

MODELO DE IMPLEMENTACION JIT PARA PYMES

MONICA ISABEL VARGAS CERON
LUISA FERNANDA TORO BEDOYA

GRUPO DE INVESTIGACIÓN KIMSA

FUNDACIÓN UNIVERSITARIA CATÓLICA LUMEN GENTIUM-UNICATÓLICA
FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA INDUSTRIAL
DIRECCIÓN DE INVESTIGACIONES

2016

MODELO DE IMPLEMENTACION JIT PARA PYMES

MONICA ISABEL VARGAS CERON
LUISA FERNANDA TORO BEDOYA

GRUPO DE INVESTIGACIÓN KIMSA
LÍNEA DE INVESTIGACIÓN LOGISTICA Y PRODUCCION

CARACTERIZACION LEAN MANUFACTURING COLOMBIA

DIRECTOR
MONICA PATRICIA SARRIA

FUNDACIÓN UNIVERSITARIA CATÓLICA LUMEN GENTIUM-UNICATÓLICA
FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA INDUSTRIAL
DIRECCIÓN DE INVESTIGACIONES

 2016

3

Contenido

1 RESUMEN .. 5

2 INTRODUCCIÓN .. 6

3 PLANTEAMIENTO DEL PROBLEMA .. 7

3.1 HIPÓTESIS DE INVESTIGACIÓN .. 8

4 OBJETIVOS .. 9

4.1 OBJETIVO GENERAL ... 9

4.2 OBJETIVOS ESPECÍFICOS ... 9

5 ESTADO DEL ARTE ... 10

6 MARCO TEÓRICO ... 16

6.1 JUSTO A TIEMPO (JIT)... 16

6.2 RELACIÓN ENTRE LEAN MANUFACTURING Y JIT .. 17

6.3 CARACTERÍSTICAS DE LA FILOSOFÍA JIT ... 18

6.4 PRACTICAS USADAS POR JIT ... 22

7 METODOLOGÍA.. 30

7.1 CARACTERIZACIÓN DE LOS MODELOS DE IMPLEMENTACIÓN 30

7.2 IDENTIFICACIÓN DE LAS MODELOS AFINES A LAS CARACTERÍSTICAS DE LAS

PYME COLOMBIANAS .. 30

7.3 PROPONER UN MODELO DE IMPLEMENTACIÓN JIT PARA PYME 30

8 RESULTADOS .. 31

8.1 CARACTERIZACIÓN DE LOS MODELOS DE IMPLEMENTACIÓN 31

8.2 IDENTIFICACIÓN DE LOS MODELOS AFINES A LAS CARACTERÍSTICAS DE LAS

PYMES COLOMBIANAS ... 34

8.3 PROPONER UN MODELO DE IMPLEMENTACIÓN JIT PARA PYME 38

9 Conclusiones ... 47

10 Referencias bibliográficas ... 48

4

Índice de Tablas

Tabla 1: Matriz comparativa de los modelos de implementación de JIT 32

Índice de Cuadros

Cuadro 1: Comparativo entre características Pymes y JIT .. 35

Cuadro 2. Características compatibles entre Pyme y JIT ... 37

Cuadro 3. Implementación de las 5's .. 42

Índice de Figuras

Figura 1. Ejemplo de un sistema de producción Pull ... 23

Figura 2. Tarjeta KanBan .. 24

Figura 3: Fases de la practica 5´s ... 25

Figura 4: Actividades que pretende eliminar TPM .. 26

Figura 5: Operaciones del sistema SMED en maquinas .. 27

Figura 6: Ejemplo de una producción en forma de U (fabricación celular) 28

Figura 7. Propuesta de Modelo JIT para Pymes .. 39

Figura 8. Sistema Pull vs Sistema pull .. 43

Figura 9. Proceso con sistema Kanban .. 44

Figura 10. Líneas de fabricación en U .. 45

Figura 11. Estrategia de colaboración .. 46

4

1 RESUMEN

Para las organizaciones, en este caso, las empresas manufactureras, es muy importante
la ayuda de diferentes herramientas o sistemas de producción para lograr los resultados
deseados, que son principalmente vender lo que se produce, sin generar costos
innecesarios. Por esto muchas empresas han decidido implementar la filosofía o sistema
de producción JIT para mejorar primordialmente el exceso de inventarios que tiene su
compañía.

El desarrollo de la filosofía just in time trae para las empresas transformaciones positivas,
existen diversos casos en donde se ha tenido un gran éxito gracias a la implementación
de JIT. Para desarrollar esta filosofía en una empresa se deben tener en cuenta las
características de esta, para lograr con sus ventajas y desventajas la exitosa
implementación de JIT en la misma.

En esta investigación se presenta el cómo se puede aplicar la filosofía just in time en las
Pymes manufactureras de Colombia. Para el desarrollo de este trabajo, primero, se
consultan diferentes autores en diferentes periodos de tiempo que tratan esta filosofía,
luego se revisan casos donde tuvo éxito la implementación de JIT, las características de
las empresas en donde se quiere implementar JIT y finalmente se presenta un modelo
propuesto aplicable a Pymes.

