existen varias y diferentes definiciones dependiendo de la industria, y de la

familiarización con esta filosofía., algunas son:

Lean Manufacturing es un conjunto de herramientas y principios de trabajo que permite

actuar sobre la cadena de valor del producto/servicio o de una familia. (Maldonado, 2008).

Se entiende por Lean Manufacturing la persecución de una mejora del sistema de

fabricación mediante la eliminación del desperdicio, entendiendo como desperdicio o

despilfarro todas aquellas acciones que no aportan valor al producto y por los cuales el

cliente no está dispuesto a pagar (Rajadell, Manuel y Sanchez, 2009)

Lean Manufacturing nació como un modelo de origen japonés para promover la mejora

continua en los procesos de producción y logística, y se ha ido modernizando,

14

consolidándose como un sistema integrado de gestión para promover la total competitividad

de las empresas. (Sustainability, The, & Class, n.d.)

Lean Manufacturing es una filosofía que consiste, básicamente, en la eliminación sistemática

de todo tipo de despilfarro, conocida con el nombre de muda. Como su nombre indica, Lean

se centra en la eliminación de la «grasa» de los sistemas de producción, aunque también se

ha aplicado con éxito a procesos administrativos y de ingeniería. (J. Santos, Wysk, &

Torres, 2015)

Lean Manufacturing significa emplear menos recursos en la producción en línea (Wahab,

Mukhtar, & Sulaiman, 2013).

Lean Manufacturing busca eliminar las actividades que no agregan valor de esta manera, se

obtienen mejoras continuas en los sistemas productivos al disminuir los costos derivados de

la eliminación de desperdicios (Z. G. dos Santos, Vieira, & Balbinotti, 2015).

Lean Manufacturing es una filosofía de trabajo organizado y productivo es un concepto

empresarial que lleva más de 60 años y durante este tiempo ha sufrido unas modificaciones

para adaptarse al ámbito empresarial, según varios autores sigue aportando beneficios para

las empresas que deciden implementarlos y más que implementarlo tomarla como filosofía

de empresa.

2.3 Beneficios o aportes del Lean Manufacturing a las empresas

15

El Lean Manufacturing como una estrategia de mejoramiento continuo, logra que las

empresas desarrollen un buen desempeño en sus procesos mediante el uso adecuado de

los recursos empresariales, y la disminución de costos y tiempos de producción.

Según (Aguirre Alvarez, 2014) los principales objetivos alcanzados o beneficios obtenidos

con el estudio de varias desarrollos metodológicos se concluye que temas como la

disminución de desperdicios con el 19%, la generación de ventaja competitiva con el 16%, el

incremento de la productividad también con el 16% y la optimización de la cadena de

suministro con el 15%, tienen la mayor participación y enfoque, con esto se evidencia de

cierta forma la importancia de la filosofía Lean Manufacturing para la solución de problemas

y creación de oportunidades para las empresas. Entre los beneficios nombrados también

encontramos otros importantes que son los siguientes:

• Lean Manufacturing identifica e elimina desperdicios o mudas, los cuales

corresponden a aquellas actividades que no aportan valor al producto (Rajadell,

Manuel y Sanchez, 2009). Otros autores que están de acuerdo con este beneficio

son (Sarria Yépez, Fonseca Villamarín, & Bocanegra, 2017)

• Mejoran el desempeño de los procesos pues se le da importancia al compromiso

con la formación del personal para aumentar su capacitación y flexibilidad.

Otros beneficios nombrados por la empresa Toyota están:

 Mayor calidad: Con el diseño de productos fiables y fabricando artículos sin defectos se

logra la asociación entre marca y calidad soñada por cualquier empresa.

 Mejor servicio pues permite la entrega exitosa de los productos tanto en cantidad como

en fecha y precio. Además, facilita la calidad en la asistencia post-venta.

16

 Mayor flexibilidad brinda la posibilidad de modificar los productos o los volúmenes de

producción cuando existan variaciones de la demanda, cambios en el mercado o

innovaciones tecnológicas.

 Más innovación: La mejora continua como pilar de esta filosofía, permite una adaptación

permanente a los cambios del mercado.((JIT), 2017)

Lo verdaderamente interesante de la filosofía Lean Manufacturing es que ofrece un método,

llamémosle “paraguas” bajo el cual toda empresa puede adaptar sus principios a sus

necesidades concretas, aspecto este que muchas anteriores formas o modelos de gestión

empresarial no podían ofrecer a todas las empresas, sectores económicos, etc.

2.4 Principios Lean Manufacturing o sistema de producción Toyota

En el libro Máquina que cambió al mundo (The Machine that changed the World)) los cinco

principios centrales que los autores proponen se presentan a continuación(Weigel, 2000).

17

Figura 1: Principios Filosofia Lean manufacturing elaboración propia

• Especificar el Valor: Hacer énfasis de todas las actividades empresariales en el cliente

final, es decir, toda mejora o cambio en la organización y sus procesos deberá estar

enfocada hacia el cliente final (interno o externo a la organización), y todo aquello que se

realice fuera de este enfoque debe ser eliminado o revisado.

 • Análisis de la cadena de valor o flujo de valor: es el conjunto de actividades necesaria

para entregarle al cliente un producto o servicio. Mostrar gráficamente todos los procesos de

la cadena de suministros y realizar análisis de las actividades que no agregan valor para

priorizar acciones a implementar para eliminar el desperdicio.

Personas

MEJORAMIENTO
CONTINUO

Buscar la
excelencia

VALOR

Definir el valor

FLUJO DE
VALOR

Identificar flujo de
valor

FLUJO
CONTINUO

Hacer fluir
rapidamente el

flujo

PULL

Dejar que el cliente
fije el fluo de valor

18

• Flujo Continuo: Principio más utilizado en líneas de produccion continua es dejar fluir, así

se puede disminuir inventarios en procesos que no agregan valor a la empresa.

