

DESARROLLO DE UN PLAN PARA EL DIAGNÓSTICO DE LA FILOSOFÍA LEAN

MANUFACTURING EN INDUSTRIAS INCA S.A.S.

CRISTIAN DAVID GUERRERO PEÑA

UNIVERSIDAD DE BOGOTA JORGE TADEO LOZANO

FACULTAD DE CIENCIAS NATURALES E INGENIERIAS

PROGRAMA INGENIERIA INDUSTRIAL

BOGOTÁ D.C.

2021

DESARROLLO DE UN PLAN PARA EL DIAGNÓSTICO DE LA FILOSOFÍA LEAN

MANUFACTURING EN INDUSTRIAS INCA S.A.S.

CRISTIAN DAVID GUERRERO PEÑA

Trabajo de grado para optar

por el título de Ingeniero Industrial

Director

Eliasib Rivera

UNIVERSIDAD DE BOGOTA JORGE TADEO LOZANO

FACULTAD DE CIENCIAS NATURALES E INGENIERIAS

PROGRAMA INGENIERIA INDUSTRIAL

BOGOTÁ D.C.

2021

INDICE
1. INTRODUCCIÓN .. 5

2. DESCRIPCIÓN DE LA PASANTÍA .. 6

2.1. DESCRIPCIÓN DE LA EMPRESA .. 6

2.2. ORGANIGRAMA DE LA EMPRESA ... 7

2.3. FUNCIONES Y RESPONSABILIDADES DURANTE LA PASANTÍA 7

2.4. DIAGNÓSTICO INICIAL DEL PROBLEMA IDENTIFICADO (O DIAGNÓSTICO

INICIAL PARA REALIZAR LA TAREA CENTRAL ENCOMENDADA] 8

2.4.1. ÁRBOL DE PROBLEMAS ... 8

2.4.2. MATRIZ DE MARCO LÓGICO .. 9

2.4.3. FUENTES .. 9

2.4.4. DIAGRAMA DE CAUSA EFECTO .. 13

2.4.5. 5W+H .. 13

2.5. RECOMENDACIONES IDENTIFICADAS EN LA LITERATURA PARA ABORDAR

LA TAREA CENTRAL DE LA PASANTÍA O PRÁCTICA EMPRESARIAL 14

2.6. PRESENTACIÓN DE LA PROPUESTA REALIZADA COMO RESULTADO DEL

ABORDAJE DE LA TAREA CENTRAL .. 15

3. ANTECEDENTES .. 19

4. MARCO TEÓRICO .. 28

4.1. LEAN MANUFACTURING .. 28

4.2. DIAGNÓSTICO EMPRESARIAL ... 30

4.3. 5S .. 33

4.4. CAPACITACIÓN AL PERSONAL .. 36

4.5. MEJORA CONTINUA .. 38

5. PLANTEAMIENTO DEL PROBLEMA, OBJETIVOS Y METODOLOGÍA 40

5.1. PLANTEAMIENTO DEL PROBLEMA ... 40

5.2. OBJETIVOS .. 40

5.2.1. OBJETIVO GENERAL .. 40

5.2.2. OBJETIVOS ESPECIFICOS .. 40

6. METODOLOGIA ... 41

7. PROPUESTA .. 42

7.1 CONTINUACIÓN DEL DIAGNÓSTICO ... 42

7.2 PROGRAMA DE CAPACITACIÓN ... 43

8. CONCLUSIONES ... 45

9. REFERENCIAS BIBLIOGRÁFICAS ... 46

10. ANEXOS .. 50

10.1. Anexo 1 (Cuestionario) .. 50

10.2. Anexo 2 (Dashboard) ... 53

1. INTRODUCCIÓN

En la actualidad aplicar la filosofía lean manufacturing es la clave de las empresas que

buscan aumentar su competitividad mejorando procesos y reduciendo costos, sin embargo,

en muchas ocasiones la implementación de esta filosofía se percibe simplemente como la

aplicación de una serie de herramientas y no como un cambio en la cultura de la compañía

que debe venir desde la dirección e involucrar a todos los trabajadores.

Este proyecto se realizó con el fin desarrollar una metodología con la cual se pueda conocer

en qué fase se encuentra la implementación de las diferentes herramientas de la filosofía

lean que se han venido trabajado en los últimos años en el centro de distribución de

Industrias Inca S.A.S a través de un cuestionario con el que se involucre a todos los

colaboradores de la compañía desde los operarios hasta los lideres de área buscando

siempre la mejora continua en todos los procesos ya sean administrativos o de producción.

Finalmente, se pretende aplicar esta metodología en todas las sedes de la compañía para

así conocer los diferentes aspectos y con esto proponer las acciones de mejora que se

deben realizar para llegar a una completa implementación, además de asegurar que esta

metodología sea recurrente dado que la implementación de la filosofía no es de solo una

vez, sino que debe ser un proceso continuo que si se deja podrían perderse los resultados

obtenidos hasta ahora.

2. DESCRIPCIÓN DE LA PASANTÍA

A continuación, se presentarán los principales aspectos relacionados con la pasantía

realizada en la empresa Industrias Inca S.A.S, entre las fechas 14 de octubre de 2020 y 13

de abril de 2021, en el cargo de Aprendiz, en el área de mejora continua.

2.1. DESCRIPCIÓN DE LA EMPRESA

Industrias Inca S.A.S, es una empresa dedicada a la venta directa, a través de un catálogo

que ofrece productos en las líneas de hogar, Fragancias, joyería, ropa, cuidado personal,

etc. Nació en 1956 como Industrias Inca una compañía dedicada a la fabricación de fantasía

fina. En 1997 adoptaron el nombre de Inca Internacional ampliando su portafolio con la línea

de fragancias, maquillaje, accesorios, ropa exterior, nutricionales y Dupree Hogar.

Actualmente la empresa tiene operaciones en 5 países de la región (Colombia, Perú,

Ecuador, Bolivia y Guatemala). En Colombia cuenta con una planta de joyería (Bogotá),

una planta de ropa (Medellín) y un centro de distribución (Funza).

MISIÓN

Respaldamos el crecimiento integral de la mujer, nos apasionan: la realización de sus

sueños, la mejora de su nivel de vida y el de su familia. Trabajamos en equipo para ofrecerle

una oportunidad de negocio propio en el que la calidad del producto, el servicio y la calidez

en el trato son el sello diferenciador y la garantía del éxito.

VISIÓN

Ser la compañía de venta directa No. 1 de moda y hogar que brinda la mejor oportunidad

de negocio y desarrollo integral para la mujer con productos de excelente relación calidad-

precio.

PROPÓSITO DE LA MARCA

Hacer que más mujeres apuesten por ellas mismas.

2.2. ORGANIGRAMA DE LA EMPRESA

Ilustración 1 Organigrama

Fuente: Elaboración propia, 2021

2.3. FUNCIONES Y RESPONSABILIDADES DURANTE LA PASANTÍA

Las funciones y responsabilidades asignadas como pasante o practicante fueron las

siguientes:

▪ Elaboración y actualización de indicadores para las diferentes áreas.

▪ Levantamiento de documentación para los procesos internos, llevando a la vez

control del SGD.

▪ Manejo de bases de datos y uso de la herramienta POWER BI.

▪ Manejo de sistemas internos.

▪ Construcción de Mapas de flujo de valor para identificar oportunidades de mejora

reduciendo desperdicios.

▪ Apoyo a los líderes de área en la implementación de la filosofía LEAN.

La tarea central consistió en realizar un diagnóstico para conocer el nivel de

implementación de la filosofía lean en el centro de distribución. Los entregables

solicitados correspondientes a la pasantía fueron:

o Cuestionario de verificación

o Dashboard para mostrar los resultados obtenidos

Como puede observarse, el problema a solucionar durante la pasantía fue.

No se conoce el nivel de implementación de la filosofía lean en la que se encuentra cada

una de las áreas del centro de distribución. Se requiere de la realización de un

cuestionario que muestre como resultado el porcentaje de implementación que se tiene,

para así ayudar en la toma de decisiones necesarias para seguir con la filosofía de mejora

continua que se viene implementando por parte de la gerencia.

2.4. DIAGNÓSTICO INICIAL DEL PROBLEMA IDENTIFICADO (O DIAGNÓSTICO
INICIAL PARA REALIZAR LA TAREA CENTRAL ENCOMENDADA]

2.4.1. ÁRBOL DE PROBLEMAS

Ilustración 2 Árbol de problemas

Fuente: Elaboración propia, 2021

2.4.2. MATRIZ DE MARCO LÓGICO

RESUMEN
NARRATIVO DE
OBJETIVOS

INDICADORES MEDIOS DE
VERIFICACIÓN

SUPUESTOS

FIN
Implementar la
metodología Lean
Manufacturing al
100% en toda la
empresa

Diagnóstico de
implementación de
la metodología
LEAN

Cuestionario de
implementación

Hay personal
asignado para que
realice la
implementación

PROPOSITO
Conocer el nivel de
implementación de
la filosofía lean

 Diagnóstico de
implementación de
la metodología
LEAN

Cuestionario de
implementación

Existe un
cuestionario que
recoja la
información
necesaria para este
fin

COMPONENTES
Tomar acciones
respecto a los
resultados
obtenidos para que
haya una completa
implementación en
la organización

KPI´s de cada una
de las áreas

Matriz de
interpretación del
nivel de
implementación

Los jefes de área
capacitados en lean
para que se tomen
las acciones
adecuadas

ACTIVIDADES
Programa de
capacitaciones
según el área

Indicador de
capacitaciones por
área

Plan de
capacitaciones

Personal para dar
las capacitaciones
necesarias

Fuente: Elaboración propia, 2021

2.4.3. FUENTES

A continuación, se presenta el resumen de dos fuentes en las que se aborda el diagnóstico

de lean manufacturing, su procedimiento y recomendaciones para su realización en

distintas áreas.

Fuente 1

El artículo de Rodríguez, Echeverry, López y Villalobos (2014), presenta los resultados de

ejecución de un diagnóstico inicial sobre el estado de implementación de Lean

Manufacturing (Manufactura Esbelta) en un grupo de catorce empresas, se identificó la

necesidad de llevar a cabo como primera medida, un diagnóstico en cada una de las

empresas sobre las siguientes dimensiones de la gestión empresarial:

-Condiciones de Implementación de Herramientas Lean

-Cultura de Mejoramiento

-Liderazgo

De acuerdo con los anteriores criterios y los resultados del diagnóstico, se procedió al

diseño de un plan de trabajo con la selección de las herramientas Lean más pertinentes

para las condiciones encontradas en las empresas, así como la definición de la metodología

a seguir para aplicar este plan, de acuerdo con las características particulares de cada una

de ellas. La elaboración de este plan de acción para cada compañía permitió realizar un

seguimiento de la implementación de las herramientas seleccionadas y asegurar el logro

de los objetivos y resultados planteados en el proyecto.

El diagnóstico representa uno de los principales pasos que posee una metodología para la

implementación de Lean Manufacturing, éste corresponde a un instrumento en el cual se

definieron un conjunto preguntas y de instrucciones de diligenciamiento bajo los siguientes

parámetros: Se sugirió que era recomendable si las respuestas eran proporcionadas por un

grupo interdisciplinario compuesto por el líder del proyecto, el director de manufactura, y

representantes a nivel profesional de las áreas de calidad, diseño, ingeniería,

mantenimiento y gestión humana. Se animó a los participantes de las diferentes compañías

a que contestarán con toda sinceridad, aclarando que no se trataba de una prueba, esto

es, no se tendrían respuestas ni buenas ni malas.