6

2 INTRODUCCIÓN

La filosofía just in time nace en la década de los 60 en Japón a causa de la alta

competitividad entre las empresas, Toyota fue el pionero y rápidamente se fue
esparciendo por Japón hasta que todo oriente empezó a utilizarla. Esta filosofía surge
acompañada de otros sistemas o herramientas para la mejora continua de las empresas,
tanto organizacional como productiva. Al hablar del cómo implementar una filosofía just
in time en una organización se identifican cinco fases: 1- ¿Cómo poner en marcha el

sistema? 2- Mentalización 3- Mejorar los procesos 4- Mejoras en el control 5- Relación
cliente-proveedor, aunque estas fases son generales, se observaron diferentes formas y
técnicas de uso.

Revisando la literatura de los autores que escriben sobre JIT, se encontró que el modelo
de implementación basado en la filosofía JIT, en general responde a las cinco fases
mencionadas anteriormente pero se observan diferentes formas y técnicas de uso entre
los diferentes autores. Es por ello que para lograr una mayor claridad de las diferencias
y similitudes entre los modelos de implementación de JIT se realizó una clasificación
inicial de la información, donde el primer escenario incluye a los autores más antiguos
(hasta el año 2005) y el segundo escenario, los autores del 2006 a la fecha.

Comparando los métodos de implementación en los dos escenarios, se encontró que en
los dos periodos la mentalización realmente sí es la clave del éxito, es ahí donde
verdaderamente empieza el cambio, donde las altas directivas de la organización entran
a jugar el papel más importante, que es educar toda la organización hacia la filosofía just
in time. Además se encontró que las técnicas más usadas dentro de la fase 3 (Mejorar

los procesos) son KANBAN y SMED. Autores como Bañegil (1991) dice que el concepto
de la preparación de un solo digito que representa la disminución de los tiempos de
preparación es fundamental en el JIT, también Gisbert y Alonso (2014) dicen que un pilar
básico de gran importancia para la implantación del JIT es realizar los cambios de
máquinas y de trabajo extremadamente rápido. En general se puede notar que en el
periodo antes de 2005 se habla de la implementación de casi todas las herramientas
(KANBAN, SMED, 5’S, MPT) que pueda abarcar el just in time, Bañegil, Marín y Vicedo
por ejemplo hacen uso de la mayoría de las fases para la implementación de JIT.

Por el contrario de los nuevos autores, que quizás con el pasar del tiempo han podido
escoger mediante las experiencias y aplicaciones de esta filosofía alrededor del mundo
cuales son las técnicas con las que se puede lograr un cambio de pensamiento tanto
organizacional como productivo.

7

3 PLANTEAMIENTO DEL PROBLEMA

Según el (Mincomercio Industria y Turismo, 2013), en Colombia el sector empresarial
está clasificado en micro, pequeñas, medianas y grandes empresas. Las microempresas
están conformadas por un personal no superior a 10 trabajadores y activos totales
inferiores a 501 SMMLV, las pequeñas con personal entre 11 y 50 trabajadores y activos
totales mayores a 501 y menores a 5.001 SMMLV, Las medianas con personal entre 51
y 200 trabajadores y activos totales entre 5.001 y 30.000 SMMLV y las grandes con
personal desde 201 trabajadores y activos totales de 15001 SMMLV en adelante.

El término MiPymes hace referencia al grupo de empresas micro, pequeñas y medianas.
Estas empresas poseen una gran importancia socioeconómica. En Colombia existen 23
mil MiPymes, principalmente en Bogotá, Cali, Barranquilla y Bucaramanga. Estas suman
el 99% de las empresas del país, generan el 63% del empleo y el 37% de la producción.
Entre las ventajas de las Pymes se encuentra que son más flexibles en el sistema
productivo, pueden cambiar de nicho de mercado más fácilmente dada su infraestructura
sencilla, tienen más posibilidades de una relación personal con el cliente, los cargos en
las Pymes son más plurales, la gente está más abierta al cambio y los procesos de
gestión se hacen más simples, generando que estas empresas puedan tomar decisiones
estratégicas rápidamente (Triana, Morales, Guarín, & Saldarriaga, 2012). Dicho esto, se
pueden tomar algunas de las ventajas de las Pymes para lograr alcanzar un crecimiento
tanto para ellas como para el país mediante el cambio de pensamiento y sistema de
producción que hoy en día aplican y con esto incursionar en nuevas formas de trabajo e
implementar diferentes filosofías como just in time.

Algunos de los inconvenientes para que una Pyme logre implementar estas filosofías es
el desconocimiento que de ellas tienen, la baja disponibilidad de personal capacitado para
ello (y con tiempo), el tiempo requerido de implementación y los costos que esta conlleva.
En el caso específico de implementar JIT se encuentra como principal dificultad que los
modelos de implementación que existen han sido diseñados para grandes empresas, ya
que actualmente se pueden encontrar muchos modelos de JIT ya implementados, hay
varios ejemplos de empresas que ya han logrado el éxito teniendo como filosofía y único
sistema de producción el just in time. Compañías tales como TOYOTA que en los años
70 fue la creadora y por lo tanto la primera en introducir y trabajar bajo esta filosofía. Otras
empresas automovilísticas japonesas como NISSAN, MITSUBISHI, entre otras, la
adoptaron y gracias a ello son empresas líderes en su ejercicio y en lo que representan.

8

En resumen, el problema central de este trabajo de grado es la dificultad de
implementación de los modelos de JIT en Pymes, ya que éstas no reúnen las
características principales para los parámetros de implementación exitosa de just in time
de las grandes empresas.