 • El cliente “hala” (Customer Pull): es conocido por la herramienta, el objetivo entregar a

las partes interesadas lo que se necesitan, en el tiempo justo, la realización de producto /o

prestación servicio reacciona a los volúmenes reales de la demanda y las ventas.

• Mejoramiento Continuo: La apasionada búsqueda de la excelencia. El mejoramiento

continuo es entender que es un ciclo que no termina pues siempre se encontrara algo que

mejorar. Es necesario mantener la disciplina de mejoramiento para que se convierta en un

motor permanente de avance para la empresa. (Rivera Cadavid, 2013).

2.5 Acercamiento a las herramientas de la filosofía Lean Manufacturing

19

Es importante destacar la estructura del sistema de producción según la disposición de los pilares

Lean que se

determinaron en lo cual se conoce como la Casa Toyota (Figura 2).

20

Figura 2: Casa Toyota fuente (Sarria Yépez et al., 2017)

Para mejor entendimiento de estas herramientas se realizara un cuadro explicativo donde podamos

evidenciar su aplicación que son, ventajas y desventajas de las mismas, se plantearan las

herramientas utilizadas e implementadas según el Modelo de gestión para la competitividad modelo

creado por SOFASA y GM para desarrollo de proveedores basados en la filosofía Lean

Manufacturing.

Tabla 1: Cuadro herramientas Lean Manufacturing

HERRAMIENTA DEFINICION VENTAJA DESVENTAJA

VALUE STREAM

MAPING (VSM)

Es una herramienta de
diagnóstico que a través de
un mapa de un mapeo de
proceso se examina el
proceso y determina a donde
y porque ocurren las fallas,
entendiendo mapeo de
proceso como un gráfico
hecho a papel y lapiz donde
se describe el flujo de
información y material de
cómo un producto y/o servicio
de principio a fin.(Sofasa,
2006)

Menos residuos y menores
costos de inventarios

Minimiza pérdidas por causa
de suministros obsoletos.
Permite (exige) el desarrollo
de una relación más cercana
con los proveedores.

Entregar al cliente lo que
requiere, cuando lo necesite,
donde lo necesita, cantidad
que necesita en el tiempo que
lo necesita.

Permite visualización gráfica y
completa de la empresa en
toda su cadena de valor.

No todo proveedor o
fabricante tiene la posibilidad
de solicitar los materiales e
insumos que necesitan con
el fin de completar el lujo de
pedir sólo los materiales que
necesitan para completar un
orden específico

Peligro de problemas,
retrasos y de esperas por
falta de materia prima,
puede causar
incumplimiento y retrasos.

Si hay problemas de
comunicación es difícil llevar

21

a cabo la implementación.

5S

La metodología de las 5S son
un conjunto de actividades
con el fin de crear y mantener
condiciones de trabajo que
permitan la ejecución de
labores de forma organizada,
limpia y segura.

Se denominan así porque
representan 5 acciones cuyos
nombres empiezan con S en
japonés.

SEIRI (Clasificar)
SEITON(Orden)
SEISO(Limpieza)
SEIKETSU(estandarizar)
SHITSUKE(Disciplina)

(Sofasa, 2006)

Organización del sitio de
trabajo proporcionando
bienestar y un ambiente
armónico.

Mejora la productividad

Primer paso para transformar
un sistema de producción
convencional a un sistema
Lean Manufacturing.

Mantener la limpieza y las
prácticas de organización
permite reducción de
desperdicios.

Siendo mal implementadas
sin disciplina podrían
ocasionar mayor carga
laboral

Requiere gestionar cambio e
involucrar a todos los
empleados es esencial para
su funcionamiento.

HERRAMIENTA DEFINICION VENTAJA DESVENTAJA

22

SMED

Herramienta que busca el
cambio rápido de herramental
con el fin de lograr reducción
de tiempo en la preparación
de maquinaria.

Estandarización mediante el
logro de una descripción de
actividades importantes para
estos cambios que elimina
ajustes tiempos
muertos.(Marulanda,
González, León, & Hincapié,
2016)

Reducción del tiempo de para
realización del producto.

Disminución de
obsolescencias, defectuosos
en operaciones, operaciones
que no agregan valor.

Participación de los implicados
en cambio de herramentales.

Mayor productividad y
flexibilidad

Disminución de sobrecostos
de producción y de esperas.

Falla de identificación de
todas las actividades de
preparación no logra los
beneficios esperados.

Pueden resultar unas
variaciones no aleatorias en
los tiempos de preparación
de las máquinas.

TPM

TPM se define como una
estrategia en el área de
mantenimiento desarrollada
para maximizar la eficacia del
equipo, abarcando todos los
campos relacionados con el
equipo (planificación, uso y
mantenimiento)

 (It, Existing, & Engineers,
1988)

Previene pérdidas por
desperdicios en tiempo en
todas las operaciones de la
empresa.

Optimiza la efectividad y
alarga la vida del equipo

Mejor control operacional

Mejora confiabilidad y
disponibilidad de los equipos

Menores costos de
mantenimiento

Mejor calidad del producto
final

Elimina fuentes de
contaminación y mejora las
condiciones ambientales.

Proceso de implementación
lento y costoso.

Cambio de hábitos
productivos.

Implicación de trabajar
juntos involucramiento de
todos los niveles

Necesita un cambio de
cultura general

No puede ser introducido por
imposición, sino por
convencimiento.

HERRAMIENTA DESCRIPCIÓN VENTAJAS DESVENTAJAS

23

KANBAN

Es una herramienta de
producción, su metodología

utiliza tarjetas que son
utilizadas para dar

información de que se esta
produciendo, sus
características, su

almacenamiento, es una
tarjeta de instrucciones.

