

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIA Y TECNOLOGÍA

**ESCUELA DE INGENIERÍA DE LA PRODUCCIÓN Y
OPERACIONES**

**Plan de Mejoramiento Continuo para el área de producción y las
áreas de bodega de la empresa “EL HORNO PANADERÍA Y
PASTELERÍA CÍA. LTDA.”**

**Trabajo de graduación previo a la obtención del Título de
Ingeniera de la Producción y Operaciones**

AUTORA:

Silvana del Rocío Peñafiel Guzmán

DIRECTOR:

Edmundo Reinaldo Cárdenas Herrera

**CUENCA, ECUADOR
2012**

DEDICATORIA

A mi Dios que me cuida y me guía en cada paso que doy.

A mis padres René y Rocío, por todo el amor que me brindan, por darme la oportunidad de cumplir mis metas y mis sueños, son el pilar fundamental en mi vida y un ejemplo a seguir.

A mis hermanos Fernando y Karina por brindarme sus conocimientos, experiencias y sobre todo por protegerme, cuidarme, apoyarme y siempre estar conmigo en todo momento.

A mis cuñados Andrés y Yajaira por brindarme su cariño, sus conocimientos y su apoyo incondicional día a día.

A mis sobrinos Camila y Mathías que con su ternura han sido mi fuente de inspiración y con su amor me han podido dar ánimos y fortaleza para no rendirme jamás.

A mi abuelito Vicente que desde el cielo me cuida, por sus sabios consejos y sobre todo por las palabras que un día me dijo y me han ayudado mucho a lo largo de mi vida. “Nunca te rindas ni dejes que los demás te hagan sentir mal, tu eres fuerte, muy capaz y vales mucho.”

A mis amigos y amigas que han estado conmigo en todo momento dándome sus palabras de aliento y su apoyo.

A mis profesores que me han impartido sus conocimientos, ayuda, apoyo y sobre todo su incondicional amistad.

AGRADECIMIENTOS

Agradezco a Dios por permitirme seguir adelante y cumplir con mis objetivos.

A mis Padres por depositar su confianza en mí y por brindarme la oportunidad de seguir avanzando en mi formación académica.

A mis hermanos, a mis cuñados y a mis hermosos sobrinos que me han apoyado siempre y me han ayudado en todo momento.

Al Señor Carlos Quizhpe, propietario de “El Horno Panadería y Pastelería Cía. Ltda.”, por permitirme desarrollar mi trabajo de grado en su empresa.

A mi Director de Tesis, Ing. Edmundo Cárdenas; a mi tribunal, Ing. Pedro Crespo e Ing. Boris Quinde, gracias por sus conocimientos, su tiempo y su apoyo, sobre todo por su gran amistad.

A mis compañeros, amigos y las personas que de una u otra manera han estado junto a mí ayudándome para que pueda concluir satisfactoriamente.

A la Universidad del Azuay por abrirme sus puertas y formarme como persona y profesional.

ÍNDICE DE CONTENIDOS

DEDICATORIA.....	ii
AGRADECIMIENTOS.....	iii
ÍNDICE DE CONTENIDOS.....	iv
ÍNDICE DE FIGURAS.....	vi
RESUMEN.....	viii
ABSTRACT.....	ix

INTRODUCCIÓN.....	1
--------------------------	----------

CAPITULO 1: DESCRIPCIÓN DE LA EMPRESA, DEL ÀREA DE PRODUCCIÓN Y DE LAS ÁREAS DE BODEGA

1.1. Introducción.....	3
1.2. Reseña Histórica de la Empresa.....	3
1.3. Descripción del Área de Producción y de las Áreas de Bodega.....	7
1.4. Conclusiones.....	12

CAPITULO 2: IDENTIFICACIÓN DEL ÁREA DE PRODUCCIÓN Y DE LAS ÁREAS DE BODEGA

2.1. Introducción.....	13
2.2. Análisis del Área de Producción.....	13
2.3. Análisis de las Áreas de Producción.....	18
2.3.1. Bodega de Materia Prima.....	18
2.3.2. Bodega de Producto Terminado.....	20
2.4. Conclusiones.....	23

CAPITULO 3: PROPUESTA DE MEJORAMIENTO CONTINUO

3.1. Introducción.....	24
3.2. Propuesta de Sistema de 5S´s para el Área de Producción y las Áreas de Bodega.....	25
3.2.1. Bodega de Materia Prima.....	29
3.2.2. Bodega de Producto Terminado.....	30
3.3. Propuesta de Sistema Kanban para las Áreas de Bodega.....	35
3.4. Conclusiones.....	45
CONCLUSIONES.....	46
RECOMENDACIONES.....	48
BIBLIOGRAFIA.....	49

ÍNDICE DE FIGURAS

Figura 1. Organigrama.....	5
Figura 2: Layout de la planta baja de la empresa.....	6
Figura 3: Layout del sótano de la empresa.....	7
Figura 4. Área de panificación.....	8
Figura 5. Zona de empaque.....	8
Figura 6. Área de pastelería.....	9
Figura 7. Bodega de materia prima.....	9
Figura 8. Materia prima.....	10
Figura 9. Área de producto terminado.....	10
Figura 10. Productos listos para empacar.....	11
Figura 11. Bodega de materiales de empaque.....	11
Figura 12. Falta de orden con utensilios y materia prima.....	14
Figura 13. Almacenamiento de perchas en espera.....	14
Figura 14. Residuos bajo la mesa de trabajo.....	15
Figura 15. Residuos de materia prima en las máquinas.....	16
Figura 16. Residuos de materiales y productos terminados en el área de panificación....	17
Figura 17. Cocina para elaboración de mermeladas.....	17
Figura 18. Estantes desgastados.....	18
Figura 19. Materia prima almacenada en fundas y objetos personales cerca de materiales.....	19
Figura 20. Gavetas sin etiqueta de información.....	20
Figura 21. Gavetas en el área de producto terminado.....	21
Figura 22. Altillo para bodega de cartones.....	22
Figura 23. Escritorios en área de materiales para empaque.....	22

Figura 24. Ventajas organizacionales de las 5S's.....	25
Figura 25. Las 5S's.....	26
Figura 26. Propuesta del logo oficial para el proceso de 5S's.....	31
Figura 27. Amontonamiento de gavetas que interrumpían el paso a una oficina.....	32
Figura 28. Separación de sección de gavetas de materia prima y oficina.....	32
Figura 29. Escritorio cerca de materia prima.....	33
Figura 30. Escritorio separado de la materia prima.....	33
Figura 31. Logo de 5S's en el área de producción.....	34
Figura 32. Logo de 5S's en áreas de bodega.....	34
Figura 33. Socialización de los trabajadores con las 5S's.....	35
Figura 34. Esquema proveedor-cliente en procesos.....	36
Figura 35. Tipos de Kanban.....	36
Figura 36. Modelo de estante para tarjetas Kanban.....	37
Figura 37. Etiqueta que será colocada en las gavetas.....	38
Figura 38. Colocación de tarjeta Kanban en la gaveta.....	38
Figura 39. Orden de pedido.....	39
Figura 40. Proceso de producción con tarjetas Kanban.....	40
Figura 41. Gavetas sin tarjetas de información.....	41
Figura 42. Gaveta con Información del tipo de pan.....	42
Figura 43. Ejemplo de tarjeta Kanban en el área de materia prima.....	42
Figura 44. Ejemplo de tarjeta Kanban en el área de producción.....	43
Figura 45. Ejemplo de colocación de tarjeta Kanban en el área de empaque.....	43
Figura 46. Ejemplo de colocación de tarjeta Kanban en el área de producto terminado...44	44