Las diferentes actividades y herramientas Lean a proponer en un plan de acción pueden

ser variadas en su complejidad, por lo tanto, deben balancearse los costos y tiempo de

implementación, para no sobrepasar la capacidad de gestión de las empresas y reducir las

posibilidades de que el proyecto de Lean Manufacturing pueda fracasar.

Durante la ejecución del diagnóstico se identificó que uno de los principales factores que

condujo a que los ejercicios de implementación de Lean Manufacturing que se trabajaron

en algunas de las empresas participantes de este proyecto en años anteriores no se

sostuvieran con el tiempo, se debió principalmente a una falta de compromiso de la alta

dirección en apoyar el proceso con la asignación de recursos, específicamente el de asignar

un líder con disponibilidad de tiempo suficiente para dirigir el proyecto y llevar a cabo las

tareas asignadas.

Ilustración 3 Diagrama de metodología

Fuente: Elaboración propia basado en Rodríguez, Echeverry, López y Villalobos (2014)

Fuente 2

Según infoautonomos (2020), el diagnóstico empresarial es fundamental. Permite

identificar los problemas y las fortalezas de la empresa. Ofrece una perspectiva realista del

negocio y mejora, en última instancia, el resultado empresarial. En este artículo se muestran

las pautas para elaborar un autoanálisis en una empresa los cuales son:

Reunir y coordinar un grupo de trabajo

Lo ideal es coordinar un equipo capaz de recopilar información de cada departamento.

Si la empresa tiene varios departamentos (compras, marketing, finanzas…), cada uno de

ellos deberá contar con su propio coordinador para llevar a cabo el autoanálisis con éxito

(infoautonomos 2020).

Determina los procesos y actividades que se deben evaluar

Cada coordinador debe recibir instrucciones simples y precisas sobre los procesos que se

deben medir en su departamento.

¿Cuáles son los puntos fuertes y débiles del departamento? ¿Qué sugerencias y mejoras

proponen los trabajadores?

Reúne y examina toda la información

El análisis de la información es clave. Con todos los datos sobre la mesa podrás hacerte

algunas preguntas fundamentales para autoevaluar la empresa en su conjunto.

En definitiva, ¿cuáles son las fortalezas y debilidades de cada uno de los departamentos?

Detectar las debilidades es esencial. No olvides que la fortaleza de una cadena depende

de la fuerza de su eslabón más débil.

Aprovecha el potencial del benchmarking

De forma simple y resumida, el benchmarking es un proceso que permite aprender de la

competencia, pero también es aplicable dentro de tu propia empresa

Reúne a tu equipo para informarle de los resultados

La autoevaluación empresarial implica a todos. No se reduce al gestor de la empresa y a

los coordinadores de los distintos departamentos. Una vez anotadas las mejoras a realizar

y el plan de ruta, es necesario comunicarlo a las distintas partes para que las acciones

puedan implementarse con éxito (infoautonomos 2020).

Es importante recordar que el diagnóstico empresarial debe realizarse de forma periódica

para conseguir una visión fiel y global del negocio.

Se toma como base para este trabajo la primera fuente ya que se enfoca en realizar un

diagnóstico a las herramientas Lean implementadas en diferentes empresas además de

proponer un plan de trabajo en el cual se muestran los resultados y conclusiones, también

se identificó como uno de los principales factores que condujo al fracaso de la

implementación de la metodología Lean a la falta de compromiso por parte de la alta

dirección (infoautonomos 2020).

2.4.4. DIAGRAMA DE CAUSA EFECTO

Ilustración 4 Diagrama de causa efecto

Fuente: Elaboración propia, 2021

2.4.5. 5W+H

¿Que?

El desconocimiento del nivel de implementación de la metodología Lean no permite tomar

las decisiones oportunas para alcanzar el 100%de implementación.

¿Por qué?

-No se ha realizado el seguimiento oportuno dentro de las áreas

-No se tiene una metodología clara para realizar el diagnóstico

-No se tiene asignada a una persona que realice el seguimiento continuo

¿Dónde?

Centro de distribución, Industrias Inca

¿Quién?

Todos los colabores de la compañía

¿Cuándo?

Durante la operación

2.5. RECOMENDACIONES IDENTIFICADAS EN LA LITERATURA PARA
ABORDAR LA TAREA CENTRAL DE LA PASANTÍA O PRÁCTICA
EMPRESARIAL

Se consultó el modelo metodológico de Sarria, Fonseca y Bocanegra (2017), para la

implementación de lean manufacturing, que consiste en cuatro etapas fundamentales:

-Revisión del estado actual con resultado de una matriz comparativa de las metodologías

de implementación usadas por los escritores más representativos de la temática.

-Determinación de los criterios de selección del modelo.

-Selección del modelo.

-Descripción del modelo.

Este modelo parte de una primera etapa que busca el compromiso de la gerencia,

selecciona líderes y equipos de implementación, y realiza el diagnóstico utilizando mapeo

de la cadena de valor para presentar un mapa de la situación inicial y futura. Luego, pasa

a una segunda etapa de preparación que incluye la formación e integración del recurso

humano, construir indicadores centrados en la disminución de desperdicios e implementar

5S como una de las prácticas más sencillas y fáciles de lograr que motivan al personal a no

desfallecer en el proceso de implementación de lean manufacturing. En la tercera etapa, se

organizan los productos por familias y se implementa el takt time bajo un sistema pull. Por

último, la cuarta etapa incluye las prácticas más representativas de lean manufacturing

como SMED, TPM, Kaizen, poka-yoke y se propende por la extensión de la aplicación de

los conceptos lean manufacturing a proveedores y clientes (Sarria, Fonseca y Bocanegra

2017).

La metodología propuesta permitió identificar las prácticas más usadas por los autores

consultados de lean manufacturing, con lo cual se estructuró un modelo ajustado a las

prácticas más efectivas para reducir las mudas, de tal manera que el flujo de producción

sea más ágil.

En el modelo propuesto, se requiere iniciar la implementación de lean manufacturing con la

práctica 5S, ya que permite obtener un primer logro a corto plazo incentivando a la empresa

a continuar con la implementación a pesar de los posibles obstáculos que se encuentren.

Esta práctica, por sus beneficios con relación a la mejora en el orden y la configuración de

las áreas de trabajo, motiva al personal a continuar fortaleciendo los hábitos productivos.

Además, en este estudio se reconoce la importancia de incluir la adopción de la disciplina

como un factor necesario a trabajar con antelación, puesto que permite una rápida

implementación de lean manufacturing (Sarria, Fonseca y Bocanegra 2017).

2.6. PRESENTACIÓN DE LA PROPUESTA REALIZADA COMO RESULTADO DEL
ABORDAJE DE LA TAREA CENTRAL

Se diseñó un plan de diagnóstico con el fin de conocer el nivel de implementación que se

tiene en el CEDI (Centro de distribución) de Industrias Inca, de la filosofía Lean

manufacturing teniendo en cuenta las diferentes herramientas que se han venido

implementando.

La siguiente tabla muestra el plan para realizar el diagnóstico en las áreas de la gerencia

logística en el centro de distribución de industrias Inca.

Actividad Objetivos Acciones Responsables

Asignar

responsable del

diagnóstico

Empezar a desarrollar

el plan de diagnóstico

-Realizar el plan para el

desarrollo del

diagnóstico.

Gerencia

Desarrollar

cuestionario

Definir los criterios más

relevantes que se

necesita conocer para

cada una de las

herramientas.

-Determinar el tipo de

preguntas.

-Redactar las preguntas.

-Realizar cronograma.

-Analista mejora

continua

-Aprendiz mejora

continua

Recopilación de

información

Conocer el nivel de

implementación Lean

en cada una de las

áreas.

-Determinar la muestra

para realizar la encuesta

en cada área.

-Realizar la encuesta

teniendo en cuenta el

área y el cargo de la

persona.

-Análisis de resultados.

-Aprendiz mejora

continua

Presentación de

resultados

Dar a conocer los

resultados a la

gerencia y a los jefes

de área.

-Realizar dashboard

para la presentación de

resultados

-Realizar propuestas con

base a los resultados

-Analista mejora

continua

-Aprendiz mejora

continua

Acciones de

mejora

Definir los pasos

siguientes para

alcanzar un 100% de

implementación Lean

-Definir con los jefes de

área las acciones que se

deben tomar.

-Gerencia

-Jefe de área

-Analista mejora

continua

Fuente: Elaboración propia basado en Benítez (2021)

Cuestionario

Para la realización del cuestionario se tuvieron en cuenta todas las herramientas que se

han venido implementando en la compañía las cuales son:

-5S

-VSM

-Poka-Yoke

-Andon

-Kaizen

-TPM

-Lean Thinking

-Estandarización

-VMI-Kanban-Heijunka

(Ver anexo 1)

Cronograma

Para la elaboración del cronograma se tuvo en cuenta la cantidad de trabajadores que se

encuentran trabajando en cada una de las áreas de la gerencia logística las cuales son:

Preparación de pedidos (PDP)

Almacenamiento de producto terminado (APT)

Canjes y Devoluciones (C&D)

Aseguramiento de Calidad (ASC)

Distribución (DIST)

Mantenimiento (MTTO)

Ilustración 5 Cronograma

Fuente: Elaboración propia, 2021

A continuación, se muestran los resultados del cuestionario en el centro de distribución en

donde se obtuvo un nivel de implementación de 80%.

Ilustración 6 Resultados

Fuente: Elaboración propia, 2021

A partir de estos resultados obtenidos con el cuestionario el siguiente paso debe ser

realizar una reunión para dar a conocer los resultados a la gerencia y a los jefes de área,

para empezar a definir las acciones de mejora que se deben tomar en estas áreas.

3. ANTECEDENTES

En la siguiente tabla se referencian algunos trabajos de grado que ya se han realizado y que tienen alguna relación con el tema de

este trabajo de grado.

Título del trabajo
de grado y autor (o
autores)

Resumen de
Objetivo General y
Específicos

Resumen del
problema y pregunta
de investigación

Resumen de la
Metodología

Lista de los temas
del marco teórico
utilizados

Aporte
central del
documento

Lo que más me
sirve para mi
trabajo, proyecto o
investigación.

Implementación de
herramientas de
lean manufacturing
en el área de
producción de una
empresa de
confección de ropa
industrial.

Samuel Ruiz
Huamaní

https://cybertesis.un
msm.edu.pe/handle/
20.500.12672/6093

Objetivo general
Aplicar Lean
Manufacturing para
incrementar la
productividad

Objetivos
específicos,
Cartografiar la
situación actual a
través del Mapa de
la cadena de valor o
Value
Stream Mapping
(VSM)
- Identificar el ritmo
de la demanda del
cliente a través de la
implementación del
Takt Time

Debido al entorno
cambiante del
ambiente de negocios
en el que se
encuentran las
empresas
manufactureras, se
presenta un escenario
que obliga a las
empresas de este
sector a la continua
implementación de las
buenas prácticas,
principios y
tecnologías
Por este motivo, se
propone analizar e
implementar mejoras
en el sistema
productivo de una
empresa
manufacturera textil
del sector de
confecciones

Se seleccionó un
proyecto
ejecutado
anteriormente,
con la finalidad
de lograr
mejorar y reducir
su Lead Time; En
todo el
procedimiento se
aplicó la
metodología Lean
Manufacturing.