3.1 HIPÓTESIS DE INVESTIGACIÓN

¿A través de la caracterización de los modelos de implementación de los diferentes
autores que escriben sobre JIT y las diferentes características de las Pymes
Colombianas, se puede ajustar un nuevo modelo de implementación JIT para Pyme?

9

4 OBJETIVOS

4.1 OBJETIVO GENERAL

Ajustar un modelo de implementación de la práctica just in time para Pymes, teniendo
en cuenta la caracterización de los modelos de implementación de los autores
consultados.

4.2 OBJETIVOS ESPECÍFICOS

 Caracterizar los modelos de implementación de los autores consultados a través
de la construcción de una matriz comparativa de los modelos de implementación
JIT.

 Identificar los modelos de implementación más afines a las características de las

Pyme colombianas.

 Proponer un modelo de implementación de la práctica just in time para Pyme.

10

5 ESTADO DEL ARTE

Se han realizado múltiples estudios e implementación de modelos JIT aplicados a
grandes empresas que querían mejorar principalmente en el tema de exceso de
inventarios y por ende altos costos de estos, para las cuales se aplicaron diferentes
técnicas que hacen parte de la filosofía just in time con el fin de mejorar todo su proceso
productivo y organizacional, mostrando resultados efectivos.

Castro y Bolta hicieron una propuesta de mejora a una empresa mediante técnicas JIT,
dicha empresa se dedica a la creación, desarrollo y fabricación de envases plegables
litografiados de cartoncillo y micro canal. Las técnicas de JIT que mejor se acoplan a la
empresa por su estructuración organizacional, buena disposición de los empleados para
el aprendizaje, mejora continua y el respaldo de los directivos son: Shojinka, Metodología
5s, Kaizen y TQM. Como resultado de la implementación de los sistemas nombrados se
lograrán significativas ventajas como lo son en reducción de inventario, incremento de
flexibilidad es decir una mayor capacidad de respuesta a los cambios de la demanda por
el cliente, y reducción de tiempos al acceso del material (Castro Noguera, 2010).

Gento y Redondo realizaron una evaluación de proveedores con la filosofía de la mejora
continua bajo el enfoque JIT a razón de que se presentan proveedores de baja
confiabilidad, demora en entregas, baja calidad y cantidades erróneas de insumos. Con
el nuevo enfoque se estandarizo el perfil de los proveedores más calificados los cuales
deben tener un plan de mejora continua juntamente con los clientes para garantizar así
el éxito del negocio, deben asegurarse de la calidad del servicio por medio de la
identificación de sus necesidades, la aplicación de conceptos y procesos de calidad,
deben asegurar una respuesta inmediata al cliente y deben orientarse a entregas más
frecuente con lotes pequeños para así aumentar un flujo continuo y eliminar todo
despilfarro , que dispongan de una política de recursos humanos para así integrar a todo
el personal que esté implicado y que tengan responsabilidad en alcanzar las metas y
enfoque de la practica JIT (Gento & Redondo, 2005).

Muñoz propuso implementar una política JIT con un proveedor que no aplicara dicha
política, para la realización de la propuesta se investigó por medio de encuestas
realizadas a los proveedores, se encontró que el 80% de las empresas consultadas
habrían adoptado la política de JIT pero que debido a infraestructura vial y centros de
distribución especializados no se garantiza que se continúan con las practicas que
competen una política JIT. Sin embargo se reconoció las ventajas de la aplicabilidad del
modelo JIT en la deducción de costos, mejoras en tiempo de entrega, mejoramiento del
clima laboral (Muñoz Cano, 2014).

11

Cárdenas sugiere implementar un manual de compras bajo la filosofía JIT para la
empresa QUERENA S.A. , dicha empresa se dedica al diseño y confección de vestidos
de alta calidad para niñas. El problema central del sector de compras en la empresa
QUERENA S.A. es la ausencia de un sistema de control de inventarios eficaz con el cual
se facilite el proceso de compra. Al implementar el manual con base a la filosofía JIT se
reflejaría mejoras en las necesidades que no se identificaban antes de la propuesta del
manual en el área de producción, mejoras en los procesos que se lleven a cabo con un
mejor flujo de información, eliminación de desperdicios en la materia prima, reducir el
stock y una mejor convivencia entre los empleados (Cárdenas Díaz, 2010).

En el sector de la construcción también se puede implementar la filosofía de JIT como lo
plantea Capo ya que las empresas dedicadas a la construcción deben implementar
herramientas organizativas y productivas para tener un alto nivel de competitividad en el
mercado y así no quedar atrás con los cambios tecnológicos y organizativos de la
actualidad en el sector. Con la implementación de la filosofía en el sector de la
construcción se busca la eliminación de inventarios y la satisfacción del cliente, esto se
da por medio de la identificación de materiales como por ejemplo el hormigón que no
permite inventarios por el carácter no perecedero del producto. Para la satisfacción del
cliente se hace necesaria una gestión de toda la cadena de suministro correspondiente a
cada proyecto constructivo, produciendo una disminución en los tiempos de entrega,
aumentando la calidad y así mejorando la satisfacción del cliente tanto externo como
interno (Capó Vicedo, 2005).