*Resumen
09/07/12*

**PLAN DE MEJORAMIENTO CONTINUO PARA EL ÁREA DE PRODUCCIÓN
Y LAS ÁREAS DE BODEGA DE LA EMPRESA “EL HORNO PANADERÍA Y
PASTELERÍA CÍA. LTDA.”**

RESUMEN

En éste trabajo se desarrolla un plan de mejoramiento continuo en EL HORNO PANADERÍA Y PASTELERÍA CIA.LTDA. con el objetivo de realizar cambios destinados a mejoras en las áreas de trabajo; como son éstas: bodega de materia prima, producción y bodega de producto terminado, para lo cual se tomó en cuenta dos herramientas importantes, Sistema 5S's y Sistema Kanban, cada una desarrollada en un lugar específico, con lo cual se obtiene cambios significativos con el orden y ubicación de los materiales, así como una mejora en la visualización de las órdenes de producción, las cuales influyen a lo largo del proceso desde su inicio hasta su despacho, permitiendo la satisfacción tanto de sus empleados como de sus clientes, brindando un servicio de excelente calidad.

Palabras Claves:

Mejoramiento Continuo, Sistema Kanban, Sistema 5S's, Proceso Productivo, Etiqueta de Instrucción.

Silvana Peñafiel G.

Autora

Ing. Edmundo Cárdenas

Director

Ing. Pedro Crespo

Director de Escuela

Ing. Boris Quindé

Miembro del Tribunal

Ing. Iván Coronel

Junta Académica

090712

ABSTRACT

CONTINUOUS IMPROVEMENT PLAN FOR THE PRODUCTION AND STORAGE AREAS OF “EL HORNO PANADERIA Y PASTELERIA CIA LTDA.” COMPANY

This study develops a continuous improvement plan for *EL HORNO PANADERIA Y PASTELERIA CIA. LTDA.* Company. The goal is to make changes destined to improve the working areas; these areas are: prime matter storage, production and finished product storage. Two important tools were taken into consideration for this purpose, the 5S's System and the Kanban System, each developed in a specific area. Significant changes in the order and location of the materials are obtained, as well as an improvement in the visualization of the production orders. This has had an influence in the process, from the commencement to the dispatching of the products, which allow customer and employee satisfaction, providing a quality service.

Key Words: Continuous Improvement, Kanban System, 5S's System, Productive Process, Instruction Label.

Diana Lee Rodas
Translated by,
Diana Lee Rodas

Silvana Peñafiel G.
Silvana Peñafiel G.
Author

Edmundo Cárdenas
Ing. Edmundo Cárdenas
Director

Pedro Crespo
Ing. Pedro Crespo
School Director

Boris Quinde
Ing. Boris Quinde
Member of the Tribunal

Iván Coronel
Ing. Iván Coronel
Academic Board

Peñañiel Guzmán Silvana del Rocío.

Trabajo de Graduación.

Ingeniero Edmundo Cárdenas.

Julio 2012

PLAN DE MEJORAMIENTO CONTINUO PARA EL ÁREA DE PRODUCCIÓN Y LAS ÁREAS DE BODEGA DE LA EMPRESA “EL HORNO PANADERÍA Y PASTELERÍA CÍA. LTDA.”

INTRODUCCIÓN

Muchas de las Empresas, en la ciudad de Cuenca, atraviesan por una etapa de transición, esto quiere decir que se dan cambios dentro de las organizaciones con el fin de adaptarlas a las necesidades del mercado y hacerlas más competitivas en el mercado. Es así que en “EL HORNO PANADERÍA Y PASTELERÍA CÍA. LTDA.” se ha visto en la necesidad de llevar a cabo un plan de mejora continua utilizando dos herramientas muy importantes, con el fin de mejorar su esquema productivo, ambiente de trabajo, y la eliminación de algunos procesos que no agregan valor.

Una de las herramientas son las 5S's en las que se analizará cada uno de sus elementos y la forma de implementación en la empresa, concientizando a sus empleados para mantener un lugar ordenado y limpio, en el que se pueda realizar un producto que cumpla con todas las normas de limpieza, seguridad y productividad. Otra de las herramientas que se utilizará es el Sistema Japonés Kanban, el cual se basa en la implementación de tarjetas para identificar los productos a realizarse basándose en una orden de producción diaria, la cual pasará

por todo el proceso de elaboración, desde que entra la materia prima, hasta la salida del producto terminado.

Ayudando a los empleados a realizar operaciones repetitivas de una manera organizada con una mejor visualización de los productos requeridos tanto para su fabricación como para su despacho evitando realizar operaciones no agregan valor. Otra de las necesidades que requiere la empresa es de una política corporativa para ejecutar los procesos y operaciones que se requieren, para ello se deben crear reglas y normas dentro de la organización para empezar a mejorar o arreglar problemas que se pueden desarrollar dentro de la misma. Esto se logra con empeño y colaboración de todo el personal para llevar a cabo el siguiente plan de mejoramiento continuo

CAPÍTULO 1

DESCRIPCIÓN DE LA EMPRESA, DEL ÁREA DE PRODUCCIÓN Y DE LAS ÁREAS DE BODEGA

1.1 INTRODUCCIÓN

En la actualidad las empresas buscan agilizar sus procesos, realizar mejoras, reducir desperdicios, todo esto, con el fin de conseguir una ventaja con respecto a sus competidores, logrando una gran oportunidad para su crecimiento en el mercado. “EL HORNO PANADERÍA Y PASTELERÍA CÍA. LTDA.”, es una empresa cuencana que se ha desarrollado con relativo éxito a lo largo de los años, como otras organizaciones y gracias a un adecuado manejo de su producción en base a la experiencia y conocimientos de su mentalizador con lo que ha logrado posicionarse en el mercado local y regional. Cuenta con tecnología y maquinaria especializada para sus procesos, además su personal operacional ha sido capacitado en la producción de pan, dulces y tortas, brindando productos de buena calidad y llamativos para sus clientes. Éstas ventajas competitivas han alcanzado que su marca sea reconocida, lo cual ha incrementado su producción y por ende, la amplitud en su cartera de clientes.