Las etapas que
se siguieron
fueron:
Definir
Medir
Analizar
Mejorar
Controlar

-Concepto de lean
manufacturing
-principios lean
-Tres limitantes de
la productividad
-Tipos de
desperdicio
-Requisitos para la
eliminación de
desperdicios
-cadena de valor
-Value Stream
Mapping (VSM)
-Flujo continuo
-Herramientas
Lean

El
mejoramiento
de un sistema
productivo a
través de las
herramientas
de la
metodología
Lean
Manufacturing

Aplicación de la
metodología lean y
sus diferentes
herramientas.

https://cybertesis.unmsm.edu.pe/handle/20.500.12672/6093
https://cybertesis.unmsm.edu.pe/handle/20.500.12672/6093
https://cybertesis.unmsm.edu.pe/handle/20.500.12672/6093

cuyo problema
principal son los
retrasos en el tiempo
de entrega a los
clientes, Este proceso
de análisis y mejoras
se llevará a cabo
mediante la aplicación
de herramientas de
Lean Manufacturing.

¿Cómo reducir el
Plazo de entrega
(Lead Time) en la
línea de producción
estándar
de una empresa textil
de confecciones? 7
¿Cómo identificar y
analizar las causas
que originan el
problema principal?
¿Cómo ajustar la
producción al ritmo de
la demanda del
cliente?

Planteamiento de un
modelo lean
manufacturing para
el mejoramiento de
calidad y procesos,
en la empresa ABS
Cromosol LTDA.

Identificar las fallas
de la empresa y
plantear un sistema
Lean Manufacturing
en la empresa ABS
Cromosol Ltda. Para
así mejorar los

La empresa tiene
varias fallas en su
producción, por
ejemplo, no tiene un
estándar de procesos
lo que genera que las
piezas salgan

La información de
recopilación de
datos se realizará
de manera
transeccional, es
decir que la
recolección de

-Lean
manufacturing
-cinco eses
-Layout
– distribución de
planta
-Kaizen

Documenta un
antes y una
mejora
planteada a
través de la
filosofía Lean
Manufacturing

La creación de un
cuestionario para
recolectar
información acerca
de la
implementación de
lean manufacturing

Diaz Danna,
Bermúdez Edgar

https://repositorio.uni
agustiniana.edu.co/h
andle/123456789/50
7

procesos y tener un
mejoramiento
productivo
generando
un aumento
significativo en la
rentabilidad de la
organización.

Identificar los
principales errores
para tener un control
en el proceso

Aplicar los principios
básicos que se
deben tener en
cuenta en un
sistema Lean
Manufacturing con el
propósito de
optimizar procesos y
disminuir
desperdicios.

defectuosas, no
cuenta con análisis de
tiempos y no hay
sinergia entre los
operarios

¿Qué mejoras en los
procesos de cromado
de plástico ABS
establecidos en ABS
Cromosol se
requieren para
disminuir las no
conformidades y
aumentar la
rentabilidad?

datos e
información se
recoge en un
tiempo único, su
propósito es
describir
variables y
analizar si
incidencia e
interrelación en
un momento
dado. Distintas
ocasiones de
ejecución de los
procesos de la
empresa para de
esta manera
recoger
información
mediante
observación en
diversas
situaciones
propias de la
empresa.

-Consultas y
recoger
información
-Diagnóstico
-Planteamiento
de la estrategia
para
mejoramiento.

-SMED incluyendo
herramientas
como el
Kaizen, el
SMED, las 5S
y Layout con la
finalidad de
lograr ser una
empresa más
competitiva y
rentable

https://repositorio.uniagustiniana.edu.co/handle/123456789/507
https://repositorio.uniagustiniana.edu.co/handle/123456789/507
https://repositorio.uniagustiniana.edu.co/handle/123456789/507
https://repositorio.uniagustiniana.edu.co/handle/123456789/507

-Socialización del
plan

Guía metodológica
de la
implementación de
lean en los procesos
de estrategia de
servicio de ITIL

Zabala Diana

https://ciencia.lasalle
.edu.co/cgi/viewcont
ent.cgi?article=1011
&context=maest_ing
enieria

Crear una guía
metodológica
genérica de
implementación del
marco de trabajo
ITIL en la fase de
estrategia del
servicio con
mejoramiento de
procesos a través de
las herramientas
ofrecidas LEAN IT.

 - Determinar las
herramientas
ofrecidas por el
marco de referencia
LEAN
- Crear ruta de
implementación de
LEAN en los
procesos
establecidos en la
estrategia del
servicio de ITIL

Las organizaciones
implementan marcos
de referencia que le
permiten administrar
los recursos de
outsourcing,
insourcing y servicios
compartidos con la
finalidad de atender
las necesidades de
los usuarios finales,
pero estas
implementaciones hoy
están en tela de juicio,
ya que los miembros
de la organización
únicamente identifican
su papeleo excesivo
generando confusión
e impresiones de
poca efectividad y
falta de valor
agregado a sus
necesidades.

El método usado
en esta guía es el
método analítico,
durante la
ejecución de este
trabajo se
crearon mapas
de valor de los
procesos del
marco de
referencia ITL en
la fase de
estrategia de
servicio, la
evaluación de
estos métodos se
realizó usando
herramientas
provistas por
lean.

La técnica
seleccionada
para esta
investigación fue
la observación
indirecta no
participativa en la
que se retomó la
información sin
ninguna
intervención

-Gestión de la
tecnología de la
información
-Lean it
-ITIL

Este trabajo de
investigación
pretende la
creación de
una guía de
implementació
n LEAN bajo el
marco de
referencia ITIL,
que lleve a las
organizaciones
a mejorar sus
procesos en la
fase de
estrategia del
servicio, de
modo que los
usuarios
logren una
satisfacción
asertiva de sus
necesidades.

La aplicación de una
guía de
implementación de
las herramientas de
Lean.

https://ciencia.lasalle.edu.co/cgi/viewcontent.cgi?article=1011&context=maest_ingenieria
https://ciencia.lasalle.edu.co/cgi/viewcontent.cgi?article=1011&context=maest_ingenieria
https://ciencia.lasalle.edu.co/cgi/viewcontent.cgi?article=1011&context=maest_ingenieria
https://ciencia.lasalle.edu.co/cgi/viewcontent.cgi?article=1011&context=maest_ingenieria
https://ciencia.lasalle.edu.co/cgi/viewcontent.cgi?article=1011&context=maest_ingenieria

directa con el uso
de
investigaciones
documentales
realizadas por
terceros.

Desarrollo de la
herramienta 5 s´s de
lean manufacturing
en el área de
inyección preformas
de IBERPLAST S.A.

Eileen Benítez

https://repository.unil
ibre.edu.co/bitstrea
m/handle/10901/929
3/DESARROLLO%2
0DE%20LA%20HER
RAMIENTA%205%2
0S%C2%B4s%20D
E%20LEAN%20MA
NUFACTURING%20
EN%20EL%20%C3
%81REA%20DE%2
0INYECCI%C3%93
N%20PREFORMAS
%20DE%20IBE.pdf?
sequence=1

General. Desarrollar
la herramienta 5 S´s
de Lean
Manufacturing en el
área de inyección
preformas de
IBERPLAST S.A.,
buscando la
reducción del riesgo
de accidentalidad,
desorganización,
desorden y
suciedad.

Diagnosticar el
estado del proceso
de inyección
preformas de
IBERPLAST S.A.
identificando los
principales
problemas en el
área.

• Estructurar el plan
de desarrollo de las
5 S´s determinando
la secuencia de

La compañía
Iberoamericana de
plásticos, IBERPLAST
S.A. requerimientos
como buenas
prácticas de
manufactura (BMP),
organización,
seguridad, orden y
limpieza han
disminuido en su
efectividad, por esta
razón se requiere
mejorar los niveles de
efectividad de estos
requerimientos, ya
que son exigencias
para sobrevivir en el
sector

¿Cómo dar solución a
los problemas de
seguridad,
desorganización,
desorden y limpieza
en el área de

La investigación
que se realizó
con este proyecto
fue de tipo
aplicada pues se
caracterizó la
técnica de las 5
S´s en campo, y
se analizaron sus
efectos, la
investigación
llevó el concepto
de la herramienta
a la práctica, se
analizaron los
resultados de su
desarrollo para
futuros proyectos
en las demás
áreas de la
compañía en
donde se realizó
la investigación.

se puede apreciar
un diseño
específico para la

-Lean
manufacturing

-Principios de la
metodología lean
manufacturing.
-Herramientas de
la metodología
lean
-5 S´s

Este proyecto
se realizó con
la finalidad de
brindar una
herramienta
que se
ajustará a las
necesidades
de
organización,
orden y
limpieza en el
área

Posteriorment
e se realizó la
estructuración
de la
herramienta,
en donde se
elaboró el plan
para el
desarrollo de
las 5 S´s, se
identificaron
puntos críticos,
se

La implementación
de la metodología
lean y el plan que se
realizó para el
diagnóstico, así
como el plan de
desarrollo y la
metodología
empleada en el
proyecto.

https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1

aplicación de la
herramienta.

• Desarrollar la
herramienta 5 S´s
en el área de
inyección preformas
midiendo los
resultados
obtenidos.

• Realizar un estudio
financiero que
determine el costo
de aplicación de las
5 S´s y los
beneficios
esperados.

• Validar mediante
herramientas
estadísticas y
auditorías los
resultados de las 5
S´s. comparando la
situación inicial con
el después de su
desarrollo.

inyección preformas
de IBERPLAST S.A.?

metodología que
se utilizó en el
desarrollo de la
herramienta de
las 5 S´s en el
área de inyección
preformas, se
puede evidenciar
que inicialmente
se midió el nivel
de cumplimiento
de cada S, luego
se ejecutaron las
actividades para
cada fase,
posteriormente se
10 Ejecución de
la primera S o
selección, de esta
forma como se
puede observar
para cada fase
del programa se
realizó una
ejecución (E2,
E3, E4, y E5),
que
corresponden
respectivamente
a ejecución del
orden, ejecución
de la limpieza,
ejecución de la
estandarización y

determinaron
estrategias
para hacer
frente a los
problemas
identificados
en el
diagnóstico y
se determinó
la organización
del equipo de
trabajo.

ejecución de la
disciplina.24
auditó el área
después de
culminar cada
fase. Sin
embargo, se
puede apreciar
que después del
desarrollo de
todas las fases
del programa se
realizaron dos
auditorías para
ser comparadas
en la validación
de los resultados,
de esta forma se
puede concluir
que para la
validación de los
resultados se
utilizaron
mediciones antes
del desarrolló de
la herramienta,
durante el
desarrollo de la
herramienta y
después del
desarrollo de las
herramientas de
las 5 S´s.

Evaluación del
estado de la
aplicación de
prácticas de
mejoramiento
continuo en las
micro y pequeñas
empresas de
Productos de
Panadería de
Medellín.

María Del Rocío
Quesada Castro

https://repository.eafi
t.edu.co/bitstream/h
andle/10784/8561/M
ariadelRocio_Quesa
daCastro_2015.pdf;s
equence=2

Evaluar el estado de
la aplicación de
prácticas de
mejoramiento
continuo, asociadas
a técnicas y
herramientas Lean,
en las micro y
pequeñas empresas
del sector de
alimentos, productos
de panadería de
Medellín.

1. Evaluar las
herramientas de la
manufactura esbelta
que utilizan las
Mypes del sector de
productos de
panadería. 2.
Caracterizar el
sector de alimentos
en cuanto a las
buenas prácticas
que aplica,
relacionadas con las
técnicas y
herramientas Lean,
objeto de estudio. 3.
Establecer
recomendaciones
para el
mejoramiento de la

Existen varias
razones por las
cuales esta Filosofía
no se ha aplicado
masivamente en las
Mypes colombianas:
informalidad en sus
procesos, falta de
desarrollo de
competencias en el
personal, bajo valor
agregado en los
productos, baja
productividad,
enfoque en vender
más que en ser
competitivo,
informalidad en el
control, baja
capacidad
exportadora, altos
índices de costos,
inserción sectores
económicos de menor
productividad

La falta de
investigaciones
relacionadas con el
tema también sugiere
que las empresas se
han evaluado poco.
Sin duda, la ausencia
de un claro

Tipo de
investigación
Descriptiva El fin
de esta
investigación es
analizar el sector
de las micro y
pequeñas
empresas de
alimentos:

Método de
investigación
Inductivo Se
partió del análisis
de los hechos
particulares de la
muestra de micro
y pequeñas
empresas que
elaboran
productos de
panadería, para
concluir de forma
general sobre el
sector en lo
relacionado con
su
caracterización
en la
implementación
de herramientas
Lean.