La planta de producción de PSA en Vigo, se dedica al ensamble y distribución de
automóviles, García, Lampón y Vázquez describieron la implementación de JIT en la
estrategia logística de la planta PSA con el objetivo de disminuir o eliminar el stock y
mejorar tanto las distancias entre la planta y los proveedores como la relación entre los
mismos. La implementación de la filosofía JIT tuvo como resultado un compromiso de
mantener relaciones con los proveedores basadas en objetivos claros y conjuntamente
definidos, por lo tanto se mejoró en el flujo de información entre la planta y los
proveedores. En conjunto con una serie de prácticas logísticas y de calidad permitió a
la planta PSA responder correctamente a sus retos logísticos (Garcia Vasquez, Lampon
Caride, & Vasquez, 2005).

Un caso conocido de la implementación exitosa de la filosofía JIT es en el restaurante de
comida rápida McDonald´s inaugurado en 1948. Miranda, Lubio y Chamorro hablan
sobre el método JIT implementado y sus ventajas como lo es el servicio al cliente,
basados en la buena comunicación entre los empleados apoyados por equipos y
elementos informáticos permitiendo responder eficazmente a la demanda de pedidos. La
calidad de los productos es esencial para este restaurante y gracias a la implementación

12

de JIT tienen buena relación con los proveedores a largo plazo, con quienes se exigen
unas condiciones pre establecidas manteniendo estándares en los insumos. En
conclusión la implementación de la filosofía JIT ha contribuido a las políticas del
restaurante como lo son la calidad de los productos, el servicio al cliente puesto que se
considera son lo más importante, buen ambiente de trabajo y conformidad de los
trabajadores ya que son vistos como el mayor activo del restaurante formando empleados
de calidad y con una estabilidad laboral. Gracias a todo esto y entre otras herramientas
implementadas hoy es una de las cadenas de restaurantes más posicionadas a nivel
mundial (Miranda, Rubio, & Chamorro, 2014).

Johnson Controls es una empresa encargada de proveer partes internas de automóviles
como los son asientos, paneles de navegación electrónicos, interiores de puertas y
techos, baterías y sistemas de gestión de carga. Debido a la gran demanda que tienen
como proveedores se producen problemas en la precisión de sus servicios además de la
necesidad de mejorar los tiempos en sus procesos internos de producción. Como
resultado de la implementación JIT la empresa Johnson Controls ha tenido la capacidad
de entregar a tiempo sus pedidos de asientos sobre una misma línea de producción,
ahorro de tiempos y flexibilidad, incremento de productividad gracias a la automatización
en procesos de lectura y a la suspensión de tareas manuales de los empleados. Todas
estas mejoras han contribuido a que la empresa Johnson Controls siga siendo el
proveedor de las grandes automotrices (Rfid Magazine, 2008)

La empresa Grival ofrece productos de grifería, con más de 35 años de experiencia y la
cual se vio en la necesidad de implementar la practica JIT con base a querer mejorar su
estructuración tanto en procesos como en la organización y así mismo brindarles un mejor
servicio a sus clientes. Con base a esta meta se realizó la implementación de JIT
produciendo así una empresa más flexible y con un mejor servicio al cliente. Con el
cambio de mentalidad se observó que los empleados empezaron a trabajar más
eficazmente sin necesidad de una constante supervisión y todo enfocado a la misión y
visión de la empresa. Todo esto significo entregar al cliente los productos correctos, en
los tiempos establecidos y en las cantidades exactas, siendo así una de las empresas
con mayor crecimiento en Colombia y reconocimiento por el cliente (Null Value, 1998).

La Compañía General Motors dedicada a la producción de automóviles, se vio en la
necesidad de la implementación de una práctica que respondiera a sus problemas de
productividad esto debido a la baja motivación por parte de los empleados puesto que
sus quejas se referían a las tareas recurrentes y poco agradables en los cargos. Al
estudiar e implementar la práctica JIT obtuvieron grandes beneficios y solución a sus
problemas más evidentes ya que los trabajadores tuvieron la oportunidad de contribuir
en el diseño los nuevos métodos de trabajo generando un ambiente agradable en el

13

mismo, se mejoró en un porcentaje importante en la productividad y disminución de
errores dentro de la producción. Como resultado obtuvieron un contrato importante para
abastecer a una de las empresas más influyentes e importantes TOYOTA (Neyoy
Armenta, s.f.).

Hernández y Vizan presentan el caso de TOYOTA quien es la compañía pionera en la
implementación de la filosofía JIT, puesto que se vieron en la necesidad de mejorar ante
el mercado exigente y resolver los problemas internos en la compañía. En la búsqueda
de la filosofía adecuada se generaron nuevas bases de gestión que contribuyeron a la
creación de la práctica JIT. Al implementar la práctica JIT se fueron desarrollando
técnicas como lo son Kanban, Poka-Joke y entre otras que apoyan el proceso de cambio
y mejora continua. Determinaron las ventajas que surgían después de la implementación
como lo fue una mayor productividad, reducción o eliminación del stock y por lo tanto
reducción de costos, esto les permitió posicionarse en el mercado siendo así una de las
compañías más influyentes y estables en el tiempo (Neyoy Armenta, s.f.).