(Shigeo Shingo, 2001)

Reducción de los niveles de
inventario

Flexibilidad en el programa de
producción e incentiva el
trabajo autónomo

Provee información rápida y
precisa

Evita la sobreproducción

Método visual que ayuda a un
mejor conocimiento.

Los productos, materias
primas muy costosas o muy
grandes no deben ser
incluidas en Kanban pues el
costo de almacenamiento es
alto.

Funcionan mejor en
empresas con un sistema
justo a tiempo

JIDOKA

Jidoka es un término japonés
que significa automatización
con un toque humano. Con
esta herramienta se logra
tener un autocontrol en las
líneas de producción o
durante la prestación de
servicio, deteniendo que
salidas no conformes pasen a
los siguientes
procesos.(Cobos J, 2016)

Con Jidoka la calidad es
responsabilidad de todos los
trabajadores de la empresa.

Se mejora la competencia del
los trabajadores

Se logra detectar fácilmente
los problemas sean causados
por la maquinaria o por las
personas

Reduce los costos de no
calidad.

Al momento de implementar
Jidoka, se puede llegar a
parar una línea entera de
producción.

Resistencia a esta
herramienta por la
posibilidad de reducir
personal.

Resistencia al cambio por
parte de los empleados se
ven amenazados por la
automatización.

HERRAMIENTA DESCRIPCIÓN VENTAJAS DESVENTAJAS

24

ANDON

En japonés, Andon significa
‘Señal’ o bien ‘Linterna‘. Es
una ayuda visual que alarma
y resalta dónde se requiere la
acción, esta alarma se
implementa de la manera
más visible para todos los
empleados

(Sofasa, 2006)

Disminuye la reacción tarde al
detectar problemas.

Se puede aplicar a cualquier
tipo de empresas.

Disminuye tasa de defectos
pasados de estación a
estación.

Se gestionan más rápido las
soluciones de diversos
problemas presentados en el
proceso

Su correcto funcionamiento
depende del trabajador

Se debe tener a
supervisores o lideres
asignados a cada área para
asistir a los llamados.

POKA YOKE

Significan el desarrollo de
mecanismos y/o dispositivos
para la obtención de cero
defectos en los productos que
fabrican la empresas

Poka-Yoke es una
herramienta Lean
Manufacturing que significa a
prueba de errores. Permite
detectar posibles errores y
prevenirlos en el proceso de
producción.(Posada, 2007)

Alta calidad de los productos y
por ende satisfacción del
cliente

Puede aplicarse en cualquier
dependencia de la empresa y
a cualquier nivel.

Reducción de sobrecostos de
calidad

Detección rápida y ágil de los
problemas que ocurren dentro
de los procesos de
producción.

En operaciones en que la
tasa de producción es muy
rápida, puede resultar difícil
seguir los cambios y dar
respuestas adecuadas.

Para el Poka-Yoke esto
puede ser una desventaja en
términos del enorme
potencial que se estaría
desperdiciando.

Requiere como base una
cultura organizacional
colaborativa, flexible y muy
abierta al cambio

HERRAMIENTA DESCRIPCIÓN VENTAJAS DESVENTAJAS

25

KAIZEN

El significado del KAIZEN
Proviene de dos ideogramas
japoneses: “Kai” que significa
cambio y “Zen” que quiere
decir para mejorar.

Así, podemos decir que
“Kaizen” es “cambio para
mejorar” o “mejoramiento
continuo”

Esta filosofía lo que pretende
es tener una mejor calidad y
reducción de costos de
producción con simples
modificaciones
diarias.(Atehortua &
Restrepo, 2010)

Mayor y mejor equilibrio
económico-financiero por los
ahorros hechos con las
mejoras continuas

Ventaja competitiva, al sumar
de forma continua mejoras en
los procesos, productos y
servicios

Reducción de costos en
calidad, diseño, tiempos de
respuesta y servicios a los
clientes.

Acumulación de
conocimientos y experiencias
aplicables a los procesos
organizacionales.

Mejoramiento en la autoestima
y motivación del personal.

Gestionar los cambios en
toda la organización, ya que
es necesaria la participación
de todos los integrantes de
toda la organización y a todo
nivel.

Cuando el mejoramiento se
concentra en un área
específica de la
organización, se pierde la
perspectiva de la
interdependencia que existe
entre todos los miembros de
la empresa.

La implementación de esta
herramienta necesita una
capacitación constante

JIT

Producir solo lo que se
solicita, cuando se solicita y
como se solicita

Es una herramienta que
pretende lograr es la
eliminación de cualquier
despilfarro y la utilización al
máximo de las capacidades
de todos los empleados.
(Cobos J, 2016)

Reduce los niveles de
inventarios necesarios en
todos los pasos de producción

Reducción de costos por
reducción de inventarios

Reduce pérdidas por causa de
suministros obsoletos.

Mejora la relación con
proveedores para facilitar las
compras.

El sistema es más flexible

Problemas de retrasos

Dificulta las negociaciones
de compra por bajas
cantidades aumentando los
costos

.

Fuente: Elaboración propia basadas en varios autores

26

2.6 Comparación de herramientas de Lean Manufacturing

Es válido realizar una comparación de las metodologías dando a conocer variable en común

para lograr ver estas herramientas desde otra perspectiva, a lo largo de este documento y

varios autores coinciden en que Lean Manufacturing es una estrategia para eliminar

desperdicios o mudas, estos desperdicios dentro del ámbito organizacional son actividades

que no generan valor dicho de esta manera existen 7 clases de desperdicios por eliminar

según la filosofía Lean, Según (Dinas Garay et al., 2009) los desperdicios se definen de la

siguiente manera:

 Sobreproducción: Producir mayor cantidad, o cuando no se han solicitado, provocando

incremento del inventario y sus costos.

 Espera: tiempos de espera en el proceso debido a cuellos de botella, desbalances en la

cadena de valor.