El enfoque de
sistemas y la
producción
Modelo Lean
Lean
Manufacturing
Lean Management
Métodos de
evaluación de Lean
en una
organización
MiPymes
MiPymes en
Latinoamérica
Lean en Pymes
colombianas
Lean en Pymes de
alimentos en
Europa

El objetivo de
este trabajo es
evaluar el
estado de la
aplicación de
acciones de
mejoramiento
continuo,
asociadas a
técnicas y
herramientas
Lean: Poka
Yoke, Smed,
Mantenimiento
, 5 eses,
Kaizen, Justo
a Tiempo,
Fábrica Visual
y Six Sigma,
en las micro y
pequeñas
empresas de
productos de
panadería de
Medellín, que
permitirá a las
organizaciones
tener una guía
para mejorar
sus
condiciones
actuales de
productividad.
El estudio

La investigación la
metodología como
se realizó la
evaluación de las
herramientas lean

https://repository.eafit.edu.co/bitstream/handle/10784/8561/MariadelRocio_QuesadaCastro_2015.pdf;sequence=2
https://repository.eafit.edu.co/bitstream/handle/10784/8561/MariadelRocio_QuesadaCastro_2015.pdf;sequence=2
https://repository.eafit.edu.co/bitstream/handle/10784/8561/MariadelRocio_QuesadaCastro_2015.pdf;sequence=2
https://repository.eafit.edu.co/bitstream/handle/10784/8561/MariadelRocio_QuesadaCastro_2015.pdf;sequence=2
https://repository.eafit.edu.co/bitstream/handle/10784/8561/MariadelRocio_QuesadaCastro_2015.pdf;sequence=2
https://repository.eafit.edu.co/bitstream/handle/10784/8561/MariadelRocio_QuesadaCastro_2015.pdf;sequence=2

implementación de
manufactura esbelta
en el sector.

entendimiento acerca
del desempeño de
esta implementación
puede contribuir de
manera significativa a
la carencia de
prácticas Lean. En
otras palabras, no es
posible gestionar sin
evaluar su
desempeño.

. ¿Cuáles son las
prácticas Lean
desarrolladas en
mayor grado por las
Mypes del sector de
productos de
panadería? 2.
¿Cuáles son algunas
de las dificultades que
tienen las Mypes del
sector de productos
de panadería para
implementar técnicas
o herramientas Lean?

1. Evaluar las
herramientas de
la manufactura
esbelta que
actualmente
utilizan las Mypes
del sector de
productos de
panadería.

2. Caracterizar el
sector de
alimentos en
cuanto a las
buenas prácticas
que aplica,
relacionadas con
las técnicas y
herramientas
Lean, objeto de
estudio.

3. Establecer
recomendaciones
para la
implementación
de manufactura
esbelta en el
sector.

adelantado es
descriptivo, el
cual partió de
Evaluar las
herramientas
de
Manufactura
Esbelta que
actualmente
utilizan las de
86 Mypes
(muestra)

4. MARCO TEÓRICO

4.1. LEAN MANUFACTURING

Para Salazar (2019), lean manufacturing es un proceso continuo y sistemático de

identificación y eliminación de actividades que no agregan valor en un proceso, pero si

implican costo y esfuerzo. La principal filosofía en la que se sustenta el lean manufacturing

radica en la premisa de que «todo puede hacerse mejor»; de tal manera que en una

organización debe existir una búsqueda continua de oportunidades de mejora.

Salazar (2019), considera que, como resultado, una organización que aplique lean

manufacturing debería ajustar su producción a la demanda, en el momento y las cantidades

en que sea solicitada, y con un costo mínimo. Según entonces, lean manufacturing puede

definirse como una filosofía de producción que agrupa un conjunto de técnicas que nos

facilitan el diseño de un sistema para producir y suministrar en función de la demanda, con

el mínimo costo, una calidad competitiva y alta flexibilidad; de tal forma que lean

manufacturing permitirá que la organización

Minimice sus inventarios

Minimice sus retrasos

Minimice su espacio de trabajo

Minimice sus costos totales

Minimice su consumo energético

Mejore su calidad

La etapa final tiene el propósito de lograr una organización Lean, haciendo que exista un

pensamiento Lean, basado en el compromiso, la disciplina y la gestión del conocimiento.

Una organización Lean debe reflejar en todas sus áreas y procesos el mayor valor posible,

y en todos sus miembros, la idea de que dicha organización es el mejor lugar para trabajar.

(Salazar 2019).

Según Padilla (2010), la palabra “lean” en inglés significa “magra”, es decir, sin grasa. En

español no combina mucho la definición de “manufactura magra”, por lo que se le ha

llamado: Manufactura Esbelta o Manufactura Ágil, pero al igual que muchos otros términos

en inglés, se prefiere dejarlo así.

Es un conjunto de técnicas desarrolladas por la Compañía Toyota que sirven para mejorar

y optimizar los procesos operativos de cualquier compañía industrial, independientemente

de su tamaño. El objetivo es minimizar el desperdicio (Padilla 2010).

De acuerdo con Padilla (2010), este conjunto de técnicas incluye el Justo A Tiempo, pero

se comercializó con otro concepto, con el de minimizar inventarios, y no es ese el objetivo,

es una técnica de reducción de desperdicios, ya sea inventarios, tiempos, productos

defectuosos, transporte, almacenajes, maquinaria y hasta personas.

Otras herramientas que utiliza el Lean Manufacturing son el Kaizen (mejoramiento continuo)

y el PokaYoke (a prueba de fallos). Estas técnicas se están utilizando para la optimización

de todas las operaciones, no solo inventarios, para obtener tiempos de reacción más cortos,

mejor atención, servicio al cliente, mejor calidad y costos más bajos. Al disminuir los

desperdicios, se incrementa la productividad (Padilla 2010).

De acuerdo con Rajadell y Sánchez (2010), el lean manufacturing tiene por objetivo la

eliminación del despilfarro, mediante la utilización de una colección de herramientas que se

desarrollaron fundamentalmente en Japón. Los pilares del Lean manufacturing son: la

filosofía de la mejora continua, el control total de calidad, la eliminación del despilfarro, el

aprovechamiento de todo el potencial a lo largo de la cadena de valor y la participación de

los operarios.

La racionalización del proceso del trabajo implico, el principio de “fabrica mínima”, que

propugna la reducción de existencias, materiales, equipos, etc. y se complementan con el

principio de “fabrica flexible”, sustentada en la asignación de las operaciones de fabricación

para lograr un flujo continuo y la respuesta rápida a la demanda (Rajadell y Sánchez 2010).

El modelo toyotista sintéticamente se resume en los siguientes puntos:

1. Eliminación del despilfarro y suministro just-in-time de los materiales.

2. La relación, basada en la confianza y la transparencia, con los proveedores elegidos en

función de su grado de compromiso en la colaboración a largo plazo

3. Una importante participación de los empleados en decisiones relacionadas con la

producción: parar la producción, intervenir en tareas de mantenimiento preventivo, aportar

sugerencias de mejora. Etc.

4. El objetivo de la calidad total, es decir, eliminar los posibles defectos lo antes posible y

en el momento en que se detecten, incluyendo la implantación de elementos para certificar

la calidad en cada momento

Teniendo en cuenta las fuentes anteriores se puede definir la filosofía Lean como un

conjunto de técnicas y herramientas que pueden ser utilizados por cualquier empresa y

están focalizadas principalmente en la reducción de todo tipo de desperdicios que se

puedan presentar en las operaciones, enfocados en el mejoramiento continuo promoviendo

la participación de todo el personal involucrado en los procesos.

4.2. DIAGNÓSTICO EMPRESARIAL

Para Diaz (2013), el diagnóstico empresarial es una de las herramientas más recurridas y

eficaces para conocer la actual situación de una empresa y cuáles están siendo los

principales obstáculos que le impiden seguir creciendo. Gracias a este diagnóstico

podremos encontrar la raíz del problema, lo que nos permitirá poner todos los recursos

necesarios para eliminarla y hacer que la corporación mantenga, o recupere, el buen rumbo.

El término hace referencia a aquellas actividades que se llevan a cabo para poder conocer

de primera mano cuál es la situación de la empresa y sus principales impedimentos para

lograr alcanzar sus objetivos (Diaz 2013).

Diaz (2013), dice que para lograr un diagnóstico empresarial eficaz se deben tener en

consideración 4 procesos:

-Evaluación: Estableceremos un parámetro que nos permitirá evaluar la actual

situación o pudiera despertar el interés por la empresa, centrándonos en aquellos

puntos sobre los que deseemos realizar el diagnóstico, consumidores, apartado

financiero, proceso de producción, etc.

-Visión detallada: En este punto es cuando el equipo o persona encargados de

realizar este diagnóstico se centran especialmente en recoger toda la información

posible acerca del sistema concreto de la empresa por el que se está interesado en

estudiar. Este proceso es posible gracias a la toma de imágenes, tablas, gráficos,

entrevistas y toda clase de recursos que permitan conocer de primera mano la

situación actual

-Cálculos: Llegados a este punto y con la información recogida de la fase anterior,

es el momento para establecer el grado de alcance en función del parámetro que se

haya querido fijar.

-Conclusiones: Se analiza toda la información que se ha recogido y se estudia para

evaluar y conocer los motivos que impiden alcanzar aquellos parámetros que en su

momento se establecieron. Conociendo los problemas, será mucho más fácil

encontrar las soluciones.

Según Ávila (2016), el diagnóstico empresarial es una metodología de evaluación de

empresas que facilita un análisis profundo de las principales áreas de gestión de un

negocio. Con una explicación más minuciosa de la organización. Es posible, resolver

problemas de manera práctica y direccionada para lo que es realmente importante y sin

gastar tiempo con ítems poco relevantes.

Ávila (2016), menciona los principales beneficios y resultados que un gestor tendrá al

implementar esa metodología en el día a día de su negocio. Básicamente, el diagnóstico te

ayudará a:

Entender cuáles áreas son más importantes para su negocio

Comparar su desempeño actual

Descubrir el grado de madurez de su empresa

Entender lo que necesita realizarse y donde.

Ávila hace una lista con los 4 pasos principales que se necesitan para realizar un

diagnóstico

1- Haga las preguntas correctas (de acuerdo con la realidad de su negocio) - esta

es una de las ventajas de utilizar una hoja de trabajo lista de diagnóstico

empresarial, usted no necesita pensar en toda la estructura de preguntas y

áreas.

2- Responde las preguntas de la manera más sincera posible - el papel y la hoja

de cálculo siempre aceptan cualquier respuesta que usted dé. Así que cuanto

más realista sea, mejor va a ser para su análisis y para los planes de acción que

se crearán a partir de ella.

3- Analice su resultado - vea las áreas más importantes, haciendo una buena

comparación entre su puntuación actual, la mínima recomendada y la deseada.

4- Desarrollar estrategias y planes de acción - para optimizar las áreas y subáreas

que necesitan más atención (urgencia) y que están con peores desempeños.