Nissan Motors Company dedicada a la producción de automóviles decidió orientar su
compañía hacia un enfoque Just in Time puesto que reconocieron la importancia y
ventajas de implementar dicha práctica. Dentro de la producción con la implementación
del enfoque se producen vehículos con especificaciones y componentes justo a tiempo
cumpliendo así con la demanda de los clientes. Esto le beneficia en costos puesto que
no tienen grandes espacios en almacenaje, y así mismo mejorando las relaciones con
los proveedores ya que tienen en detalle las características de los insumos que entran
al proceso. Dentro de los procesos de producción manejan herramientas propias de la
filosofía JIT permitiendo así identificar errores y realizando el seguimiento a las piezas
producidas. Como resultado de la implementación JIT entre otras técnicas y estrategias
Nissan es hoy en día una compañía posicionada en el mercado automovilístico (Business
case studies, s.f.).

Mitsubishi es otra de las compañías automotrices que decidieron implementar la filosofía
JIT en este caso en la parte logística de la misma. Se crearon necesidades de realizar
las entregas justo en el tiempo que el cliente lo requería y en las cantidades exactas
ayudando así a simplificar los negocios. Encontraron en la implementación de JIT la
solución a los requerimientos por parte de los clientes en tiempos de entrega y correcta
inspección antes y durante la entrega fortaleciendo la relación con los mimos, aparte se
evidenció mejoras en el flujo de trabajo de entrega minimizando costos de desperdicios
en el proceso logístico (Mitsubishi, s.f.).

14

FedEx es una compañía dedicada a trasportar paquetes enviados por sus clientes vía
área o marítima, fundada en 1991 y con una filosofía JIT implementada exitosamente.
Con dicha implementación consiguieron una distribución sin excesos, residuos o pérdida
de tiempo en el proceso, mejorando en el flujo de entrega suponiendo una casi perfecta
sincronización y ejecución del servicio. Esto les permite ser una compañía muy
competitiva dentro del sector de servicios y además es una de las formas de
promocionarse a sí misma, puesto que garantizar entregas en los tiempos establecidos
y con un bajo índice de errores promueve la buena relación y reconocimiento por parte
del cliente. En el momento FedEx es una compañía con alcance global que pretende
extenderse aún más con la filosofía de fiabilidad y velocidad en el servicio prestado a sus
clientes con ayuda de prácticas y herramientas entre ellas como lo es Just in Time
(Landscapes of Global Capital, 2003).

La compañía de computadores Dell es una de las empresas más competitivas en el
mercado, esto gracias a que desde el principio de su fundación en 1984 se identificó las
estrategias de implementación por un equipo comprometido y focalizado a una misma
meta de la mano con la misión y visión de la compañía. Una de estas estrategias fue la
implementación de la práctica JIT con la cual la producción de fabricación y distribución
se realiza en forma veloz, eficaz y en bajos costos. Esta producción va de la mano con
las exigencias y características que el cliente vaya demandando produciendo satisfacción
por parte del mismo hacia los productos y servicios que ofrece la compañía Dell. Por otro
lado una característica importante dentro la implementación de JIT en la compañía Dell
es la disminución de inventario, en este caso específico utilizan el 13 % días de stock,
una gran ventaja frente a la competencia que maneja en promedio entre 75 y 100 días.
Como resultado de las estrategias de implementación como lo es JIT, Dell es una de las
compañías con menor tiempo de respuesta desde la petición de orden hasta la entrega
del producto final siendo así productiva y competitiva en el sector (eclass, 2012).

Zara en una empresa desarrollada en la industria textil fundada 1957 y que hace parte
de la compañía Inditex. Zara siendo una empresa posicionada en el mercado decidió
implementar la filosofía JIT dentro de sus procesos de producción, esto a necesidad de
ser aún más competitiva y de brindar un proceso eficaz tanto interno como externo. La
implementación de JIT se fundamentó en las pequeñas cadenas autónomas que
permiten modificaciones en su nivel de producción basándose en la demanda. Se
evidenciaron mejoras en los tiempos de entrega, de fabricación y distribución tanto al
cliente final como en materiales dado que la cercanía con los proveedores les permitió
afianzar la relación con los mismos mejorando la correlación entre cliente y proveedor
produciendo beneficios para ambas partes. Dado que la industria de la moda es un
mercado cambiante, puesto que los gustos de los consumidores varían de acuerdo a
necesidades propias, gustos, modas entre otras variables, es de suma importancia

15

efectuar esos cambios en la clásica cadena puesto que gracias a ellos se produce
flexibilidad en todo el proceso (Martínez Barreiro, 2008).

En California una empresa dedicada a la fabricación de productos médicos decidió
implementar la filosofía JIT y que hasta ese momento era totalmente desconocida por los
mismos. A partir de reconocer sus falencias en tiempo de producción, gastos generados
por bodegas de almacenamiento de materias primas entre otros, decidieron que la
practica JIT era la más adecuada para solucionarlos. Desde su implementación
consiguieron reducir el tiempo de materias primas en bodega pasando de cuarenta y ocho
horas a 2 horas y aun así planean reducirlo aún más, se generó una mejor relación con
los proveedores basada en la confianza y en puntualizar las entregas de manera precisa.
Como característica principal entregan sus productos en la cantidad justa, en el tiempo
preciso y en lugar requerido generando competitivas y un buen servicio final (Sanchez
Zuñiga, 2004).