1.2 RESEÑA HISTÓRICA DE LA EMPRESA

“El HORNO” es una empresa que, como muchas en la Ciudad de Cuenca, empezó en el año 2000 como un pequeño negocio, ubicado en la casa de su propietario el señor Carlos Quizhpe, quien, previo a su independencia laboral, ya que trabajó alrededor de 20 años en PANESA S.A., y en base a su experiencia adquirida, decidió abrir su propio negocio y se dedicó a la elaboración de pan casero. Inició

con un área de trabajo de 150 m², su producción, en ese entonces, oscilaba alrededor de 300 unidades diarias.

Después de ver que su demanda crecía aceleradamente con el mercado, vio la posibilidad de invertir en un mejor proyecto, que tenía en mente, fue así que con la ayuda de su hermano compraron un terreno y empezaron con la construcción de un galpón en el sector de Ricaurte con un área de 570m². Para ello, invirtieron en maquinaria básica de panadería y pastelería, como: un horno, una boleadora y una amasadora de segunda mano. En poco tiempo, debido a la demanda, tuvieron que ampliar la capacidad con nueva maquinaria, y en la actualidad cuentan con 2 hornos, 2 boleadoras, 2 cámaras alimentadoras, 3 amasadoras y 3 batidoras.

La variedad de productos que elaboran en ésta fábrica está superando los 90 tipos de panes, entre ellos los mas comercializados son: pan mestizo, pan enrollado, pan caracol, pan de coco, pan redondo con quesillo, pan de dulce, etc., y en lo que a pastelería se refiere también, se puede apreciar una amplia gama de productos como son: tortas de maracuyá, 3 leches, de chocolate, etc.; y dulces como relámpagos, cakes, suspiros, y otras variedades apetecidas por los clientes.

Todos estos productos son comercializados en la fábrica (Ricaurte), y también son despachos a diferentes lugares de Cuenca, el Azuay, y la zona austral. Además tiene convenios con empresas de distribución masivas como son los comisariatos: Coralcentro, Coopera e Híper Mercados Santa Cecilia. La empresa ya ha posicionado su marca, y se ha convertido en una pyme de gran aceptación en el mercado, sus ventas, en la actualidad, ascienden a un millón trecientos mil dólares anuales.

Misión

“Lograr la total satisfacción de los clientes, siendo EL HORNO PANADERÍA Y PASTELERÍA CIA. LTDA., reconocido por la calidad de sus productos de panificación, las entregas completas y oportunas, el trato personalizado, a través de procesos eficaces, orientados siempre al mejoramiento continuo en todas sus actividades, para satisfacción de sus trabajadores e inversionistas.”

Visión

“Ser la panificadora más importante del austro del país, con un crecimiento sostenido y una rentabilidad, que motive tanto a los socios, como a los trabajadores, con presencia en las provincias de Azuay, Loja, Cañar y Zamora Chinchipe.” “EL HORNO PANADERÍA Y PASTERÍA CIA. LTDA.”, ha dispuesto de su personal tanto administrativo como operacional de la siguiente manera:

Organigrama

Figura 1. Organigrama

A continuación se detallará mediante el siguiente gráfico la distribución física de las áreas con las que cuenta la organización.

Figura 2. Layout de la planta baja de la empresa

Figura 3. Layout del sótano de la empresa

1.3 DESCRIPCIÓN DEL ÁREA DE PRODUCCIÓN Y DE LAS ÁREAS DE BODEGA

En la Fábrica existen dos áreas de producción, en la primera área se realiza todo el proceso de panificación, y en la segunda área se realiza todo el proceso de pastelería. El área de panificación, se encuentra integrada por 2 hornos, 4 mesas de trabajo, 3 amasadoras, 2 boleadoras, y demás herramientas y utensilios con los que se elabora toda la variedad de panes que pueden fabricar, y al final del proceso existe una mesa en donde se realiza el proceso de empaque de los productos terminados.

Figura 4. Área de panificación

Figura 5. Zona de empaque

En la parte del sótano de la empresa se encuentra el área de pastelería. En ésta zona se encuentran todos los materiales necesarios para su producción, como también la maquinaria que consta de: 3 batidoras, utensilios de cocina, 2 mesas de trabajo, 1 balanza, y el resto de herramientas necesarias, de acuerdo al programa de producción establecido.

Figura 6. Área de pastelería

Área de Bodega de Materia Prima

Esta área también se encuentra en el sótano de la fábrica, y sirve de almacenamiento de toda la materia prima e insumos necesarios para la producción, es un área pequeña en donde están almacenados todos los elementos como: huevos, harina, aceite, manteca y el resto de complementos y productos que se requiere para la producción planificada.

Figura 7. Bodega de Materia Prima

Figura 8. Materia prima

Área de Bodega de Producto Terminado

El área destinada para producto terminado, se encuentra en la zona de producción, donde existen gavetas plásticas que son necesarias para colocar los productos terminados que tienen que ser despachados.

Figura 9. Área de producto terminado

Figura 10. Productos listos para empaque

Bodega de materiales de empaque

En la parte superior de la fábrica se ha destinado la bodega con materiales de empaque, en la que se encuentra todo tipo de cajas, materiales de cartón y material desechable de empaque.

Figura 11. Bodega de materiales de empaque

1.4 CONCLUSIONES

“EL HORNO PANADERÍA Y PASTELERÍA CÍA. LTDA.”, cuenta con varias áreas de trabajo, unas destinadas a la producción, otras destinadas para bodega, las mismas que no se encuentra en un flujo ideal de proceso. Cabe recalcar que el personal ya se ha familiarizado con todas éstas áreas de la planta y no ven mayor problema en los procesos productivos, a pesar de que cuentan con la capacitación necesaria en los procesos productivos, sin embargo resulta fundamental que empiecen a observar y sugerir mejoras en los sistemas de producción y áreas de almacenamiento ya que son los dueños de sus áreas y de sus procesos respectivos. Sin embargo hay muchos que mejorar, las mismas que se analizará en los siguientes capítulos de éste trabajo.

CAPÍTULO 2

IDENTIFICACIÓN DEL ÁREA DE PRODUCCIÓN Y DE LAS ÁREAS DE BODEGA

2.1 INTRODUCCIÓN

Identificar las áreas de producción, ayuda a tener una mejor percepción de lo que sucede dentro de cada uno de los procesos que interfieren en la elaboración. Resulta fundamental indagar y diagnosticar los problemas existentes en cada área y cómo influyen éstos en el desempeño de los empleados. Cuando se observa, identifica y analiza las áreas de trabajo, se encuentran cosas importantes en éste proceso que tiene que ser documentado para posteriormente evaluarlo a detalle, y consolidar toda esta información para desarrollar un plan que nos lleve a mejorar las áreas, los procesos, sin descuidar el bienestar y el entorno en donde se desenvuelven los operarios.