El Diagnóstico empresarial (Portugal, 2017), se compone de una herramienta simple de

gran utilidad con el fin de conocer la situación actual de una organización y los problemas

que imposibilitan su progreso. Actualmente existen una gran variedad de metodologías para

realizar un diagnóstico empresarial, donde algunas se enfocan a algunos aspectos de la

empresa. Algunos resultados hacen énfasis a procesos productivos. Tener una visión clara

y detallada de la situación actual de la empresa con relación a su sistema de producción.

Clases de diagnóstico empresarial:

El diagnóstico empresarial los podíamos clasificar la mayoría en cuatro grupos,

diferenciándolos por la función de sus características y aplicaciones.

Diagnóstico integral: Está conformado por la aplicabilidad de variables empresariales que

se pueden aplicar, el diagnóstico de competitividad es un ejemplo, conocer las

oportunidades debilidades, fortalezas y las amenazas de la empresa, y la evaluación de

variables empresariales mediante un análisis.

Diagnóstico específico: Permite la supervisión de procesos específicos en concreto,

estudiando diferentes aspectos de: estados financieros, procesos de mercadeo, gestión

producción de la empresa.

Diagnóstico funcional: El diagnóstico funcional permite establecer los factores incidentes

en la comunicación organizacional que afectan a la organización entre los trabajadores en

los diversos ámbitos productivos y sociales, este diagnóstico permite mediante el uso de

cuestionarios, entrevistas, sistematización de experiencias, análisis grupal establecer los

mecanismos de comunicación generales de toda la organización.

Diagnóstico cultural: El diagnóstico cultural reconoce el clima organizacional en función

de los principios y valores compartidos por los integrantes de la organización, en donde

existen factores sociales, espirituales, materiales y estructurales que definen el

comportamiento organizacional, este tipo de diagnóstico también utiliza técnicas como

entrevistas cuestionarios, técnicas proyectivas entre otras, que más adelante se abordaran

más ampliamente.

La efectividad del diagnóstico empresarial depende en gran medida de los siguientes

factores:

- Los acuerdos entre la empresa y el ente consultor.

- La metodología llevada a cabo por el consultor, el manejo de la información.

- Las apreciaciones que emanan de la interpretación de la información.

- La disponibilidad de los recursos para diagnóstico empresarial.

- La Voluntad de la empresa para efectuar las transformaciones que han de seguirse

como resultado del diagnóstico organizacional.

4.3. 5S

De acuerdo con Sacristán (2005), las 5S es un programa de trabajo para talleres y oficinas

que consiste en desarrollar actividades de orden/limpieza y detección de anomalías en el

puesto de trabajo, que por su sencillez permiten la participación de todos a nivel

individual/grupal, mejorando el ambiente de trabajo, la seguridad de personas y equipos y

la productividad.

Las 5s son cinco principios japoneses cuyos nombres comienzan por S y que van todos en

la dirección de conseguir una fábrica limpia y ordenada. Estos nombres son:

- Seiri: Organizar y seleccionar. Se trata de organizar todo, separar lo que sirve

de lo que no sirve y clasificar esto último. Por otro lado, aprovechamos la

organización para establecer normas que nos permitan trabajar en los

equipos/maquinas sin sobresaltos

- Seiton: Ordenar. Tiramos lo que no sirva y establecemos normas de orden para

cada cosa, Además, vamos a colocar las normas a la vista para que sean

conocidas por todos y en el futuro nos permitan practicar la mejora de forma

permanente.

Así pues, situamos los objetivos/herramientas de trabajo en orden, de tal forma

que sean fácilmente accesibles para su uso, bajo el eslogan de “un lugar para

cada cosa y cada cosa en su lugar”.

- Seiso: Limpiar. Realizamos la limpieza inicial con el fin de que el

operador/administrativo se identifique con su puesto de trabajo y maquinas que

tenga asignadas.

No se trata de hacer brillar máquinas y equipos, sino de enseñar al

operario/administrativo como son sus máquinas por dentro e indicarle, en una

operación conjunta con el responsable, donde están los focos de suciedad de

su máquina/puesto.

- Seiketsu: Mantener la limpieza. A través de gamas y controles, iniciar el

establecimiento de los estándares de limpieza, aplicarles y mantener el nivel de

referencia alcanzado. Así pues, esta S consiste en distinguir fácilmente una

situación normal de otra anormal, mediante normas sencillas y visibles para

todos, así como mediante controles visuales de todo tipo.

- Shitsuke: Rigor en la aplicación de consignas y tareas. Realizar la

autoinspección de manera cotidiana. Cualquier momento es bueno para revisar

y ver cómo estamos, establecer las hojas de control y comenzar su aplicación,

mejorar los estándares de las actividades realizadas con el fin de aumentar su

fiabilidad de los medios y el buen funcionamiento de los equipos de oficinas.

Según Dorbessan (2006), el movimiento “5S”, originado en Japón, es una herramienta que

desarrolla una nueva manera de realizar las tareas en una organización. Esta nueva forma

produce un cambio que genera beneficios, así como las condiciones para implantar

modernas técnicas de gestión.

El nombre - Las “5S” - proviene de las palabras que lo caracterizan, las cuales, en la

transcripción fonética de los ideogramas japoneses al alfabeto latino, comienzan con “S”,

ellas son:

- SEIRI - SEPARAR Mantener sólo lo necesario para realizar las tareas.

- SEITON - ORDENAR Mantener las herramientas y equipos en condiciones de

fácil utilización.

- SEISO - LIMPIAR Mantener limpios los lugares de trabajo, las herramientas y

los equipos.

- SEIKETSU - ESTANDARIZAR Mantener y mejorar los logros obtenidos.

- SEIKETSUKE - AUTODISCIPLINA Cumplimiento de las normas establecidas.

 Las tres primeras palabras implican acciones bien conocidas. Más aún, muchas personas

las practican en forma individual. La diferencia de esta propuesta es su aplicación grupal.

En su implementación cada grupo determina qué es lo necesario para realizar las tareas

(1ra. “S”), cómo se ordena lo necesario (2da. “S”) y cómo se mantienen limpios y en buenas

condiciones de uso los lugares de trabajo, equipos, etc. (3ra. “S”).

Las 5S son una herramienta mundialmente conocida gracias al impacto y cambio que

generan tanto en las empresas como en las personas que las desarrollan. Se centran en

potenciar el aprendizaje de las personas que trabajan en las organizaciones gracias a su

simplicidad y agilidad por realizar pequeños cambios y mejoras con el fin de experimentar

y aprender con ellas. Las 5S son una herramienta que no requiere de grandes inversiones,

altos cargos, ni de complicados conocimientos. De este modo, no se excluye a nadie,

ofreciendo a todas las personas y organizaciones la posibilidad y oportunidad de

beneficiarse y crecer con ellas (Aldavert, Vidal, Lorente, & Aldavert, 2017).

Basados en su experiencia Aldavert, Vidal, Lorente, & Aldavert, (2017), nos dicen que la

persona más importante y determinante en todo proyecto de las 5S, es la propia persona

que las lleva a cabo. Cada persona es experta en la actividad que desempeña, siendo ella,

la más capacitada para diseñar y aplicar mejoras en su puesto de trabajo.

Las 5S tienen por objetivo realizar cambios agiles y rápidos, con una visión a largo plazo,

en la que participan activamente todas las personas de la organización para idear e

implementar sus mejoras, Es determinante la implicación y participación de todos los

niveles de la organización, sobre todo la dirección y gerencia (Aldavert, Vidal, Lorente &

Aldavert, 2017).

Las 5S aumentan el control visual de nuestros recursos y estandarizan nuestros estados

óptimos de trabajo. Con ellas, logramos minimizar nuestros despilfarros y elementos

innecesarios, mejorando así, la generación de valor en nuestros productos y servicios. Las

5S nos ayudan a conseguir la obtención de certificaciones, siendo valoradas positivamente

en sus auditorias.

4.4. CAPACITACIÓN AL PERSONAL

De acuerdo con García, (2011), en la actualidad se le ha dado un papel preponderante a la

administración del personal, anteriormente, las empresas que tenían mayor acceso al

capital y las innovaciones tecnológicas contaban con mayores ventajas competitivas, sin

embargo, en la actualidad esto ha cambiado considerablemente. Hoy, las compañías que

ofrecen productos con la más alta calidad son las que van un paso adelante de la

competencia, pero lo único que mantendrá la ventaja de la compañía para el día de mañana

es el calibre de la gente que esté en la organización.

Para García, (2011), la capacitación es un proceso continuo, porque aun cuando al personal

de nuevo ingreso se le dé la inducción en forma adecuada, con frecuencia es preciso

entrenarlos o capacitarlos en las labores para las que fueron contratados y/o proporcionales

nuevos conocimientos necesarios para el desempeño de un puesto, al igual que los

empleados con experiencia que son ubicados en nuevos puestos, pueden requerir

capacitación para desempeñar adecuadamente su trabajo. Es posible que aún los

candidatos internos no posean las habilidades o que también tengan hábitos incorrectos

que requieran corregirse. También, siempre será necesario mantener un equilibrio entre las

aptitudes y actitudes de los trabajadores y los requerimientos del puesto. En este esquema

entran en juego la orientación y la capacitación para poder aumentar la productividad. La

capacitación es un elemento muy importante y juega un papel preponderante en la vida de

las organizaciones y del personal que las integra, de tal forma que: Aunque la capacitación

o el entrenamiento auxilia a los miembros de la organización a desempeñar su trabajo

actual, sus beneficios pueden prolongarse a toda su vida laboral y pueden auxiliar en el

desarrollo de esa persona para cumplir futuras responsabilidades. Las actividades de

desarrollo, por otra parte, ayudan al individuo en el manejo de responsabilidades futuras,

independientemente de las actuales.

La capacitación es una actividad que debe ser sistémica, planeada, continua y permanente

que tiene el objetivo de proporcionar el conocimiento necesario y desarrollar las habilidades

(aptitudes y actitudes) necesarias para que las personas que ocupan un puesto en las

organizaciones puedan desarrollar sus funciones y cumplir con sus responsabilidades de

manera eficiente y efectiva, esto es, en tiempo y en forma (García, 2011).

Según Coronel, (2010), la capacitación consiste en el desarrollo de las competencias de

una persona para la ejecución de una función o actividad determinada. La capacitación

implica la adquisición de conocimientos, así como el desarrollo de habilidades y actitudes.

Mediante la capacitación la persona se enriquece, amplía su perspectiva de observar su

realidad y mejora su capacidad para ser un activo participante en el desarrollo de su

empresa, de su país. El aprendizaje experimentado, más allá de su utilidad para el logro de

los objetivos organizacionales, pasa a constituirse en un recurso propio, en un patrimonio

de la persona, y que ésta podrá disponer del mismo en cualquier lugar y durante toda su

vida.

La capacitación de las personas puede ser vista como una inversión. Invertimos en las

personas, cuando asignamos una suma de dinero de la organización a la

formación/capacitación de dichas personas, lo que nos permite que posteriormente

tengamos un retorno de dicha suma con un plus para la organización, y además una

ganancia para la persona y para el país (Coronel, 2010).

Para Coronel (2010), algunos de los riesgos de la inversión en el personal para las

organizaciones constituyen, por ejemplo: Que la capacitación no tenga el efecto deseado,

vale decir, no genera cambio en la competencia, en el desempeño y en los resultados de la

persona capacitada (la formación – capacitación debe satisfacer ciertos requisitos para que

sea de provecho y responda a los objetivos esperados). Algunas de las posibles causas

pueden ser que no responde a las reales necesidades, que el diseño y la realización del

programa no genera autoridad ni motiva a los participantes, que no hay espacio para la

aplicación de lo aprendido o que no hay seguimiento/acompañamiento posterior a los

capacitados.