16

6 MARCO TEÓRICO

Algunos autores definen la filosofía Just in time en diferentes conceptos, para tener una
definición más clara acerca de esta filosofía se realizaron las siguientes revisiones
teóricas:

6.1 JUSTO A TIEMPO (JIT)

El sistema JIT (siglas en inglés de Just in time) nace como un nuevo enfoque en la

dirección de operaciones de la empresa. Este pretende que los clientes sean servidos

justo en el momento preciso, exactamente en la cantidad requerida, con productos de

máxima calidad y mediante un proceso de producción que utilice el mínimo inventario

posible y que se encuentre libre de cualquier tipo de despilfarro o coste innecesario. El

despilfarro se define como cualquier actividad que no aporta valor añadido para el cliente.

Es el uso de recursos por encima del mínimo teórico necesario (mano de obra, equipos,

tiempo, espacio, energía). Pueden ser despilfarros el exceso de existencias, los plazos

de preparación, la inspección, el movimiento de materiales, las transacciones o los

rechazos. En esencia, cualquier recurso que no intervenga activamente en un proceso

que añada valor se encuentra en estado de despilfarros (Lefcovich, 2014). La

metodología del Just-in-Time tiene como base cinco variables (costo, calidad, Revista,

flexibilidad e innovación) para conseguir una ventaja competitiva sostenible en el

mercado. Con la implementación del Control Total de la Calidad (CTC) y el sistema

Kanban, el JIT seguirá siendo una revolución industrial. En conclusión, el sistema de

producción “Just-in-Time” es uno de los sistemas de alta competitividad en el campo

industrial (Torres Lucero, 2015).

El método JIT no es simplemente otro proyecto más para eliminar despilfarros o

desperdicios. No es simplemente otro programa más para motivar al personal o para

reducir defectos. No es simplemente otro proyecto más de reducción de existencias. No

es simplemente otro método más para reducir los plazos de producción, el espacio o los

plazos de preparación. No es simplemente un proyecto de producción o de compras. No

es en absoluto un proyecto, sino un proceso. No es una lista de cosas que hacer, sino un

proceso que ayuda a establecer un orden de prioridades en lo que se hace. La finalidad

del método JIT es mejorar la capacidad de una empresa para responder económicamente

al cambio. Así, a medida que se reduzca el grosos del oleoducto, el método JIT señalará

y dará prioridad a los estrechamientos que impidan el flujo y bloqueen la capacidad de la

17

compañía para responder al cambio rápida y económicamente. Además, una vez que se

hacen visibles todos y cada uno de los estrechamientos, el método JIT fuerza a

emprender acciones para eliminarlos, estimulando con ello el uso del control de calidad

total (Lefcovich, 2014).

6.2 RELACIÓN ENTRE LEAN MANUFACTURING Y JIT

Lean Manufacturing se describe como la búsqueda de la perfección de un antídoto contra
la MUDA (inutilidad; ociosidad; desperdicio; superfluidad); es decir, se trata de una
propuesta sistemática para la búsqueda de las actividades que agreguen valor al
producto mediante la eliminación del MUDA en todos los aspectos de los procesos de la
organización. También se focalizó, a diferencia de la producción en masa, en la
importancia de las personas como pieza fundamental del modelo. (Vilana Arto, 2011).
Inicialmente el concepto de Lean Manufacturing se introdujo como una práctica eficiente
como parte del Just in Time (JIT) o el Sistema de Producción de Toyota. Posteriormente,
el concepto del Lean se enfocó en la reducción de desperdicios y el valor que generaba
en la cadena de suministro. En 1985, el Instituto de Tecnología de Massachusetts
(Massachusetts Institute of Technology, MIT) hizo un estudio sobre la industria de los
automóviles dentro del programa internacional de vehículos motorizados (International
Motor Vehicle Programme; IMVP). Las aportaciones más importantes de este programa
fueron recogidas en un libro titulado “The Machine that Change the World” (Womack &
Jones, 1990) .Los descubrimientos de este estudio revelaron que el Lean Manufacturing
era mucho más que el Just in Time. Se presentó como el mejor modelo en términos de
mejora de la calidad y productividad en empresas industriales. Desde entonces la
revolución Lean llegó a todas las empresas de automóviles de Estados Unidos. También
se intensificó el interés en la filosofía y el concepto del Lean Manufacturing debido a su
superioridad global en términos de sistema de calidad, flexibilidad y respuesta rápida.
Muchos estudios posteriores avalaron la factibilidad de traspasar estos descubrimientos
a todo tipo de sectores industriales y países. (Vilana Arto, 2011).

Dentro del Lean Manufacturing, un concepto fundamental es el Just in Time (JIT). Es una
forma de gestión constituida por un conjunto de técnicas y prácticas de organización de
la producción que pretende producir los distintos productos, servicios y componentes en
el momento en el que se necesiten, en la cantidad solicitada y con la máxima calidad.
(Vilana Arto, 2011).

18

6.3 CARACTERÍSTICAS DE LA FILOSOFÍA JIT

En los siguientes puntos se describen las diferentes características que conforman la

filosofía JIT.