 Transporte: Mover un producto de un lado a otro innecesariamente.

 Sobre procesamiento: Poner cosas de más a un producto, hacer cosas que no se

necesitan para un producto

 Inventario: Exceso de inventario en cualquier parte del proceso.

27

 Movimiento innecesario: exceso de movimientos o movimientos innecesarios en los

puestos de trabajo por desorganización y falta de estandarización.

 Defectuosos o reproceso: Producto defectuoso que debe ser reparado o eliminado.

Adicionalmente, se considera un octavo tipo de desperdicio especial que da origen a lo que

en Lean se llama 7+1 Tipos de Desperdicios. A continuación se explica este desperdicio

(Jeffrey Liker, 2006).

 Talento Humano: Este es el octavo desperdicio y se refiere a no utilizar la creatividad e

inteligencia de la fuerza de trabajo para eliminar desperdicios. Cuando los empleados no

se han capacitado en los 7 desperdicios se pierde su aporte en ideas, oportunidades de

mejoramiento, etc.

Para realizar el comparativo se realizó una matriz donde se muestra que herramienta ayuda

con la eliminación de dichos desperdicios.

Tabla 2: Comparativo de herramientas Lean Manufacturing Vs Desperdicios

28

HERRAMIENTA Vs

DESPERDICIOS
SOBREPRODUCCIÓN ESPERA TRANSPORTE DEFECTOS PROCESOS MOVIMIENTOS INVENTARIO

VSM

5S

SMED

TPM

KANBAN

JIDOKA

ANDON

POKA YOKE

KAIZEN

JIT

CONVENCIONES

Aporte de cada herramienta en

la eliminación de desperdicios

Directamente

Parcialmente

Indirectamente

Fuente: Elaboración propia

29

2.7 Retos para el Lean Manufacturing en un futuro

Una reflexión (anónima) que cita (Marco, 2017), resume la filosofía de vida LEAN que debe

tener una empresa para considerarse de clase mundial sería: “Cada mañana en África, una

gacela se despierta; sabe que debe correr más rápido que el león más rápido o morirá. Cada

mañana en África, un león se despierta; sabe que debe correr más que la gacela más lenta o

morirá de hambre.” Reflexión: No importa si se es león o gacela. ¡Cuando sale el sol todos

deberíamos estar corriendo! El reto de cualquier filosofía, estrategia, herramienta que se

adopte en cada empresa es cambiar al ritmo que marca el mercado para ser sostenible y

sustentable.

Otro reto importante es la implementación de los distintos principios estos no pueden ser

aplicados e forma aislada se debe hacer de tal forma que haya una secuencia natural para

que haya consecución de capacidades sostenibles, por otro lado se debe tener en cuenta

que cantidad de esfuerzos y recursos que la dirección puede dedicar a la implantación de

mejoras puede ser limitada.

Se debe incluir más el estudio del factor humano, también se debe analizar la importancia de

que haya una buena relación entre las partes interesadas.

 Debido a que Lean desde un principio fue pensado para industrias como Toyota, su

adaptación a los ambientes de compañías automovilísticas es notablemente buena. Sin

embargo esta filosofía debe llegar a ser tan flexible que se adapte a cualquier ambiente

empresarial, sector, etc. las distintas herramientas de la filosofía Lean son un proceso de

transformación que trasciende en toda la empresa y la meta es implementarlas y conseguir

que estas perduren en el tiempo.

30

2.8 Acercamiento a la Implementación de la filosofía Lean Manufacturing.

En el mundo las principales empresas pioneras en la adopción de esta filosofía son las del

sector automotriz, cuyos casos como Toyota, Suzuki, Ford entre otras han sido caso de

éxitos. En el estudio realizado por (Sarria Yépez et al., 2017), plantea que en Colombia la

implementación de herramientas Lean Manufacturing empezó tarde en comparación con

otros países como España Chile, México y Brasil, complementando con lo que dice con

(Arrieta Posada, Botero Herrera, & Romano Martinez, 2010) en Colombia solo se registran

iniciativas de implementación Lean a finales del siglo XX e inicios del siglo XXI, en empresas

multinacionales que tienen operaciones en el país como General Motors-Colmotores,

Sofasa, Tetra Pak, Unilever Andina; que iniciaron implementación con alguna de las

herramientas no con la totalidad de ellas.

En las Pymes específicamente no es fácil conseguir literatura ni bibliografía asociada a

casos de éxitos implementando estas herramientas. (Matt & Rauch, 2013) dice que las

pocas empresa y escasa Pymes que intentan implementar estas herramientas no lo hacen

por iniciativa propia, lo hacen porque están integradas en una cadena de valor como lo es el

ejemplo del Modelo de Gestión para Competitividad donde se realizó una alianza entre

Sofasa y general Motors con el fin de asegurar la permanencia del ensamble automotor en

Colombia, contribuyendo al mejoramiento y sostenibilidad de la competitividad global de los

proveedores del país (Sofasa, 2006); así se logró que varias Pymes adquirieran el

compromiso de implementar estas herramientas como un requisito principal para poder

seguir siendo proveedores de estas casas matrices del sector automotriz.

Otros casos que conozco en mi experiencia personal de Pymes implementando solo

implementan una de las herramientas hecho da como resultados mejoras sustanciales pero

31

no mejoras pensadas a largo plazo, como observamos en la tabal 2, cada herramienta se

enfoca en la mejora de un área, lo ideal sería implementar todas las herramientas.

Para que una implementación sea exitosa en las empresas en general se debe tener en

cuenta varios aspectos limitantes de esta filosofía.

 Mente abierta: Todos los empleados de la empresa desde la gerencia hasta persona

operativa deben ser conscientes de que al implementar esta filosofía se debe cambiar la

forma de pensar y hacer las cosas.