Por tanto, a fin de asegurar el éxito de la inversión es preciso que los programas de

formación – capacitación sean elaborados de forma profesional, cuidando todos los detalles

para asegurar la transferencia de lo aprendido en la sala de capacitación a la aplicación en

el puesto de trabajo. Un aprendizaje es efectivo cuando se transforma en acción en el

puesto de trabajo y se obtiene una mejora en el desempeño / resultado. Así mismo, las

organizaciones deberán elevar su barrera de salida o sea su atractivo, a fin de que el

personal capacitado y de buen desempeño pueda (Coronel, 2010).

4.5. MEJORA CONTINUA

Según Bonilla, Díaz, Kleeberg y Noriega, (2010), la mejora continua de los procesos es una

estrategia de la gestión empresarial que consiste en desarrollar mecanismos sistemáticos

para mejorar el desempeño de los procesos y, como consecuencia, elevar el nivel de

satisfacción de los clientes internos o externos y de otras partes interesadas (stakeholders).

La mejora continua se fundamenta en una cultura organizacional sólida de profundos

valores, donde el primordial de aquellos es el enfoque al cliente; es también vital contar con

un liderazgo de la alta dirección que apoye y reconozca las iniciativas del personal.

La mejora continua (Kaizen) es una filosofía japonesa que abarca todas las actividades del

negocio, se le conceptualiza también como una estrategia de mejoramiento permanente;

puede ser considerada como la llave del éxito competitivo japonés. La mejora puede

referirse a los costos, el cumplimiento de las entregas, la seguridad y la salud ocupacional,

el desarrollo de trabajadores, los proveedores, los productos, etcétera (Bonilla, Díaz,

Kleeberg y Noriega, 2010).

De acuerdo con Ionos (2020), el proceso de mejora continua (PMC) sirve para mejorar las

empresas de forma constante sin necesidad de realizar grandes cambios. Este sistema

fomenta los cambios a pequeña escala, más que las innovaciones rompedoras. Puede

decirse que el proceso de mejora continua no es tanto un sistema estructurado como una

cierta forma de pensar que conforma la cultura empresarial: todos los empleados incluyen

entre sus tareas la de realizar propuestas para optimizar su departamento. El resultado de

estas pequeñas mejoras se refleja en el aumento de la calidad del servicio, los productos y

los procesos.

Ionos (2020), dice que, aunque todos los empleados están implicados en la mejora

continua, es la dirección de la empresa la que influye de manera más directa en el éxito de

este método, ya que solo se pueden lograr buenos resultados si la gerencia lidera con el

ejemplo y motiva lo suficiente a los empleados ya que estos deberían contar con los medios

para planificar e implementar mejoras en su propio departamento.

La calidad de los procesos y servicios suele optimizarse por sí sola cuando se organiza

mejor el trabajo. Es por eso que la limpieza y el orden son tan importantes: el caos lleva a

cometer errores con más facilidad y a alargar innecesariamente el tiempo dedicado a cada

tarea.

Según Orellana (s, f), el proceso de mejora continua es la ejecución constante de acciones

que mejoran los procesos en una organización, minimizando al máximo el margen de error

y de pérdidas.

Las prácticas del proceso de mejora continua, independiente a cuál se elija para aplicar en

la organización, ofrece múltiples beneficios:

• Debido al sometimiento constante del testeo de los procesos, se genera una cultura

organizacional de excelencia en la organización. La cual está basada en el

aprovechamiento y buen uso del tiempo y los recursos.

• Cada vez los procesos van eliminando actividades que no aportan valor y que

generan “grasa” en la cadena, desarrollando sistemas limpios y rápidos.

• Se automatizan y articulan procesos que antes funcionaban por separado.

La mejora continua evita el estancamiento operacional de las organizaciones, que

mantienen por mucho tiempo sistemas de producción lentos y con un bajo nivel de control

y fuentes de información. Implementar la mejora continua no sólo hace que estos sistemas

sean más rápidos, sino que también, sean de mejor calidad (Orellana s, f).

https://economipedia.com/definiciones/cultura-organizacional.html
https://economipedia.com/definiciones/cultura-organizacional.html

Basado en las fuentes se puede decir que la mejora continua es una estrategia que busca

la ejecución de acciones de una forma continuada con el fin de minimizar los errores y las

pérdidas, aumentar el desempeño y eliminar las actividades que no generan valor, siempre

enfocados en el aumento de la calidad de los servicios, productos y procesos, para todo

esto se necesita liderazgo por parte de la gerencia para que esta filosofía sea aceptada por

todas las partes interesadas.

5. PLANTEAMIENTO DEL PROBLEMA, OBJETIVOS Y METODOLOGÍA

5.1. PLANTEAMIENTO DEL PROBLEMA

En la actualidad, la empresa Industrias Inca S.A.S. tiene implementada la metodología lean

aunque no conoce el alcance que ha tenido dentro de las diferentes áreas y se requiere

saber el nivel en el que se encuentra para así poder tomar las acciones correctivas

necesarias además de servir como herramienta para que los colaboradores se involucren

más con esta metodología y sus herramientas.

5.2. OBJETIVOS

5.2.1. OBJETIVO GENERAL

Diseñar un plan de diagnóstico preciso para obtener una idea del nivel de implementación

de la filosofía lean en cada una de las áreas de la compañía Industrias Inca S.A.S para así

tomar las medidas necesarias de acuerdo con los hallazgos y llegar a un 100% de

implementación de esta metodología.

5.2.2. OBJETIVOS ESPECIFICOS

• Diseñar un plan de diagnóstico que sea aplicable a toda la compañía.

• Identificar el grado de conocimiento de lean por parte de los empleados para saber

si son necesarias capacitaciones al área.

• Identificar oportunidades de mejora que se puedan presentar en las diferentes áreas

que se encuentran en el CEDI.

• Aplicar la identificación del grado de cumplimiento de la filosofía Lean en el CEDI.

6. METODOLOGIA

De acuerdo con la metodología de Rodríguez, Echeverry, López y Villalobos (2014),

quienes realizaron un proyecto con distintas empresas manufactureras en donde algunas

de estas ya habían tenido algún tipo de aproximación a lean manufacturing en años

anteriores, en razón a que realizaron algunos ejercicios de aplicación de algunas

herramientas, se consideró conveniente llevar a cabo un diagnóstico en las empresas para

conocer el grado de conocimiento e implantación de las herramientas de lean

manufacturing; así se podía conocer el estado actual de su implantación y orientar el plan

de acción a seguir durante la ejecución del proyecto, enfocándose en las fortalezas y el

trabajo para contrarrestar las debilidades.

La metodología que se siguió para la realización de este diagnóstico fue la siguiente:

1. Definir criterios a evaluar: El diagnóstico se realizó sobre tres variables claves,

cultura, liderazgo y el grado de implementación de Herramientas Lean que se

pudiera tener en las compañías.

2. Definir preguntas: Se definieron un conjunto preguntas y de instrucciones de

diligenciamiento del cuestionario.

3. Definir a quién va dirigido: Se sugirió que era recomendable si las respuestas eran

proporcionadas por un grupo interdisciplinario compuesto por el líder del proyecto,

el director (gerente o jefe) de manufactura, y representantes a nivel profesional de

las áreas de calidad, diseño, ingeniería, mantenimiento, gestión humana y otros

posibles interesados que el líder identificara.

4. Realizar el cuestionario: Se animó a los participantes de las diferentes compañías

a que contestarán con toda sinceridad, aclarando que no se trataba de una prueba,

esto es, no se tendrían respuestas ni buenas ni malas.

5. Interpretar los resultados obtenidos: Se encontraron evidencias de que algunas

empresas tuvieron alguna aproximación a Lean Manufacturing; porque en años

anteriores se ejecutaron algunos ejercicios, pero estos no tuvieron continuidad y

además se pudo observar una baja apropiación actual de las herramientas

trabajadas en su oportunidad.

6. Realizar un plan de trabajo con base en los resultados obtenidos: Teniendo en

cuenta la calificación obtenida durante el diagnóstico, se propuso la aplicación de

una metodología que contempló las siguientes acciones: Intervención, Evento de

Mejora y Evento Kaizen.

7. PROPUESTA

7.1 CONTINUACIÓN DEL DIAGNÓSTICO

Siguiendo la metodología citada se debe asignar una persona encargada que dé

continuidad al plan de diagnóstico ampliando su alcance e incluyendo a todas las áreas de

la compañía en las diferentes plantas a nivel nacional. Así como crear planes de acción

para las oportunidades de mejora que se encuentren durante la realización del diagnóstico,

para no solo alcanzar al 100% el nivel de implementación, sino también realizar el

cuestionario de manera continua con el fin de que no se pierdan los resultados obtenidos

hasta el momento.

Ilustración 7 Cronograma propuesta 1

Fuente: Elaboración propia, 2021

Para la ejecución del diagnóstico en todas las sedes de la compañía se pretende que la

metodología desarrollada en el CEDI sirva como guía para la aplicación de este

cuestionario. En cada sede habrá un encargado de realizar el diagnóstico y por este motivo

se puede realizar simultáneamente en Bogotá y Medellín.

7.2 PROGRAMA DE CAPACITACIÓN

A partir de los resultados arrojados por el diagnóstico realizado, se plantea la realización de

una serie de capacitaciones al personal del centro de distribución con el fin de reforzar y

ampliar los conocimientos de las herramientas de lean manufacturing que se han venido

implementado durante los últimos años en la compañía.

1. JUSTIFICACIÓN

Dados los resultados obtenidos en el diagnóstico, se encuentra necesario pensar

en capacitar al personal acerca de las herramientas lean que se utilizan actualmente

en la empresa no solo por la falta de conocimiento encontrado en algunas de estas

sino también porque la formación continua de los trabajadores es parte esencial de

la filosofía lean manufacturing involucrando también a los jefes que deben ser los

responsables en capacitar al personal a su cargo.

2. ALCANCE

El presente plan de capacitación es aplicable a todo el personal de Industrias Inca.

3. OBJETIVOS DEL PLAN DE CAPACITACIÓN

- Proporcionar los conocimientos básicos de cada una de las herramientas de lean

manufacturing.

- Mantener actualizado al personal.

- Motivar y hacer crecer a los colaboradores

- Aprendizaje de nuevas herramientas

4. METAS

Capacitar a la totalidad de los trabadores en el centro de distribución incluyendo a

los jefes y personal operativo.

5. ESTRATEGIAS

- Realización de talleres

- Metodología de exposición

6. MODALIDADES DE CAPACITACIÓN

Las modalidades que se desarrollaran son:

Formación: Su propósito es impartir conocimientos básicos orientados a

proporcionar una visión general y amplia con relación al contexto de

desenvolvimiento.

Perfeccionamiento: Se propone completar, ampliar o desarrollar el nivel de

conocimientos y experiencias, a fin de potenciar el desempeño de funciones

técnicas, profesionales, directivas o de gestión.

7. TEMAS DE CAPACITACIÓN

- 5S

- VSM

- Poka-Yoke

- Andon

- Kaizen

- TPM

- Lean Thinking

- Estandarización

- VMI-Kanban-Heijunka

8. RECURSOS

8.1 HUMANOS: El personal del área de mejora continua será el encargado de

realizar los talleres de capacitación.

8.2 MATERIALES: Las salas de capacitaciones que se encuentran en el cedi,

equipos, mesas de trabajo, tablero, marcadores y equipos de video.