6.3.1 Aplicación de nuevas técnicas y herramientas. Una filosofía de gestión

constituida por un conjunto de técnicas y prácticas de organización de la producción, es
necesaria si se pretende que el cliente sea servido cuando lo precise y en la cantidad y
calidad requeridas. Esta filosofía se basa en las siguientes dos técnicas: Eliminar todas
las funciones innecesarias para la operación que no aporten valor al cliente (eliminar los
desperdicios); y producir los distintos productos, servicios y componentes en el momento
en el que se necesiten, en la cantidad solicitada y con la máxima calidad. Esto se logra
con las nuevas técnicas que conlleva JIT como Kanban, sistema pull, TPM, Smed entre
otras. (Fernández, 2004). Proporcionalmente al implementar las herramientas se reduce
en inventario, tamaño del lote, colas, tiempo de preparación de la máquina, plazos de
ejecución, coste unitario, tiempo de diseño, espacio, energía (Bañegil, 1991).

6.3.2 Necesidad de cambio. Es importante convencer de la necesidad del cambio y

las ventajas que esto traería para la empresa a los empleados y directivos. (Sarache,
Cespón, & Ibarra, 2010) .Se debe implicar al personal: Los operarios son los que
ciertamente contribuyen a dar valor al producto, por lo que van a ver visiblemente
desarrollado el grado de importancia de sus responsabilidades. (Gisbert Soler & Alonso
Perez, 2014).Una buena implantación o enseñanza del J.I.T. requiere cambiar ciertas
actitudes que generalmente están sumamente arraigadas (Cabrera, 2010). El operario
debe asumir la responsabilidad de controlar, es decir el operario debe trabajar en
autocontrol. (Torres Lucero, 2015) .Es necesario desarrollar una cultura de intervención
de las personas, de trabajo en equipo, de involucramiento de las personas con las tareas
que realiza, de compromiso o lealtad de los colaboradores con los objetivos de la
empresa, para que el JAT funcione (Sanchez Zuñiga, 2004).

19

6.3.3 Relación cliente-proveedor. Para el buen funcionamiento del sistema JIT, la

relación entre el proveedor y el cliente debe ser extremadamente estrecha, tanto desde
el punto de vista de la logística como de la información: se requieren las entregas "on
time" y libres de defectos. (Bañegil, 1991). La formación de los proveedores es una de
las actividades esenciales para la aplicación del JIT. La exigencia de entregas frecuentes
y de una calidad garantizada, como una de las manifestaciones principales del JIT. La
planificación JIT ha de desencadenarse a partir de una anticipación de las necesidades
del cliente final. (Gento & Redondo, 2005).Las características de los sistemas productivos
JIT obligan a los suministradores de materias primas y componentes a programas con
entregas muy exigentes por esto se deben implementar técnicas que faciliten el proceso,
como lo son: Sistemas de aseguramiento de la calidad: gestión de calidad total (TQM),
Mantenimiento Productivo Total (TPM), Reducción de los tiempos de preparación
(sistema SMED), Polivalencia de los trabajadores, Control autónomo de defectos,
Aprovechamiento de las ideas de los trabajadores (Marín & Delgado, 2000). JIT supone
trabajo en equipo. Por ello presenta a los suministradores como una extensión de la
propia empresa conectados al sistema pull (entregas a tiempo y más frecuentes de lotes
más pequeños en el lugar de uso, con calidad y precios adecuados). En esencia, son
relaciones simbióticas que necesitan que el proveedor sea solvente y genere confianza,
con lo que puede participar de los sistemas de información, procesos que pueden incluir
parte del diseño, etc. En definitiva, JIT implica que el proveedor esté integrado en el
proceso, que ambos entiendan el negocio (los márgenes de que disponen) y construyan
los mecanismos que les permitan optimizar los procesos reduciendo el gasto y logrando
el beneficio común. El aumento de la calidad reduce los costes, de modo que existe un
gran potencial de beneficio para ambos (cliente y proveedor). (Fernández, 2004).

20

6.3.4 Fomento de la polivalencia de los trabajadores. El trabajador debe saber que

"sus mejoras" no provocarán "despidos". Es necesario que los trabajadores estén
comprometidos a desarrollar adecuadamente sus tareas primero con su estación de
trabajo y después los demás procesos en los que puedan aportar por ende su
conocimiento de otras tareas se ampliara. JIT alinea necesidades del trabajador, como
trabajar con seguridad, disponer de mayor autonomía, poder participar de las decisiones,
adquirir más valor a través de la formación, trabajar en equipo con un objetivo común y
conocido, etc., con sus objetivos de incrementar la productividad obteniendo mayor
cualificación y flexibilidad en sus empleados, mayor compromiso y una fuente de mejoras
y de resolución de problemas autónoma. En definitiva, el trabajador entiende que forma
parte del proceso, que es un suministrador más vinculado al sistema y que obtiene
beneficio del éxito del sistema en un mercado en competencia, y es consciente que el
sistema velará por él. (Fernández, 2004). Si se desea producir a un ritmo similar a la
demanda es necesario modificar las asignaciones de los operarios en las líneas, de forma
que los trabajadores sean capaces de responder a modificaciones en la duración del
ciclo, en el orden de las operaciones y, en muchos casos, a cambios en el propio
contenido de las tareas. Para que los operarios puedan responder adecuadamente ante
estos cambios, deben ser polivalentes. Es decir, tienen que estar capacitados para
realizar distintas tareas. En los sistemas de producción JIT, una técnica para fomentar la
polivalencia es la rotación de tareas. Se establecen planes de rotación diarios o
semanales para que los trabajadores pasen por distintos procesos de su sección y
desempeñen tareas diferentes, con lo que se aumenta la destreza, se disminuye la
monotonía y se facilitan los procesos de ayuda mutua. (Marín & Delgado, 2000).