2.2 ANÁLISIS DEL ÁREA DE PRODUCCIÓN

Como se indicó anteriormente, en la fábrica existen 2 áreas de Producción independientes entre sí. El área de panificación y el área de pastelería. En el área de Panificación, con un análisis más profesional se puede observar desfases con el manejo de los materiales y la materia prima, debido a que ciertos productos se encuentran apilonados y no son almacenados en un lugar específico y adecuado interrumpiendo el área donde se realizan los procesos.

Figura 12. Falta de orden con utensilios y materia prima

Existen, en ésta área, perchas que son móviles y no tienen un lugar determinado para ubicarse dentro del área de trabajo, por lo que provoca un amontonamiento en el lugar, dificultando el paso de las personas que transitan ahí, y retarda cualquier tipo de transporte. Las perchas carecen de identificación, las mismas que se utilizan para subprocesos como también producto terminado, lo que producen continuamente procesos que no agregan valor y esperas largas, hasta que son identificadas y retiradas por el personal que se encarga del siguiente procesos, como el empaque del producto terminado.

Figura 13. Almacenamiento de perchas en espera

Igual cosa sucede con los diversos residuos de materiales que no son retirados una vez finalizados los procesos, debido a que después de la elaboración de los mismos, para ganar tiempo, permanecen sobre la mesa de trabajo, y se continúa con los siguientes procesos de producción.

Figura 14. Residuos bajo la mesa de trabajo

También se pudo observar que después de utilizar las máquinas para la elaboración de un pedido y pasar a otro, los residuos de los materiales que se utilizaron no son retirados. Lo mismo sucede con los utensilios que se emplearon para facilitar los procesos, los cuales deberían ser lavados previo al cambio de un nuevo producto, lo que puede perjudicar en su calidad.

Figura 15. Residuos de materia prima en las máquinas

En el área de Pastelería, el caso es similar, aquí se puede ver utensilios y residuos de materia prima sobre las mesas de trabajo, como residuos de harina, masa, agua, etc. En esta área de trabajo, también se evidencio el desorden tanto en las mesas como en la disposición de los utensilios y en la maquinaria que se utiliza para la realización de los dulces y tortas. Con los moldes que sirven para la elaboración de tortas, el problema es igual, por lo general no son limpiados o lavados después de ser utilizados, simplemente los guardan y sin previa inspección regresan a cumplir su función en los procesos.

Con relación a los envases originales que llegan con la materia prima, éstos son guardados, adaptados y reutilizados como recipientes o bandejas que prestan sus servicios para la alimentación de los materiales al inicio de los procesos, y también se los utiliza para dosificar y pesar la materia prima de acuerdo a los pedidos del jefe de producción.

Figura 16. Residuos de materiales y productos terminados en el área de panificación

Dentro de esta misma área de pastelería, se utiliza una pequeña cocina de gas que emplean para realizar las mermeladas, ésta no recibe mantenimiento, y está ubicada en un lugar estrecho y muy transitado lo cual puede provocar dificultades para circulación de las personas que elaboran los procesos. Los recipientes en los que se realizan los dulces, no son de tipo industrial, lo cual da mala imagen y puede afectar en la calidad.

Figura 17. Cocina para elaboración de mermeladas

2.3 ANÁLISIS DE LAS ÁREAS DE BODEGA

2.3.1 BODEGA DE MATERIA PRIMA

La zona donde esta ubicada la bodega de materia prima es un lugar abierto y pequeño, aquí se puede observar que los materiales no están organizados y tampoco están rotulados ni identificados con fechas, procedencia y datos muy importantes que se requiere para la producción y el control de calidad. Los estantes para la materia prima no son los adecuados, se ven desgastados debido al peso de los recipientes.

Los envases en los que se almacena los insumos, son recipientes reciclados, como lo describimos anteriormente, que se aprovechan para dosificar los materiales que corresponden a los siguientes pedidos de acuerdo a las recetas de producción, otros insumos se colocan en fundas para ser enviados a producción y no tienen ningún tipo de información referencial. Se puede observar que si optimizamos las áreas de trabajo podemos encontrar una zona para el personal de la planta que carece de un lugar destinado para colocar sus pertenencias, es por ello que se ven objetos personales dentro de sus áreas de trabajo.

Figura 18. Estantes desgastados

Figura 19. Materia prima almacenada en fundas y objetos personales cerca de materiales

Otro gran problema que se debe tomar en cuenta, es el sistema de almacenamiento de los materiales que tienen que ser dosificados para ir a producción, ya que la persona encargada de pesar éstos insumos, los coloca en gavetas, pero en ellas no va identificado ningún tipo de información que es de gran importancia para los controles, procesos o retroalimentación que requiera el producto. Tampoco está identificado el nombre del tipo de pan que se va a producir o la orden de producción datos que únicamente saben el bodeguero y el jefe de producción.

Las personas que tienen que procesar éstos materiales lo hacen simplemente por rutina e inconscientemente reconocen los ingredientes que se necesitan para cada tipo de pan, pero cuando hay personal que no lo saben provoca que las personas se confundan al momento de producir determinado pan, dejando como consecuencia interrupciones, procesos que no agregan valor pérdidas de materiales y productos no programados.

Figura 20. Gavetas sin etiqueta de información

2.3.2 BODEGA DE PRODUCTO TERMINADO

La bodega de producto terminado a simple vista se observa que está congestionada. En ella se encuentran muchas gavetas con productos terminados, las cuales no tienen tarjetas de identificación, que facilite su empaque y despacho, razón por la cual otra vez se producen procesos que no agregan valor. Aquí el personal tiene problemas de tránsito, debido a que las gavetas de producto terminado están distribuidas por toda el área, provocando que los obreros tengan que mover sin ayuda y protección dichas gavetas cuando lo requieran, lo que nuevamente dificulta los procesos, la seguridad y la comodidad en el entorno.

Figura 21. Gavetas en el área de producto terminado

Los materiales de empaque de tipo desechable para dulces y tortas se encuentran en un espacio junto al área de bodega de materia prima, en donde se pesan los materiales, ahí también se puede observar escritorios pertenecientes al personal administrativo. En lo que se refiere a los materiales para empaque final como cajas o cartones, éstos se encuentran dispersos en un altillo, cerca del área de producto terminado. Los cartones están amontonados y no están clasificados ni identificados, lo que vuelve a provocar procesos que agregan valor, además es un lugar pequeño y no existe movilidad para la persona encargada que tiene que manipular dichos materiales.

Figura 22. Altillo para bodega de cartones

Figura 23. Escritorios en área de materiales para empaque

2.4 CONCLUSIONES

En éste capítulo se ha analizado cada una de las áreas producción y bodegas, y se ha observado que existen problemas muy grandes que afectan la productividad de la empresa, por lo que se producen continuamente procesos innecesarios que no agregan valor, ya que todo el tiempo se está arreglando, cambiando, identificando, preguntando, etc., cosas que se pueden mejorar totalmente con un buen plan de trabajo. Se necesitan cambios y mejoras, que ayuden a implementar un buen sistema de procesos, para obtener un ambiente laboral, limpio, cómodo, sobre todo seguro y productivo, eliminando procesos que no agregan valor al producto terminado.