9. CRONOGRAMA

Ilustración 8 Cronograma propuesta 2

Fuente: Elaboración propia, 2021

8. CONCLUSIONES

- Se desarrolló un plan de diagnóstico que es aplicable a todas las plantas de la

compañía. (Ver numeral 2.6)

- Se realizó el cuestionario el cual es una buena herramienta que nos permite conocer

que tan necesario es crear un plan de capacitaciones en lean para los empleados de

acuerdo con los resultados obtenidos, (Ver anexo1)

- Se identifican fácilmente las herramientas lean en las que es necesario un mayor

trabajo en la implementación. (Ver ilustración 6).

- El nivel de implementación en el CEDI es de 80%, así que se debe trabajar en las

herramientas lean que están en un nivel de implementación más bajo.

9. REFERENCIAS BIBLIOGRÁFICAS

▪ Aldavert, J., Vidal, E., Lorente, J. & Aldavert, X. (2017). 5S para la mejora

continua. La base del lean. Recuperado a partir de

https://books.google.es/books?hl=es&lr=&id=KEzcDwAAQBAJ&oi=fnd&pg=PA

11&dq=para+que+sirven+las+5s&ots=XrxAU_22qi&sig=2QVLz8r4Xl7hb2njQfD

ir5xUNWU#v=onepage&q=para%20que%20sirven%20las%205s&f=false

▪ Ávila, R. (2016). ¿Qué es y cómo hacer un diagnóstico empresarial?

Recuperado a partir de https://blog.luz.vc/es/como-hacer/el-que-y-como-hacer-

uno-diagnostico-empresarial/

▪ Benítez, E. (2012). Desarrollo de la herramienta 5 s´s de lean manufacturing en

el área de inyección preformas de iberplast S.A. Recuperado a partir de

https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO

%20DE%20LA%20HERRAMIENTA%205%

20S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%

C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE

.pdf?sequence=1.

▪ Bonilla, E., Díaz, B., Kleeberg, F. & Noriega, M. T. (2010). Mejora continua de

los procesos: herramientas y técnicas. Universidad de Lima, Fondo Editorial.

Recuperado a partir de

https://repositorio.ulima.edu.pe/bitstream/handle/20.500.12724/10832/Bonilla_

Diaz_kleeberg_Noriega_Mejora_continua.pdf?sequence=1&isAllowed=y.

▪ Coronel, A. (2010). Capacitación del Capital Humano como una Inversión para

Desarrollo. Recuperado a partir de

https://psicoeureka.com.py/sites/default/files/publicaciones/eureka-7-2-

10.pdf#page=73

▪ Da Silva, D. (2021). Plan de capacitación: organiza, idea y aplica en tu

negocio. Recuperado a partir de https://www.zendesk.com.mx/blog/plan-de-

capacitacion/

▪ Diaz, D., Bermúdez E. (2018). Planteamiento de un modelo lean manufacturing

para el mejoramiento de calidad y procesos, en la empresa ABS Cromosol

LTDA. Recuperado a partir de

https://repositorio.uniagustiniana.edu.co/handle/123456789/507

▪ Diaz, J. (2013). ¿Qué es un diagnóstico empresarial? Recuperado a partir de

https://www.emprendices.co/que-es-un-diagnostico-empresarial/

https://books.google.es/books?hl=es&lr=&id=KEzcDwAAQBAJ&oi=fnd&pg=PA11&dq=para+que+sirven+las+5s&ots=XrxAU_22qi&sig=2QVLz8r4Xl7hb2njQfDir5xUNWU#v=onepage&q=para%20que%20sirven%20las%205s&f=false
https://books.google.es/books?hl=es&lr=&id=KEzcDwAAQBAJ&oi=fnd&pg=PA11&dq=para+que+sirven+las+5s&ots=XrxAU_22qi&sig=2QVLz8r4Xl7hb2njQfDir5xUNWU#v=onepage&q=para%20que%20sirven%20las%205s&f=false
https://books.google.es/books?hl=es&lr=&id=KEzcDwAAQBAJ&oi=fnd&pg=PA11&dq=para+que+sirven+las+5s&ots=XrxAU_22qi&sig=2QVLz8r4Xl7hb2njQfDir5xUNWU#v=onepage&q=para%20que%20sirven%20las%205s&f=false
https://blog.luz.vc/es/como-hacer/el-que-y-como-hacer-uno-diagnostico-empresarial/
https://blog.luz.vc/es/como-hacer/el-que-y-como-hacer-uno-diagnostico-empresarial/
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%25%2020S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%25%2020S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%25%2020S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%25%2020S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repository.unilibre.edu.co/bitstream/handle/10901/9293/DESARROLLO%20DE%20LA%20HERRAMIENTA%205%25%2020S%C2%B4s%20DE%20LEAN%20MANUFACTURING%20EN%20EL%20%C3%81REA%20DE%20INYECCI%C3%93N%20PREFORMAS%20DE%20IBE.pdf?sequence=1
https://repositorio.ulima.edu.pe/bitstream/handle/20.500.12724/10832/Bonilla_Diaz_kleeberg_Noriega_Mejora_continua.pdf?sequence=1&isAllowed=y
https://repositorio.ulima.edu.pe/bitstream/handle/20.500.12724/10832/Bonilla_Diaz_kleeberg_Noriega_Mejora_continua.pdf?sequence=1&isAllowed=y
https://psicoeureka.com.py/sites/default/files/publicaciones/eureka-7-2-10.pdf#page=73
https://psicoeureka.com.py/sites/default/files/publicaciones/eureka-7-2-10.pdf#page=73
https://www.zendesk.com.mx/blog/plan-de-capacitacion/
https://www.zendesk.com.mx/blog/plan-de-capacitacion/
https://repositorio.uniagustiniana.edu.co/handle/123456789/507
https://www.emprendices.co/que-es-un-diagnostico-empresarial/

▪ Dorbessan, J. (2006). Las 5S, Herramientas de cambio. Recuperado a partir de

https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_ca

mbio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-

t5ofi.pdf?1585314249=&response-content-

disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_

Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~

1rQEit6zD2cwc9N4IZ86Z8RNXCd-

8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH

-

mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5V

qlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-

Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-

MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-

Id=APKAJLOHF5GGSLRBV4ZA

▪ García Cantó, M., & Amador Gandia, A. (2019). Cómo aplicar “Value Stream

Mapping” (VSM). 3C Tecnología. Glosas De Innovación Aplicadas a La Pyme,

68-83. Recuperado a partir de http://ojs.3ciencias.com/index.php/3c-

tecnologia/article/view/824

▪ Garcia, J. (2011). El proceso de capacitación, sus etapas e implementación

para mejorar el desempeño del recurso humano en las organizaciones.

Recuperado de https://www.eumed.net/ce/2011b/jmgl.pdf

▪ Hernández, R. (2014). Metodología de la investigación. Recuperado a partir de

https://www.uca.ac.cr/wp-content/uploads/2017/10/Investigacion.pdf.

▪ Infoautonomos. (2020). Cómo realizar un diagnóstico empresarial. Recuperado

a partir de https://www.infoautonomos.com/blog/como-realizar-un-diagnostico-

empresarial/

▪ IONOS. (2020). La mejora continua: método para mejorar la calidad en tu

empresa. Recuperado a partir de

https://www.ionos.es/startupguide/productividad/proceso-de-mejora-continua/

▪ Leanmanufacturing10. (S,F). Fases de implementación lean. Como

implementar lean manufacturing. Recuperado a partir de

https://leanmanufacturing10.com/fases-de-la-implementacion-lean

▪ Orellana, P. (S,F). Proceso de mejora continua. Recuperado a partir de

https://economipedia.com/definiciones/proceso-de-mejora-continua.html

▪ Padilla, L. (2010). Lean manufacturing manufactura esbelta/ágil. Recuperado a

partir de URL_15_MEC01 (d1wqtxts1xzle7.cloudfront.net)

https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
https://d1wqtxts1xzle7.cloudfront.net/62499179/Las_5S__herramientas_de_cambio_-_Jose_Ricardo_Dorbessan_1ra_Ed20200327-21675-t5ofi.pdf?1585314249=&response-content-disposition=inline%3B+filename%3DLas_5S_herramientas_de_cambio_Jose_Ricar.pdf&Expires=1626687617&Signature=FZhdgcaSWsof6DGNf6kwyp7tpB~1rQEit6zD2cwc9N4IZ86Z8RNXCd-8EP1uz6ogoVQZCokaZ2RpdG3~ow47932DpqL5GlMm0zpzu6XX5smpMiJseH-mFVFAHIrdUk8Ncsbs35af3S2ZoC6NxjZJ~ItouOSuasjd9v1key8HsycoEne5J5VqlFtI6X23RrSNLGd63Nzz1jLsQ70a-NkWvuayoqMhTXxabFJRhc-Z5v5qoM2NfZ-SqI8g5UQcjDm3hv12Q9Ocjl3XDXuzA~3MFBlftlTlTMOfrGNkac-MA9B4gwpM0tiX8VlKm8zKuY4sdHqd3NkmO2E53Q1LWLrv4g__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA
http://ojs.3ciencias.com/index.php/3c-tecnologia/article/view/824
http://ojs.3ciencias.com/index.php/3c-tecnologia/article/view/824
https://www.eumed.net/ce/2011b/jmgl.pdf
https://www.uca.ac.cr/wp-content/uploads/2017/10/Investigacion.pdf
https://www.infoautonomos.com/blog/como-realizar-un-diagnostico-empresarial/
https://www.infoautonomos.com/blog/como-realizar-un-diagnostico-empresarial/
https://www.ionos.es/startupguide/productividad/proceso-de-mejora-continua/
https://leanmanufacturing10.com/fases-de-la-implementacion-lean
https://economipedia.com/definiciones/proceso-de-mejora-continua.html
https://d1wqtxts1xzle7.cloudfront.net/35056968/manufactura_esbelta_toyota.pdf?1412837144=&response-content-disposition=inline%3B+filename%3DLEAN_MANUFACTURING_MANUFACTURA_ESBELTA_A.pdf&Expires=1619759859&Signature=aUOmnvt-dvgyfy5gClIIND~SkAdDklGm-nBQN~Sk0PrFy7G0Pnx6HXQBD~fzCW4ppf8aT6IjpNwr4jYy903A4vcUFpLBZi8PD10Gysrf7MdecOGyp6EJKxPQfipZ2hyj0C5iXiqJmclMqmhtZmUEr6zXIrxmjkazKO5C-SCoXeKpcbdirk7lv~4N1MTyNJjwWCsmunoR4AJpBUR~0r~NY6vYrI0ZlV~sMBBRRgbUEF89IUqDFdFdp2~hnIpqdRNLqidq5o1FzioT1bzFxELNsf5OrQ-WnQKPlclrFm-q1PUIVca-Vh1NrTot0dZXy~qOgo1dktmfdFpAq8Syp03CCA__&Key-Pair-Id=APKAJLOHF5GGSLRBV4ZA

▪ Perez, L. (2006). El mapeo del flujo de valor. Recuperado a partir de

http://revistas.pucp.edu.pe/index.php/contabilidadyNegocios/article/download/1

936/1868

▪ Portugal, V. (2017). Diagnóstico empresarial. Recuperado a partir de

https://digitk.areandina.edu.co/bitstream/handle/areandina/1489/Diagn%C3%B

3stico%20Empresarial.pdf?sequence=1

▪ Quesada, M. (2015). Evaluación del estado de la aplicación de prácticas de

mejoramiento continuo en las micro y pequeñas empresas de Productos de

Panadería de Medellín. Recuperado a partir de

https://repository.eafit.edu.co/bitstream/handle/10784/8561/MariadelRocio_Que

sadaCastro_2015.pdf;sequence=2

▪ Rajadell, M., Sanchez, J. (2010). Lean manufacturing la evidencia de una

necesidad. Recuperado a partir de

https://books.google.es/books?hl=es&lr=&id=lR2xgsdmdUoC&oi=fnd&pg=PR1

&dq=lean+manufacturing&ots=K8JqK9acB_&sig=TWWIjRU9B6G0lnrpIxhq4y3

wOB0#v=onepage&q=lean%20manufacturing&f=false

▪ Reynoso, H. (2013). Modelo de un plan de capacitación. Recuperado a partir

de https://www.eoi.es/blogs/mintecon/2013/05/14/modelo-de-un-plan-de-

capacitacion-2/

▪ Rodriguez, C., Echeverry, C., Lopez, C,. & Villalobos, H. (2014). El diagnóstico

y los planes de trabajo como un requisito para la implantación exitosa de Lean

Manufacturing. Recuperado a partir de 5th LACCEI International Latin

American and Caribbean Conference for Engineering and Technology

(LACCET’2007)

▪ Ruiz, S. (2016). Implementación de herramientas de Lean Manufacturing en el

área de producción de una empresa de confección de ropa industrial.