 Resultados a largo plazo: La implementación de filosofía no logra resultados

inmediatos, las herramientas tienen metodologías de implementación que llevan tiempo

y ver resultados palpables pueden darse a largo plazo.

 Liderazgo: todas las estrategias, metodología, herramientas de gestión que se quieren

introducir en el día a día de una empresa es necesario contar con líderes no solo

directores o jefes de área, es un factor clave que todos los involucrados adopten de una

u otra forma el papel del liderazgo.

 Tener claro para que: Es muy importante saber que se quiere realmente al adoptar

esta filosofía teniendo en cuenta que es evolución y una revolución para la empresa.

 Compromiso y sentido de pertenencia: el compromiso como valor primordial para

poder implementar la filosofía para que se pueda mantener en el tiempo obteniendo

todos los beneficios que estas herramientas nos brindan, y con el compromiso va de la

mano el sentido de pertenencia.

 Costos de implementación: La implementación de todas las herramientas toco lleva a

realizar inversiones costosas que a corto plazo no se verán reembolsadas por la

aplicación de esta filosofía.

32

CAPITULO 3: DE LA TEORIA A LA PRÁCTICA EN LA IMPLEMENTACION DE LA FILOSOFIA

LEAN MANUFACTURING EN LAS PYMES

3.1 Caracterización de las Pymes

Es necesario conocer las particularidades que presentan este de tipo de empresas. De estas

particularidades depende en gran parte el éxito o el fracaso de la implementación de filosofía

Lean Manufacturing.

Tabla 3: Caracterización de Pymes.

CARACTERIZACIÓN PYMES

FACTORES DESCRIPCIÓN

DIRECCION

Dueños de empresa en la mayoría
Empresas familiares.

Experiencia de más de 10 años en la gestión
Edades entre los 25 y 45 años

TALENTO HUMANO

Manejo de recurso humano lo maneja directamente gerencia
Falta de procesos estructurados para el manejo del talento humano
No se estimula la participación de los empleados
Falta de compromiso.

CLIENTE

Falta de herramientas de investigación de mercados
No conocen las necesidades y expectativas del cliente
No existe una cultura de orientación hacia el cliente
No hay mayor esfuerzo por servicio post venta.

PLANEACION

Pocas actividades y objetivos a largo plazo
Viven día a día apagando incendios
Escasas herramientas para la toma de decisiones
Desconocimiento de su contexto organizacional

CALIDAD

La mayoría de pymes solo realiza un control de calidad al final, no en
proceso
Existen acciones correctivas mas no preventivas
No hay mayor preocupación por los costos de no calidad

33

FACTORES DESCRIPCIÓN

COMPETENCIA
Desinformación de la competencia
Se la considera como la mayor amenaza
basan su información en comentarios e intuición

FINANZAS
Falta de confianza el entidades financieras
Poca capital para inversión en mejoramiento e investigación y desarrollo
Desconocimiento de programas de financiación

PROCESOS
Algunas cuentas son un sistema de gestión
Existen procedimientos e información documentada de sus procesos
Se actualizan cuando sea necesario no por mejora

Fuente: elaboración propia basada en fuente (Dinas Garay et al., 2009) (Zapata Guerrero, 2004)

Fuente: Elaboración propia basada en fuente (Dinas Garay et al., 2009), (Zapata Guerrero, 2004).

3.2 Factores claves para reflexionar sobre la dificultad en la implementación de la

filosofía Lean Manufacturing

En el ejercicio profesional encontramos brechas gigantes de lo que encontramos en la

literatura a lo que implementamos en la realidad, anteriormente mencionamos los problemas

y características particulares de las Pymes, cada día se ven enfrentadas a situaciones para

las cuales no están preparadas y sobre todo desconocen totalmente como afrontarlas, y así

los problemas se van convirtiendo en la rutina diaria hasta ver que la empresa no puede más

ni financieramente ni operativamente.

Se debe tener en cuenta que para lograr una exitosa implementación deben haber 3 pilares

fundamentales que son la estrategia organizacional, cultura organizacional, herramientas

prácticas.

Figura 2: Grafico pilares de implementación exitosa de la filosofía Lean Manufacturing

34

Fuente: Elaboración propia.

La estrategia Organizacional: es el norte que le dan los lideres a la empresa, conocer y

entender los objetivos metas a largo plazo, el liderazgo y el compromiso son determinantes

en cualquier implementación de cualquier metodología, y es justo aquí donde se puede

encontrar la primera piedra en el zapato en la implementación de la filosofía Lean

Manufacturing en las Pymes, dadas sus características de ser empresas familiares con

gerentes dueños de empresa, no tienen en parte los estudios necesarios ni la actitud para

ser líderes, la decisión de implementación debe ser tomada por el líder de la empresa y

apoyar esta decisión en todo su proceso y comprometerse de lleno con la magnitud de esta

filosofía.

La dirección de las Pymes al escuchar las tendencias de las grandes empresas investigan a

groso modo los beneficios de estas herramientas, y tratan de implementarlas sin algunas

ESTRETGIA

CULTURA

HERRAMIENTAS

35

bases de conocimiento y visión de lo que realmente son, y optan por implementar con un

alcance corto una sola herramienta que les llame más la atención o que el chico practicante

de Universidad le dio a conocer y deciden empezar a implementarla, grave error para

comenzar este tipos de adopción de herramientas es necesario dimensionar que tipo de

empresa es y cuáles son sus objetivos estratégicos.

El día a día no permite que la dirección este comprometida de lleno en este proceso, Lean

es una filosofía que enfatiza mucha en ir al sitio de trabajo “Gemba, y los lideres no hacen

esta práctica de saber cómo se hacen las actividades en cada sitio de trabajo para que sus

empleados sientan un empoderamiento verdadero, pasen de ser empleados a

colaboradores; la mejor enseñanza que se puede dar es con el ejemplo. Además Lean es

una filosofía de largo plazo, comúnmente los gerentes de Pymes quieren ver resultados

inmediatos y dejan un proyecto sin terminar al no ver tangibles los resultados esperados.