Como las imágenes lo indican, ésta empresa no tiene una política de manejo de procesos, materiales, hojas de ruta, ya que todo está sin identificar tanto el material como el lugar en donde debe ser almacenado. Aquí se puede concluir que con pequeños cambios se pueden lograr grandes transformaciones. Se debe crear una filosofía de cambio respaldado en la comunicación, e identificación del trabajo que están realizando, teniendo en mente un solo objetivo que es la satisfacción de los trabajadores y los clientes. Si eliminamos todos los procesos innecesarios, como ya dijimos, que no agregan valor, es obvio que la productividad mejorará fácilmente lo que dará como resultado una mayor rentabilidad y dinero que se puede destinar para realizar todas estas mejoras, y además lograremos “producir más, trabajando menos.”

CAPÍTULO 3

PROPUESTA DE MEJORAMIENTO CONTINUO

3.1 INTRODUCCIÓN

La administración de la calidad total requiere de un proceso constante, que será llamado Mejoramiento Continuo, donde la perfección nunca se logra pero siempre se busca. (Eduardo Deming, 1996). El Mejoramiento Continuo son acciones que se toman para mejorar la calidad y la productividad. El Mejoramiento Continuo es un proceso que describe muy bien lo que es la esencia de la calidad y refleja lo que las empresas necesitan hacer si quieren ser competitivas a lo largo del tiempo. (William Edwards Deming, 1996). La mejora continua es no sólo necesaria, sino además una obligación permanente del ser humano para consigo mismo y la sociedad. La mejora continua hace a la cultura, ética y disciplina de toda sociedad que piense avanzar y participar en los avances y adelantos de la humanidad. (Stebbing, 1997).

Por lo general cuando nos encontramos trabajando en una área específica de una organización, posiblemente existen muchas irregularidades, que en su momento lo vemos como algo normal, pero si se las analiza a fondo o desde afuera se pueden detectar problemas que una vez encontrados se pueden solucionar fácilmente para mejorar el proceso productivo. Se debe crear una filosofía de cambio que permita al operador sugerir cambios en los procesos llegando a un permanente mejoramiento.

Es así que se ha determinado las áreas operacionales de EL HORNO que presentan mayor dificultad en mantener el orden y la organización. Concluimos entonces que ésta empresa requiere de un plan de herramientas de mejoramiento continuo que ayude a solventar sus necesidades y establezca en la empresa la concepción de mejorar todo el tiempo. Para ello se utilizará dos herramientas muy

importantes para la mejora continua, con lo cual se iniciara con cambios significativos. Inicialmente se realizará un plan piloto utilizando dos herramientas, siendo éstas, el sistema 5S's y el Sistema Kanban. Luego estas herramientas serán utilizadas para toda la empresa con un plan que quedara previamente establecido, así crearemos políticas de mejora que serán motivadas e impulsadas por la gerencia.

3.2 PROPUESTA DE SISTEMA DE 5S'S PARA EL ÁREA DE PRODUCCIÓN Y LAS ÁREAS DE BODEGA

Una de las necesidades de los seres humanos es disponer de espacios y entornos adecuados para el desarrollo de las diferentes actividades de la vida; una de las cuales es el trabajo.

La carencia de estos espacios produce insatisfacción, pobreza de ambiente. Por eso hay sitios para comer, dormir, divertirse, estudiar, y sirven para realizar cada tarea específica dentro de un ambiente de calidad.

Figura 24. Ventajas organizacionales de las 5S's

Las 5S's es un sistema en el cual se desarrollan una serie de actividades cuyo objetivo es lograr una filosofía personal de trabajo ordenado, limpio y sobre todo seguro, para el desempeño de las labores diarias en busca de un producto de calidad, que cumpla con los estándares y con los requerimientos de los clientes. Es proporcionar un lugar adecuado para todo lo que es útil en el proceso. El sistema de 5S's nos permite mejorar la eficiencia de los trabajadores, reducir desperdicios en el área de trabajo, y obtener la satisfacción de los empleados. Concluyendo en una mejora en la persona y el corporación con productividad.

La herramienta de las 5S's se originó en Japón. Estas son las iniciales de cinco palabras japonés *Seiri* (Clasificar), *Seiton* (Orden), *Seiso* (Limpieza), *Seiketsu* (Estandarizar) y *Shitsuke* (Disciplina). Su nombre se debe a las iniciales de sus elementos que están en japonés y por supuesto, a la secuencia de su implementación. Las 3 primeras S's son ejecutables en el área de trabajo por cada uno de los trabajadores y ayudan a eliminar todo lo que sea innecesario dentro del área de trabajo, ordenar éstos materiales o herramientas y por ende, obtener un lugar limpio y ordenado.

La cuarta S y la quinta S están direccionadas a estandarizar y disciplinar a los miembros de la organización a conservar las 5 S's como un proceso de aplicación continua vigilado e impulsado por las jefaturas y gerencias. La aplicación de ésta filosofía es responsabilidad de todos, sin embargo los niveles jerárquicos de la alta dirección deben comprometerse a impulsar totalmente el proyecto y nombrar a un inspector para que los represente y se encargue de supervisar que se cumplan las pautas de las 5S's a cabalidad en todas las áreas, en todo momento, y para lograr esto se debe premiar e incentivar al personal que cumpla con los objetivos periódicamente. A continuación describiremos la filosofía de las 5S's para que la empresa conozca y aplique en que consiste cada uno de los elementos.

Figura 25. Las 5S's

Seiri-Clasificación: Mantener únicamente lo necesario en el área de trabajo. Se debe retirar todos los elementos que son innecesarios en dichas áreas y dejar sólo los que se van a utilizar en el proceso.

Seiton-Organización: Un lugar para cada cosa y cada cosa en su lugar. Organizar los elementos de trabajo de manera que se puedan visualizar y encontrar fácilmente, así mismo luego de utilizarlos se los debe dejar en su lugar correspondiente.

Seiso-Limpieza: Limpieza del área de trabajo. Limpiar suelos y mantener las cosas en orden, además de identificar las fuentes de suciedad e inspeccionar el equipo durante el proceso de limpieza, con el fin de identificar problemas de escapes, averías o fallos.

Seiketsu-Estandarización: Implica desarrollar normas o reglas que sirvan para mantener el proceso logrado. Protegen el orden y limpieza de todos los lugares de trabajo. Esto implica elaborar estándares de limpieza y de inspección para realizar acciones de autocontrol permanente.

Shitsuke-Disciplina: Auto disciplina para mantener los procedimientos establecidos. Seguir siempre procedimientos de trabajo especificado y estandarizado.