Recuperado a partir de

https://cybertesis.unmsm.edu.pe/handle/20.500.12672/6093

http://revistas.pucp.edu.pe/index.php/contabilidadyNegocios/article/download/1936/1868
http://revistas.pucp.edu.pe/index.php/contabilidadyNegocios/article/download/1936/1868
https://repository.eafit.edu.co/bitstream/handle/10784/8561/MariadelRocio_QuesadaCastro_2015.pdf;sequence=2
https://repository.eafit.edu.co/bitstream/handle/10784/8561/MariadelRocio_QuesadaCastro_2015.pdf;sequence=2
https://books.google.es/books?hl=es&lr=&id=lR2xgsdmdUoC&oi=fnd&pg=PR1&dq=lean+manufacturing&ots=K8JqK9acB_&sig=TWWIjRU9B6G0lnrpIxhq4y3wOB0#v=onepage&q=lean%20manufacturing&f=false
https://books.google.es/books?hl=es&lr=&id=lR2xgsdmdUoC&oi=fnd&pg=PR1&dq=lean+manufacturing&ots=K8JqK9acB_&sig=TWWIjRU9B6G0lnrpIxhq4y3wOB0#v=onepage&q=lean%20manufacturing&f=false
https://books.google.es/books?hl=es&lr=&id=lR2xgsdmdUoC&oi=fnd&pg=PR1&dq=lean+manufacturing&ots=K8JqK9acB_&sig=TWWIjRU9B6G0lnrpIxhq4y3wOB0#v=onepage&q=lean%20manufacturing&f=false
https://www.eoi.es/blogs/mintecon/2013/05/14/modelo-de-un-plan-de-capacitacion-2/
https://www.eoi.es/blogs/mintecon/2013/05/14/modelo-de-un-plan-de-capacitacion-2/
http://www.laccei.org/LACCEI2014-Guayaquil/RefereedPapers/RP267.pdf
http://www.laccei.org/LACCEI2014-Guayaquil/RefereedPapers/RP267.pdf
http://www.laccei.org/LACCEI2014-Guayaquil/RefereedPapers/RP267.pdf
https://cybertesis.unmsm.edu.pe/handle/20.500.12672/6093

▪ Sacristán, F. (2005). Las 5S. Orden y limpieza en el puesto de trabajo.

Recuperado a partir de

https://books.google.es/books?hl=es&lr=&id=NJtWepnesqAC&oi=fnd&pg=PA1

3&dq=que+son+las+5s&ots=8uw8mmlSbB&sig=j-

PCm91QoELbUO4GEZPbJ1ZDlUg#v=onepage&q&f=false{

▪ Salazar, B. (2019). ¿Qué es el Lean Manufacturing? Recuperado a partir de

https://www.ingenieriaindustrialonline.com/lean-manufacturing/que-es-el-lean-

manufacturing/

▪ Sarria, M., Fonseca, G., Bocanegra, C. (2017). Modelo metodológico de

implementación de lean manufacturing. Recuperado a partir de

http://www.scielo.org.co/pdf/ean/n83/0120-8160-ean-83-00051.pdf

▪ Recuperado a partir de

https://www.mef.gob.pe/contenidos/sis_control_interno/doc/plan_trabajo_elabor

acion_diagnostico_SCI_MEF.pdf

▪ Nuñez, F. (2007). ¿Cómo se elabora un cuestionario? Recuperado a partir de

https://www.ub.edu/idp/web/sites/default/files/fitxes/ficha8-cast.pdf

https://books.google.es/books?hl=es&lr=&id=NJtWepnesqAC&oi=fnd&pg=PA13&dq=que+son+las+5s&ots=8uw8mmlSbB&sig=j-PCm91QoELbUO4GEZPbJ1ZDlUg#v=onepage&q&f=false
https://books.google.es/books?hl=es&lr=&id=NJtWepnesqAC&oi=fnd&pg=PA13&dq=que+son+las+5s&ots=8uw8mmlSbB&sig=j-PCm91QoELbUO4GEZPbJ1ZDlUg#v=onepage&q&f=false
https://books.google.es/books?hl=es&lr=&id=NJtWepnesqAC&oi=fnd&pg=PA13&dq=que+son+las+5s&ots=8uw8mmlSbB&sig=j-PCm91QoELbUO4GEZPbJ1ZDlUg#v=onepage&q&f=false
https://www.ingenieriaindustrialonline.com/lean-manufacturing/que-es-el-lean-manufacturing/
https://www.ingenieriaindustrialonline.com/lean-manufacturing/que-es-el-lean-manufacturing/
http://www.scielo.org.co/pdf/ean/n83/0120-8160-ean-83-00051.pdf
https://www.mef.gob.pe/contenidos/sis_control_interno/doc/plan_trabajo_elaboracion_diagnostico_SCI_MEF.pdf
https://www.mef.gob.pe/contenidos/sis_control_interno/doc/plan_trabajo_elaboracion_diagnostico_SCI_MEF.pdf
https://www.ub.edu/idp/web/sites/default/files/fitxes/ficha8-cast.pdf

10. ANEXOS

A continuación, se presenta el cuestionario con el que se realizará el diagnóstico,

diferenciando cada uno de los elementos que componen el lean manufacturing:

10.1. Anexo 1 (Cuestionario)

LEAN THINKING

¿El jefe de área proporciona liderazgo y participación visible en la
implementación lean?

¿El equipo cuenta con una misión, visión, donde se define y es visible la
implementación lean?

¿Las estrategias del área y proyectos siguen las directrices planteadas en
el Hoshin Kanri?

¿El 80% del personal ha recibido capacitación en Lean en el nivel que
requiere?

¿Se tiene conocimiento de los CTQ's de los clientes?

¿La satisfacción del cliente interno y externo se mide y analiza de forma
rutinaria para identificar áreas de mejora?

¿Se desarrolla personal y equipos excepcionales que aporten iniciativas de
mejora?

5S´s

¿Existe un plan de implementación de 5s en el área?

¿El área cumple con la puntuación requerida en las inspecciones de 5s?

¿El personal conoce y recibe capacitaciones sobre la herramienta?

¿Las buenas prácticas y rutinas de limpieza son evidentes en el área
incluyendo máquinas y equipos?

¿Se realiza el cierre de los hallazgos encontrados en las inspecciones, y se
lleva un control para que no se vuelva a repetir?

¿Dentro del área se encuentran roles definidos y participan de forma
proactiva en el respeto y mejora de los estándares definidos en las 5S?

ESTANDARIZACIÓN

¿Se encuentran documentados/ actualizados los estándares para la
operación de cada proceso?

¿Los instructivos y VSM estándar se encuentran al alcance y a disposición
de los colaboradores?

¿El Takt time de cada proceso se ha utilizado como base de referencia
para establecer el tiempo del proceso de cada operación?

¿En el área existe un proceso definido, para garantizar la capacitación del
personal nuevo?

¿Se validan periódicamente que los formatos utilizados dentro del área
sean versiones vigentes del Sistema de Gestión Documental (SGD)?

POKA- YOKE

¿Se han detectado los defectos más críticos y recurrentes de los procesos,
y se han diseñado dispositivos y métodos anti-error para eliminarlos?

¿Se han implementado los dispositivos y métodos anti-error en todo tipo de
proceso (operaciones manuales; procesos automatizados e inclusive
procesos administrativos)?

¿Se hace seguimiento al correcto funcionamiento de todos los dispositivos
y métodos anti-error implementados?

¿El área forja una cultura de parar para resolver problemas con el fin de
conseguir resultados de calidad a la primera?

¿Se realizan esfuerzos por minimizar los procesos manuales y ayudar en la
toma de decisiones para prevenir errores?

TPM

¿Se garantizan los mantenimientos preventivos de los equipos de manera
que se asegure el flujo de trabajo sin interrupciones no deseadas?

¿En el área se lleva un control de las piezas de los equipos? ¿Se lleva el
control y se gestiona el ciclo de vida de los equipos?

¿Se realiza un programa de mantenimiento preventivo a todos los equipos
y maquinaria y los resultados son debidamente documentados?

¿Los responsables de mantenimiento y sus equipos han sido entrenados
en los conceptos y principios del TPM?

¿Están definidas dentro del manual de funciones las responsabilidades
relacionadas con el mantenimiento de los equipos para el personal
operativo y de mantenimiento?

¿Se destina un tiempo diario suficiente, en la actividad de los operarios,
para dedicarlo a actividades de mantenimiento, conservación y limpieza de
los equipos y puestos de trabajo?

¿Se conoce y entiende el actual estado de los equipos, sus capacidades,
procesos, desempeños y calidades de salida?

ANDON

¿En el área se usa el control visual de modo que no se oculten los
problemas?

¿Existen dashboard que permitan visualizar los procesos y crear planes de
acción?

¿Los colaboradores conocen las herramientas implementadas en el área, y
pueden detectar situaciones anormales?

KAISEN / HANSEI

¿Se han implementado acciones para la eliminación o disminución de
desperdicios y se han documentado como proyectos SUMA?

¿Los colaboradores son motivados a proponer iniciativas de mejora, y si
llegan a ser viables son reconocidos?

¿Conocen los colaboradores las siete fuentes de desperdicio básicos? ¿se
implican activamente en su identificación, dentro de sus áreas de trabajo, y
están autorizados a trabajar para su eliminación y/o minimización?

¿La mejora continua y los eventos Gemba se estructuran, planifican y
aplican dentro de las prácticas ordinarias del área?

¿Se propician espacios de reflexión donde participe el personal del área y
se encuentren oportunidades de mejora?

VSM

¿Los análisis VSM se utilizan como base de referencia para comprobar y
evaluar los progresos obtenidos?

 ¿Todos los integrantes del área conocen la herramienta Value Stream
Mapping?

¿Se han definido los VSM actuales e ideales para los procesos del área?

¿Se hace seguimiento a los planes de acción con responsables y fechas de
las oportunidades encontradas en los VSM?

VMI / Kanban/ Heijunka

¿Los planes futuros (volúmenes de fabricación y nuevos productos) se
comparten de manera rutinaria con los proveedores clave, lo que confirma
la capacidad del proveedor para cumplir con los requisitos del proyecto?

¿El inventario total de suministros entre proveedores y clientes se reduce
continuamente?

¿El flujo de proceso e información se mejora continuamente mediante la
implementación de células LEAN, sistemas de BUCKET BRIGADES y se
diseñan según el principio cree procesos en flujo continuo para hacer que
los problemas salgan a la superficie?

Fuente: Anggie Sanguino

10.2. Anexo 2 (Dashboard)

Fuente: Elaboración propia, 2021