El contexto de las empresas también afecta la parte estratégica en la implementación de la

filosofía, al plantear nuestros objetivos estratégicos un insumo primordial son las partes

interesadas; Lean Manufacturing y sus principios se aplican a lo largo de toda la cadena,

desde este punto de vista los proveedores hacen parte fundamental en nuestra

implementación, fue el caso que implemento SOFASA Y GENERAL MOTORS en asociación

con otras empresas como Corporación calidad, Colciencias, Fomypime, CAF, Acolfa y

Bancoldex aportan con recursos financieros, al manejo y la gestión del Modelo de Gestión

para la Competitividad, se implementó con base en la filosofía Lean Manufacturing, son

empresas que primero implementaron pero se presentó la dificultad cuando sus proveedores

no estaban alineados metas, así se creó este proyecto donde su principal objetivo es

36

desarrollar proveedores para realizar un engrane en toda la cadena de valor, se realizó unas

formaciones y seguimientos a las implementaciones, al final de cada proyecto en cada

empresa se realizaban unas evaluaciones para cuantificar sus estado de implementación.

Por otro lado está el cliente con sus necesidades y expectativas en la filosofía Lean, el

cliente esta como uno de los principales factores de éxito, por las características vistas

anteriormente de las Pymes se dificulta en gran manera conocer de manera precisa estas

necesidades y expectativas el factor primordial son la escasa importancia y falta de recursos

que se le da a una investigación de mercados, o realizar seguimientos de los niveles de

satisfacción para lograr un pequeño acercamiento a sus necesidades. Teniendo en cuenta

que ya no es lo más importante tener un producto de calidad se debe ir más allá es ofrecer

un valor agregado al cliente, las Pymes colombianas con servicios postventa son minoría,

esto también dificulta aplicar con éxito uno de los principios Lean Manufacturing.

Cultura organizacional: En la figura 1 descrita en el Capítulo 2 podemos ver que la base

de la casa Toyota es el Factor Humano de este se deriva un limitante que tiene esta filosofía

para ser implementada con éxito,en todo el trabajo realizado he mencionado la Filosofía

Lean Manufacturing y esto tiene una razón de ser, se le dice así porque es una expresión

que significa la forma como decide funcionar una empresa es un estilo de vida dentro de las

empresas donde se realiza la búsqueda constante del conocimiento basados en una serie

de normas o principios que ayuden a buscar la estabilidad en el ambiente laboral. Es el más

importante de todos. La implementación de cualquier herramienta pasa por la consideración

siempre del factor humano.

37

Considerando lo anterior, el factor humano es crucial es el encargado de hacer exitosa o no

cualquier metodología que se quiera implementar, no solo los empleados de manera

individual sino depende de la creación de una cultura organizacional de apoyo, este se

relaciona con la flexibilidad, el desempeño empresarial, la naturaleza y frecuencia de los

cambios que enfrentan las empresas. Según (Markova, 2012) las empresas deben

desarrollar ambientes apropiados para generar una cultura que permitan una respuesta ante

cambios que cada vez son más frecuentes.

La cultura organizacional influye directamente en el comportamiento del individuo y en los

procesos de aprendizaje, dos aspectos que intervienen directamente la implementación o

adopción de la filosofía Lean Manufacturing. En un trabajo realizado por (Salazar Estrada

José Guadalupe, Guerrero Pupo Julio Cristóbal, Machado Rodríguez Yadira Barbara, 2009)

toman un punto crítico y es la cultura organizacional como factor para facilitar o dificultar la

solución de los problemas relacionados con la adaptación al entorno y la integración al

interior de la empresa. Además, señalan que dentro de la cultura organizacional se debe

tener un consenso, y se debe probar a largo plazo la efectividad de cualquier

implementación es la razón de ser de la empresa y lograr el bienestar de los colaboradores

en las empresas, de lo contrario, la cultura no ayudará a su avance. Visto de otra forma la

cultura organizacional es un medio para alcanzar objetivos.

En las Pymes la cultura organización puede variar dependiendo el tipo de empresa, son

culturas débiles en cuanto a innovación, desorganización en la administración del talento

humano, falta de formación permanente, no se trabaja en equipo, no hay colaboradores

multifuncionales aspectos limitantes para una exitosa implementación de la filosofía

38

estudiada, para lograr introducir un estilo de vida o filosofía como Lean se debe partir de una

gestión de cambio organizacional, dejar paradigmas afuera, tener mentes abiertas a los

cambios del contexto, actualmente este tipo de empresas no tienen estas condiciones, para

tomar la decisión de implementación Lean el primer paso a dar es hacer un proceso de

gestión de cambio donde se trabajen los aspectos mencionados y sobre todo a dejar el

miedo a lo desconocido, cualquier cambio puede crear un rechazo a cualquier actividad.

Herramientas practicas: Cada empresa tiene condiciones diferentes y las Pymes

colombianas son diversas en su funcionamiento, cada una tiene sus particularidades que la

identifica como X o Y empresa, de acuerdo a esto es necesario conocer que una limitante en

la implementación es no tener en cuenta estas diferencias al implementar alguna u otra

herramienta, sabemos por casos exitosos que esta filosofía se evidencia en grandes

empresas, pero lo que sirve para una no puede servir para otra, esto depende de la medida

en que cada empresa adapte cada una de las herramientas Lean a su propia realidad

teniendo en cuentas sus necesidades.

Cada herramientas tiene un fin específico y es aplicable en áreas específicas de la empresa,

es un gran error tomar una metodología que funciono en otra empresa y tomarla tal cual par

la nuestra, es necesario realizar un análisis de cuáles son nuestros objetivos y necesidades

específicas, adema de saber priorizarlas pues dado el tamaño y número de personas en las

empresa pequeñas puede no ser viable y limita en gran medida la implementación.