En la Fábrica EL HORNO se propondrá un plan que les permitirá implementar muy cuidadosamente las 5S's. Esta propuesta de implementación se describirá a continuación con todas las mejoras que se espera que se produzcan de cada una de las áreas objeto de éste trabajo.

Propuesta de mejora aplicando 5S's

• ÁREA DE PRODUCCIÓN

<p>CLASIFICACIÓN <i>Seiri</i></p>	<ul style="list-style-type: none"> •Retirar los materiales innecesarios. •Retirar instrumentos de producto terminado, como bandejas y carritos. •Desechar producto terminado defectuoso. •Destinar un lugar para los moldes de pastelería. •Mantener mesas de trabajo limpias.
<p>ORGANIZACIÓN <i>Seiton</i></p>	<ul style="list-style-type: none"> •Colocar estantes que contengan la materia prima a utilizar cerca de la mesa de trabajo. •Mantener un set de utensillos y herramientas a ocupar cerca de cada proceso . •Utilizar una bandeja de color identificativo al lado de cada mesa de trabajo para los utensillos ya ocupados. •Mantener señalizado las áreas de tránsito del producto terminado. •Colocar suficiente número de bandejas para el producto a hornear con sus respectivos carros transportadores.
<p>LIMPIEZA <i>Seiso</i></p>	<ul style="list-style-type: none"> •Crear un adecuado plan de mantenimiento de las máquinas a utilizar en los procesos productivos. •Implementar un cronograma de limpieza de los pisos, mesas y lugares de trabajo constante. •Mantener los utensillos, bandejas y demás implementos limpios y desinfectados después de cada proceso. •Establecer normas de limpieza de acuerdo a cada proceso operacional. •Controlar que se cumpla el cronograma diario de limpieza, especialmente verificar que el piso de toda el área de trabajo quede baldeado y desinfectado al termino de cada jornada de trabajo.
<p>ESTANDARIZAR <i>Seiketsu</i></p>	<ul style="list-style-type: none"> •Socializar en la empresa el proceso de implementación de las 5S's. •Capacitar al personal sobre el programa a ejecutarse en la empresa. •Establecer equipos de trabajo, designar responsables y actividades a realizar. •Crear programas de incentivos al cumplimiento del programa.
<p>DISCIPLINA <i>Shitsuke</i></p>	<ul style="list-style-type: none"> •Designar a una persona que supervise el cumplimiento del programa en toda la organización. •Colocar en las carteleras las normas de las 5's para hacerlas publicas. •Mantener reuniones y plazos para exponer las mejoras alcanzadas comparando el antes y después de la situación una vez implementado el sistema. •Vigilar la continuidad de su ejecución.

3.2.1 BODEGA DE MATERIA PRIMA

<p>CLASIFICACIÓN <i>Seiri</i></p>	<ul style="list-style-type: none"> • Retirar los materiales innecesarios del área de pesas de la materia prima • Destinar un espacio adecuado para vestidores del personal. • Despejar entrada y salida hacia el área de bodega. • Proporcionar un lugar adecuado para oficinas fuera del área de bodega.
<p>ORGANIZACIÓN <i>Seiton</i></p>	<ul style="list-style-type: none"> • Cambiar estantes para materia prima, utilizando un material resistente. • Rotular cada espacio destinado a un material para mejorar su identificación y posición después de ser ocupados. Un lugar para cada cosa y cada cosa en su lugar. • Utilizar envases de aluminio rotulados para la transportación de los insumos y materiales hacia el área de producción.
<p>LIMPIEZA <i>Seiso</i></p>	<ul style="list-style-type: none"> • Crar un adecuado cronograma de limpieza diaria en el cual participe todo el personal. • Mantener envases y balanzas desinfectadas y siempre limpias. • Señalizar un espacio destinado a las gavetas de transpostacion de las materias primas.
<p>ESTANDARIZAR <i>Seiketsu</i></p>	<ul style="list-style-type: none"> • Solcializar en la empresa el proceso de implementación de las 5S's. • Capacitar al personal sobre el programa a ejecutarse en la empresa. • Establecer equipos de trabajo, designar responsables y actividades a realizar. • Crear programas de incentivos al cumplimiento del programa.
<p>DISCIPLINA <i>Shitsuke</i></p>	<ul style="list-style-type: none"> • Designar a un responsable de la bodega de materia prima • Colocar en las carteleras las normas de las 5S's para hacerlas públicas. • Mantener reuniones y plazos para exponer las mejoras alcanzadas comparando el antes y después de la situación una vez implementado el sistema. • Vigilar la continuidad de su ejecución.

3.2.2 BODEGA DE PRODUCTO TERMINADO

CLASIFICACIÓN <i>Seiri</i>	<ul style="list-style-type: none">• Retirar escritorios que obstaculizan el área de producto terminado.• Desechar gavetas y cartones.• Limpiar paredes.
ORGANIZACIÓN <i>Seiton</i>	<ul style="list-style-type: none">• Señalizar el área de gavetas y carros de producto terminado.• Señalizar el área de tránsito dentro de la bodega• Destinar un lugar adecuado para el escritorio de producción.• Rotular secciones de la bodega de producto terminado.• Colocar tablero para orden de producción.
LIMPIEZA <i>Seiso</i>	<ul style="list-style-type: none">• Crear un adecuado cronograma de limpieza diaria en el cual participe todo el personal.• Mantener bandejas y carros limpios y desinfectados.• Limpiar y pintar paredes donde se acumula polvo.• Limpiar pisos todos los días al término de la jornada.
ESTANDARIZAR <i>Seiketsu</i>	<ul style="list-style-type: none">• Socializar en la empresa el proceso de implementación de las 5S's.• Capacitar al personal sobre el programa a ejecutarse en la empresa.• Establecer equipos de trabajo, designar responsables y actividades a realizar.• Crear programas de incentivos al cumplimiento del programa.
DISCIPLINA <i>Shitsuke</i>	<ul style="list-style-type: none">• Designar a un responsable de la bodega de producto terminado• Colocar en las carteleras las normas de las 5S's para hacerlas públicas.• Mantener reuniones y plazos para exponer las mejoras alcanzadas comparando el antes y después de la situación una vez implementado el sistema.• Vigilar la continuidad de su ejecución.

Como mencionamos, en el proceso de implementación de las 5S's es fundamental socializar el programa en la organización, para lo cual creamos un logotipo oficial de dicho proceso; colocando éste en todas las áreas tanto operacionales como administrativas de la empresa, para crear un espíritu de cambio corporativo.

Figura 26. Propuesta del logo oficial para el proceso de 5S's

Plan piloto de Implementación de 5S's en el área de bodega

Antes

Figura 27. Amontonamiento de gavetas que interrumpían el paso a una oficina

Después

Figura 28. Separación de sección de gavetas de materia prima y oficina

Antes

Figura 29. Escritorio cerca de materia prima

Después

Figura 30. Escritorio separado de la materia prima

Colocación de Logo de las 5S's en el área de Producción y áreas de Bodega

Figura 31. Logo de 5S's en el área de producción

Figura 32. Logo de 5S's en áreas de bodega

Figura 33. Socialización de los trabajadores con las 5S's

3.3 PROPUESTA DE SISTEMA KANBAN PARA LAS ÁREAS DE BODEGA

El sistema Kanban es un sistema de control sin papeles, la expresión japonesa Kanban significa “señal de tarjeta”, son tarjetas que hablan por sí solo y se utilizan para controlar el flujo de la producción. Su objetivo es comunicar órdenes o instrucciones repetitivas, precisas e importantes dentro de los procesos de producción, es un dispositivo de dirección automático que nos brinda la información de lo que va a producirse, en qué cantidad, mediante que medios y como transportarlo. Este sistema sirve para controlar el abastecimiento de los recursos útiles dentro de los procesos productivos. Es decir considera a cada proceso como proveedor y cliente.

Figura 34. Esquema proveedor-cliente en procesos

Puede entenderse también, como un sistema de producción que determina el flujo de materiales a través de señales que indican cuándo debe producirse un bien o producto y cuándo debe reabastecerse de materias primas entre dos centros de trabajo que son consecutivos. Existen dos tipos principales de sistemas Kanban que están clasificados de la siguiente manera:

Figura 35. Tipos de Kanban

En el siguiente trabajo se utilizará inicialmente para éste trabajo, el sistema de Kanban de transporte, pues se ha observado que en EL HORNO, es muy

importante que todo el personal conozca a detalle el producto que se está elaborando para evitar confusiones y pérdida de tiempo en demoras en los procesos iniciales de entrega de materia prima y en el despacho del producto terminado. Ésta empresa no cuenta con un sistema así, la propuesta que realizamos en pro de mejora sería:

- A. Iniciaremos con la socialización del proyecto para obtener la colaboración a todo el personal con el fin de que todos estén enterados de los cambios y objetivos que se van a realizar.
- B. Se implementará un sistema Kanban en un estante en las que se pueda colocar las tarjetas que contendrán la información del producto a producir.

Figura 36. Modelo de estante para tarjetas Kanban

- C. Realizar las tarjetas Kanban las cuales llevaran información como: Nombre del producto, imagen, cantidad a producir y nombre del cliente; estas dos últimas serán variables de acuerdo a la cantidad pedida y el cliente.

Figura 37. Etiqueta que será colocada en las gavetas

Diariamente producen 27 tipos de panes con una cantidad aproximada de 700 a 900 kg. por lo que se realizará varias tarjetas de cada producto para utilizarlas el momento que sea necesario, éstas serán colocadas en orden alfabético para ayudar a su visualización, cabe recalcar que existen pedidos realizados por otros clientes, para esto existirán tarjetas con sus respectivos nombres de acuerdo a cada tipo de pan, las cuales serán almacenadas al inferior del estante.

D. La etiqueta irá colocada en las gavetas que circulan por la producción, de la siguiente manera:

Figura 38. Colocación de tarjeta Kanban en la gaveta

- E. Además se considera necesario crear un formato de orden de pedido diario, llamado de esta manera ya que contaría con la información de los pedidos a ser despachados durante el día, dicho formato sería este:

ORDEN DE PEDIDOS DIARIOS				
FECHA DE PRODUCCION:			05-abr	
PRODUCTO	CANTIDAD	CLIENTE	FECHA ENTREGA	HORA ENTREGA
Enrollados	300	Silvana Peñañiel	06-abr	9am

Figura 39. Orden de pedido

F. Explicación del Proceso con las tarjetas Kanban.

1. El jefe de producción es quien se encarga de la orden de pedido para posteriormente llevar al área de materia prima, es así que él será la persona que recogerá las tarjetas del estante y colocará la información necesaria para la producción.
2. La persona de bodega de materia prima se encarga de llenar los recipientes de acuerdo a las tarjetas requeridas y las coloca en las gavetas correspondientes con sus respectivos ingredientes, la cual será enviada a producción.
3. A producción llegan los recipientes con la respectiva tarjeta y visualmente saben el producto y la cantidad a realizar iniciando así la nueva orden de producción.

4. Cuando termina el proceso y sale del horno, éstos son depositados en los recipientes con sus respectivas Kanban para continuar su flujo hacia el área de empacado.
5. En el área de empaque de acuerdo a las tarjetas Kanban los trabajadores saben que hacer colocando en sus respectivas fundas, e identificando nuevamente con sus correspondientes tarjetas.
6. Finalmente se lleva el producto terminado y empacado al área de despacho con su respectiva tarjeta Kanban, que indica la procedencia final del pan.

De ésta manera se puede despachar los pedidos sin demoras, con la cantidad pedida y tipo de producto requerida por el cliente, y con todo el personal bien informado. Inicialmente hubo algo de confusión porque la gente tiene resistencia al cambio pero cuando se dieron cuenta que tenían toda la información y no era necesario estar preguntando que hacer, se entusiasmaron y aceptaron totalmente el sistema.

Figura 40. Proceso de producción con tarjetas Kanban

Cabe recalcar que la empresa cuenta con una producción masificada, la intención de esta propuesta no es interferir con el manejo y/o programación de la producción, es brindar una opción de identificación de los pedidos para mantener la producción en masa y a la vez personalizar el record de los pedidos durante su paso por lo diferentes procesos operacionales, partiendo de su salida en la bodega de materia prima, producción y sobre todo en la bodega de producto terminado, donde es fundamental mantener cada pedido detallado y listo.

Ejemplo de Implementación de Tarjetas Kanban en el Área de Materia Prima

Antes

Figura 41. Gavetas sin tarjetas de información

Después

Figura 42. Gaveta con información del tipo de pan

Figura 43. Ejemplo de tarjeta Kanban en el área de materia prima

Figura 44. Ejemplo de tarjeta Kanban en el área de producción

Figura 45. Ejemplo de colocación de tarjeta Kanban en el área de empaque

Figura 46. Ejemplo de colocación de tarjeta Kanban en el área de producto terminado

3.4 CONCLUSIONES

Toda organización requiere mantenerse en continuo mejoramiento, implementar reglas y normas que ayuden a que esto se haga realidad. Herramientas como las que se propone en este capítulo, hoy por hoy, son empleadas con mayor frecuencia para innovar los procesos productivos con sencillas técnicas como mapas visuales, etiquetas, logos, así como se ha expuesto en esta empresa, detalladamente.

Las 5S's es un sistema muy importante que nos ayuda a conseguir mejoras notables en una empresa, es así que en EL HORNO se ha realizado la propuesta de implementación para el área de producción y para las áreas de bodega, con esto se lograría ver que la empresa se puede desempeñar mejor debido a cambios con el orden y la ubicación de ciertos materiales que son innecesarios y se encuentran cerca de lugares que puede afectar en la producción y la imagen de la empresa, así como la labor de los empleados se puede desarrollar en un ambiente limpio y ordenado sintiéndose cómodos y con gusto al momento de trabajar.