Esa priorización y ese análisis se omite en la mayoría de los casos donde se empezó algún

proceso de implementación de esta filosofía, por eso terminan estigmatizando unas

39

herramientas por la falta de resultados, ejemplo si una Pyme tienen problemas con los

inventarios es lógico pensar en la implementación de un Kanban antes de un Poka Yoke,

pues la primera ataca directamente el problema y la otra no. La formación permanente en la

herramienta es fundamental para conocer más a fondo cada una de estas metodologías.

Su adaptación se relaciona la metodología como se quiera implementar y el enfoque que se

le vaya a dar desde el punto de vista de organización, existen varios trabajos y artículos

encontrados proponen las metodologías para la implementación lo más sano para este

proceso es hacer su propia metodología basándose en estudios anteriores para asegurar su

exitosa acogida dentro de la empresa.

La medición, seguimiento y control hacen de cada herramienta un éxito o un fracaso, esta

filosofía es de resultados, es de vital importancia el seguimiento que se haga de estas

herramientas es poder ver en el tiempo las mejoras y los resultados obtenidos en términos

cuantitativos. Otro factor clave dentro de implementación de herramientas es el tiempo y los

recursos invertidos en el proceso es a largo plazo y se requiere recursos para poder llevarlo

a cabo con éxito, son herramientas que no se ven resultados tangibles corto plazo, la falta

de disciplina y constancia pueden ser una gran dificultad para lograr el éxito sostenido de la

implementación y ver mejoras en las empresas.

40

4. CONCLUSIONES

El contexto actual exige a cualquier tipo de empresa ser competitiva, la mayor preocupación de las

Pymes es incrementar la productividad, rentabilidad y la calidad, sin duda la filosofía Lean

Manufacturing es un camino con el cual se puede lograr esto y sostenibilidad exitosa en el mercado.

Son muchos los beneficios presentados por la implementación de esta filosofía pero, dadas las

características que presentan la Pymes en cuanto su estructura, su planeación, calidad, recurso

humano es más difícil un proceso de implementación de estas herramientas, pero no significa que

sea imposible realizarlo teniendo en cuenta los aspectos mencionados en este trabajo que son la

estrategia, cultura organizacional y las herramientas, también es difícil poder describirles a las

pequeñas empresas que aspectos priorizar para poder implementar esta filosofía, pues se hace

necesario contar con un diagnóstico de cada empresa, cada una de ellas tienen sus formas de

realizar sus actividades, tienen problemas diferentes; la adaptación de las herramientas al tipo de

empresa con sus características particulares hace de la implementación de cualquier estrategia que

sea más sencillo y práctico para cada proceso, las necesidades de cada actividad son piezas claves

para tomar decisiones de que herramientas implementar que me generen valor y eliminen

desperdicios piedras angulares de esta filosofía, y es aquí donde la planeación estratégica juega su

papel más importante en las Pymes, conocer su norte les facilitara en gran medida que es lo que

quiere lograr.

Es importante mencionar que existe un paradigma entorno a la filosofía Lean Manufacturing, y es

que solo es posible implementarlas en grades industrias, pero depende del tamaño de la empresa

sino del grado de adaptación de esta filosofía a las características existentes y poder visualizar esta

filosofía como una continua mejora, y ver los limitantes o dificultades que se pueden presentar como

41

lecciones aprendidas, materia prima para toma de decisiones en cuanto a que es mejor para la

empresa con miras a lograr una implementación exitosa se va ver recompensada en términos de

mejora, rentabilidad, calidad y una mejor economía para Colombia.

El factor humano es un eje fundamental en la adopción de estas herramientas, el éxito o fracaso de

una implementación se ven influenciados fuertemente por las personas con sus comportamientos

que dependen de las relaciones, comunicación e interacción que se tenga con su grupo de trabajo, y

la cultura organizacional puede potenciar las habilidades de cada persona pero también limitarlas; es

evidente que en este tipo de empresas el desempeño y la satisfacción de las personas logran

estimularse en gran parte por ambientes de trabajo amistosos y con un liderazgo participativo que

permita un grado de empoderamiento, compromiso de todos los niveles, formación continua, es

fundamental para lograr los resultados esperados en términos de mejora continua.

Existe una brecha importante entre la planeación de corto plazo que utilizan las Pymes y la duración

de la implementación de las herramientas, pues estas empresas viven el día a día, y esta brecha

puede sonar como una diferencia innegociable para los empresarios, ellos quieren ver resultados

inmediatos tangibles para su tranquilidad, para el éxito de esta filosofía se debe partir desde el

compromiso de la dirección y este compromiso debe suponer un cambio de mentalidad

indiscutiblemente, deben tomar esta filosofía como su cultura organizacional pues mencionar la

filosofía Lean Manufacturing supone un cambio y mejora continua con respecto al sistema tradicional

de gestión de las empresas, tanto en las relaciones internas como en las relaciones externas, lograr

entender esta filosofía como disciplina, perseverancia, tenacidad.

42

5. REFERENCIAS

(JIT), S. J. I. T. (2017). Sistema de producción Toyota: la filosofía empresarial más admirada.

Retrieved from https://www.toyota.mx/nota/sistema-de-producción-toyota-la-filosofía-empresarial-

más-admirada

Aguirre Alvarez, Y. A. (2014). Análisis de las herramientas Lean Manufacturing para la eliminación

de desperdicios en las Pymes, 145. Retrieved from http://www.bdigital.unal.edu.co/48916/

Arrieta Posada, J. G., Botero Herrera, V. E., & Romano Martinez, M. J. (2010). Benchmarking about

lean manufacturing in the textile sector in Medellin/ Benchmarking sobre Manufactura Esbelta (lean

manufacturing) en el sector de la confeccion en la ciudad de Medellin, Colombia. Journal of

Economics, Finance and Administrative Science, 15(28), 141–170.