Se pudo realizar un plan piloto en el área de materia prima, en donde se encontraba una oficina la cual tenía un escritorio que se hallaba cerca de los materiales para la producción, es por eso que se ha logrado separar colocando estantes, creando un ambiente diferente y seguro, ya que las personas pueden trabajar mejor en cada una de sus áreas u oficinas sin ningún problema ni con materiales cerca de ellos.

También se pudo llevar a cabo el plan de implementación del sistema Kanban, en el cual se utilizaron tarjetas para representar los tipos de productos que se realizan diariamente, lo cual ayudaría a los trabajadores a identificar el plan de producción que están realizando y la cantidad requerida para poder cumplir con las órdenes de pedido, con esto se lograría reducir tiempo y espacio debido a que cada producto está identificado con su respectivo nombre, cantidad y clientes, facilitando el despacho de los productos, satisfaciendo a sus consumidores. Finalmente podemos decir que ésta organización al utilizar estas simples propuestas de mejorar su orden y limpieza proyecta un gran desarrollo en el mercado.

CONCLUSIONES

La empresa EL HORNO, como se habló en un principio, tenía muchos problemas con el orden y ubicación de los materiales, así como problemas con la identificación de procesos.

Se pudo llevar a cabo un plan de mejora continua con el cual se busca tener una filosofía de cambio y concientización que ayude al personal a desenvolverse en un lugar adaptable para cada uno de ellos, brindando la satisfacción del mismo.

El personal no estuvo dispuesto a colaborar sin embargo se dialogó con ellos y se explicó la propuesta que se tenía en mente, para lo cual se dio toda la confianza para que ellos pregunten, colaboren e incluso no lo hagan si no lo deseaban, simplemente podía participar indirectamente.

Se realizó un plan piloto en ciertas áreas, en las que el personal estuvo contento y se logró la aceptación de la gente observando que si se implementa éstos sistemas se podría facilitar el trabajo de ellos.

Es así que se vio como las 5S's dieron buenos resultados en el área de Materia prima, ya que en dicha área se logró separar un escritorio de todos los insumos que se encontraban ahí, brindando privacidad y un ambiente limpio, y cómodo.

El Sistema Kanban, fue otro punto importante, ya que aquí el personal se sintió contento al ver que con unas pequeñas tarjetas, ellos podían distinguir los procesos que se van a realizar y las órdenes que tienen que cumplir diariamente.

El Propietario de la Empresa se sintió muy contento con la elaboración de éste plan, el cual tiene en mente llevar a cabo la implementación con la ayuda de todo su personal.

Como conclusión final puedo decir que éste trabajo me ha llevado a involucrarme directamente con lo que sucede en la empresa y la forma en la que se podría llevar a cabo mejoras. Así mismo se identificó más a fondo de lo que se trata el sistema 5S's y el Sistema Kanban, con el cual se pueden lograr muchos cambios, no sólo

en EL HORNO, sino en todo tipo de empresa, así como en la vida personal, en todo lugar y todo momento.

RECOMENDACIONES

Se recomienda llevar a cabo éste plan poco a poco en todas las áreas, así podrán ver sus cambios y les incentivará a seguir realizando en toda la empresa.

Es bueno tener presente que al momento de una implementación, no solo se debe dejar en papel, se debe seguir analizando y colaborando con el proceso, para que se siga observando y manteniendo los cambios en la empresa.

Se debe mantener al personal capacitado, brindando charlas en las que se mantengan informados y actualizados de lo que sucede dentro de la empresa, de los cambios que se han dado, y se pueden seguir dando.

BIBLIOGRAFÍA

REFERENCIAS BIBLIOGRÁFICAS

- ARBOLEDA, Jaime; ECHEVERRÍA, Santiago; YÉPEZ, Edgar. Mayor Productividad y un Mejor Lugar de Trabajo. Primera Edición. Colombia. 2008.
- CÁRDENAS, Agustín. Administración con el Método Japonés. Primera Edición. Cecsá. Colombia. 2003.
- CUATRECASAS, Lluís. Lean Management: La Gestión Competitiva por Excelencia. Profit. España. 2010.
- GARCÍA, Fernando. Material de trabajo para el módulo de Lean-Six Sigma del Curso de Graduación. Documento Didáctico. Cuenca-Ecuador 2011. Consultado en Diciembre del 2011.
- GUTIÉRREZ, Mario. Administrar para la Calidad. Conceptos Administrativos del Control Total de la Calidad. Limusa. México DF, México. 2004.
- HAYZER, Jay; RENDER, Barry. Principio de Administración de Operaciones. Quinta Edición. Pearson Educación. México. 2004.
- LIKER, Jeffrey. Las Claves del Éxito de Toyota. 14 Principios de Gestión del Fabricante más grande del mundo. Gestión 2000. España. 2006.
- MONDEN, Yasuhiro. Sistema de Producción Toyota. Macchi. Buenos Aires, 2003.
- MOURA, Eduardo. Sistema Lean de producción. Material de consultoría 2008.
- OTOFUJI, Yoshiya. 5 Pasos para análisis y solución de problemas y 5S, Material de consultoría 2008.

REFERENCIAS ELECTRÓNICAS

- <http://www.slideshare.net/jesussanval/kanban-2529479>; SANCHEZ, Jesús; “Kanban para Control de Materiales y de Producción”; 2009. Consultado en Diciembre del 2011.
- http://www.paritarios.cl/especial_las_5s.htm; ROSAS, Justo; “Las 5’S herramientas básicas de mejora de la calidad de vida”; Chile. Consultado en Diciembre del 2011.
- <http://www.deguate.com/infocentros/gerencia/admon/10.htm>; DEGUATE.COM; “El Mejoramiento Continuo”; Guatemala. Consultado en Enero del 2012.
- <http://www.gestiopolis.com/recursos2/documentos/fulldocs/ger/stepsci.htm>; GONZÁLEZ, José; “Pasos para el Mejoramiento Continuo”; 2004. Consultado en Enero del 2012.
- <http://www.uv.mx/gestion/proyectos/documents/CARLAVIOLETAJUAREZGOMEZ.pdf>; JUÁREZ, Carla; “Propuesta para implementar metodología 5Ss en el departamento de corbos de subdelegación Veracruz Norte Imss”; Xalapa-Veracruz 2009; Consultado en Marzo del 2012.
- <http://www.fimcp.espol.edu.ec/kbarcia/5S%202006.pdf>; BARCIA, Kleber; Hidalgo, Daniel; “Implementación de una Metodología con la Técnica 5S para Mejorar el Área de Matricería de una Empresa Extrusora de Aluminio”; Guayaquil-Ecuador 2006. Consultado en Marzo del 2012.