Atehortua, Y., & Restrepo, J. (2010). Kaizen : Un Caso De Estudio. Universidad Tecnológica de

Pereira, (45), 59–64.

Cobos J. (2016). Implementacion de la metodología Lean Manufacturing a una cadena de

producción Agroalimentaria, 97.

Dinas Garay, J. A., Franco Cicedo, P., & Rivera Cadavid, L. A. (2009). Aplicación de herramientas de

pensamiento sistémico para el aprendizaje de Lean Manufacturing. Sistemas & Telematica, 7(14),

109–144. Retrieved from http://www.redalyc.org/pdf/4115/411534381003.pdf

Dinero, R. (2015a). ¿Por qué fracasan las pymes en Colombia? Retrieved from

https://www.dinero.com/economia/articulo/pymes-colombia/212958

43

Dinero, R. (2015b). Las Pymes necesitan dar el salto a la calidad e innovación, coinciden expertos.

Retrieved from /www.dinero.com/edicion-impresa/pymes/articulo/la-pymes-aun-no-empoderan-

materia-innovacion-colombia/212460

It, I., Existing, D., & Engineers, P. (1988). What is really TPM ?, 1–5.

Jeffrey K. Liker. (2004). The Toyota Way. (McGraw-Hill, Ed.). Nueva York.

Jeffrey Liker, D. M. (2006). The Toyota Way Fieldbook. (M.-H. Education, Ed.).

John Fredy Salinas Loaiza. (2013). Problematica que afrontan las pequeñas y medianas empresas

en colombia por falta de control. Retrieved from

https://repository.unimilitar.edu.co/bitstream/10654/11148/1/SalinasLoaizaJohnFredy2013.pdf

Maldonado, G. (2008). Herramientas y técnicas Lean Manufacturing en sistemas de producción y

calidad, 144. Retrieved from

https://repository.uaeh.edu.mx/bitstream/bitstream/handle/123456789/10591/Herramientas y

tecnicas.pdf?sequence=1

Marco, J. A. (2017). Cómo la filosofía Lean logra transformar las empresas. Retrieved from

https://blogs.imf-formacion.com/blog/logistica/corporativo/lean-empresas/

Markova, G. (2012). Building dynamic capabilities: the case of HRIS. Emerald Group Publishing

Limited, 10(2), 81–98.

Marulanda, N., González, H., León, G., & Hincapié, E. (2016). Caracterización de la implementación

de herramientas de Lean Manufacturing: Estudio de caso en algunas empresas colombianas, 12(22),

39–62.

44

Matt, D. T., & Rauch, E. (2013). Implementation of lean production in small sized enterprises.

Procedia CIRP, 12, 420–425. https://doi.org/10.1016/j.procir.2013.09.072

Montoya, A., Montoya, I., & Castellanos, O. (2010). Situación de la competitividad de las Pyme en

Colombia : elementos actuales y retos Current competitiveness of Colombian SMEs : determining

factors and future challenges. Agronomía Colombiana, 28(1), 107–117.

https://doi.org/0.1108/00251740310495568

Posada, J. G. A. (2007). Interacción y conexiones entre las técnicas 5s, SMED y Poka Yoke en

procesos de mejoramiento continuo. Revista Tecnura, 10(20), 139–148.

Rajadell, Manuel y Sanchez, J. L. (2009). Lean Manufacturing, la evidencia de una necesidad

(Ediciones). Madrid. Retrieved from http://www.ebrary.com

Rivera Cadavid, L. (2013). Justificación conceptual de un modelo de implementación de Lean

Manufacturing. Heurística, (15), 91–106 Página. Retrieved from

http://link.springer.com/10.1007/s11269-010-9587-y

Salazar Estrada José Guadalupe, Guerrero Pupo Julio Cristóbal, Machado Rodríguez Yadira

Barbara, C. A. R. (2009). Clima y cultura organizacional: dos componentes esenciales en la

productividad laboral. Acimed, 20(4), 67–75.

Santos, Z. G. dos, Vieira, L., & Balbinotti, G. (2015). Lean Manufacturing and Ergonomic Working

Conditions in the Automotive Industry. Procedia Manufacturing, 3(Ahfe), 5947–5954.

https://doi.org/10.1016/j.promfg.2015.07.687

Santos, J., Wysk, R. A., & Torres, J. M. (2015). Mejorando la producción con Lean Thinking. (E.

Pirámide, Ed.). Madrid, España.

45

Sarria Yépez, M. P., Fonseca Villamarín, G. A., & Bocanegra, C. C. (2017). Modelo metodológico de

implementación de lean manufacturing. Revista EAN, (83), 51–71.

https://doi.org/10.21158/01208160.n83.2017.1825

Shigeo Shingo. (2001). El sistema de gestión de la producción de Shingo. (2001 TGP Hoshin, Ed.).

Madrid, España.

Sofasa, G. C. y. (2006). Modelo de Gestion para la competitividad. Manizales.

Sustainability, C., The, T., & Class, W. (n.d.). SOSTENIBILIDAD EMPRESARIAL A TRAVÉS, 2.

Wahab, A. N. A., Mukhtar, M., & Sulaiman, R. (2013). A Conceptual Model of Lean Manufacturing

Dimensions. Procedia Technology, 11(Iceei), 1292–1298.

https://doi.org/10.1016/j.protcy.2013.12.327

Weigel, A. L. (2000). A Book Review : Lean Thinking by Womack and Jones. Review Literature And

Arts Of The Americas, (November), 5.

Zapata Guerrero, E. E. (2004). Las PyMES y su problemática empresarial. Análisis de casos. Revista

Escuela de Administración de Negocios, Núm. 52, Septiembre-Diciembre.