6.3.5 Revolución del pensamiento. Mejoramiento constante: toda persona en la

empresa debe estar dedicada a ser y a hacer mejor, sea algo grande o pequeño.
(Cárdenas Díaz, 2010). La revolución del pensamiento requiere deshacerse de los viejos
conceptos y así producir la creación de una base sobre la que se pueda construir el
entendimiento en la más alta jerarquía de la organización: Cambiar las actitudes dentro
de una empresa partiendo de los más altos ejecutivos con unificación de criterios para
que sea una verdadera cascada a todos los miembros de la organización. (Cabrera,
2010).

21

6.3.6 Capacitación de directivos y trabajadores. Implica la educación de todo el

personal. Se le ha llamado clave del éxito porque si se escatiman recursos en esta fase,
la aplicación resultante podría tener muchas dificultades. (Leyva Bonilla, 2010). La
participación de los empleados es un requisito previo para la eliminación del desperdicio
(clave del éxito). Esta actitud de la empresa es un camino hacia la calidad (Mendoza
Vega & Vega Palomina, 2014). Se debe llevar acabo un entrenamiento continuo al
personal en las diferentes áreas para que conozcan las herramientas de que podrán
disponer para afrontar las diferentes dificultades de que existen en sus secciones o
departamentos. (Cabrera, 2010).

6.3.7 Disposición de la dirección general para motivar el cambio. Para que todo lo

anterior se cumpla eficazmente se debe tener una política de personal puesto que sin ella
no se garantizara el éxito del desarrollo del JIT y es una de los principales aspectos a
tener en cuenta para conseguir con éxito el desarrollo de JIT. Para ello es fundamental
que la dirección general muestre su determinación en motivar al cambio y establecer
políticas de formación del personal (Bañegil, 1991).

6.3.8 Mejorar los procesos de producción. Ya que esta filosofía está orientada a la

producción y al cliente, se deben tener en cuenta los objetivos dentro del proceso los
cuales se constituyen en eliminar los costes originados por funciones innecesarias o
calidad deficiente y deben verse reflejados en cero defectos; cero averías; cero tiempo
ocioso; cero burocracia. Dentro del proceso es necesario avanzar paso a paso si se
quiere alcanzar los objetivos, para esto existe una herramienta aplicable llamada
“Kaizen”; un término japonés que implica mejora: mejora continua implicando a todos los
empleados. Es necesario contar con una gran flexibilidad tanto en los equipos utilizados,
que deben servir para diferentes usos y permitir producir series cortas de forma eficiente,
como en la que puede existir, y se dimensiona sobre la base de las necesidades El reducir
o eliminar los defectos/errores consiste en un control automático de defectos utilizando
equipos productivos con mecanismos automáticos de retroalimentación que detectan los
defectos y se detienen, lo que permite corregir el origen del error e impide que productos
defectuosos sigan adelante, por lo tanto si no se permite que los errores entren en la línea
de producción, entonces la calidad será alta y el reproceso resultará bajo. (Fernández,
2004).

22

6.3.9 Equilibrio de la producción. Este método es revolucionario en el sentido de que

cada proceso recoge los elementos o piezas del proceso anterior. Puesto que únicamente
la línea de montaje final puede conocer con precisión el tiempo y la cantidad de elementos
que se necesitan, será ésta la que pida al proceso anterior esos elementos necesarios
en las cantidades y en el tiempo precisos, de modo que cada proceso habrá de producir
los elementos que le sean requeridos por el proceso siguiente (Bañegil, 1991).Se le
conoce como sistema de producción Pull, y es una de las características más notables
de JIT y en esencia hace referencia a producir solo las unidades que han sido retiradas
en el proceso anterior.

6.4 PRACTICAS USADAS POR JIT

A continuación, se proporciona una clasificación revisada de las técnicas más nombradas
de JIT.

6.4.1 Sistemas de información pull. Según se ha visto, a partir del nivelado de la

producción se elaboran los programas que indican las cantidades y el orden con que los
productos deben atravesar la línea de montaje final. En un sistema JIT, las líneas de
fabricación que abastecen de componentes a los puestos de montaje se coordinan con
dichos puestos mediante un sistema de información que permita reponer las piezas que
se consumen en el montaje final. Para llevar a la práctica un sistema de información tipo
pull, se necesita un sistema de señales que desencadene la producción entre dos
estaciones de trabajo consecutivas (Marín & Delgado, 2000).

23

Figura 1. Ejemplo de un sistema de producción Pull

Fuente: Javier Sambrano, Sistema Justo a Tiempo,2014, [online]

http://tecnicodesmt.blogspot.com.co/2014/12/sistema-just-in-time-justo-tiempo.html

El sistema pull (“de tirón” o de información descentralizada), como se evidencia en la
figura 2, cada proceso o cliente retira el producto o las piezas del proceso anterior a
medida que las necesita. De esta forma, un centro de trabajo o servicio únicamente
trabaja cuando el proceso siguiente le comunica la necesidad de hacerlo (Fernández,
2004).

6.4.2 Kanban. Por su lado, es una estrategia en el área de la producción entre otros

afines a la misma (Torres Lucero, 2015).En los sistemas de producción JIT este sistema
de señales más difundido es el sistema Kanban, en el que utilizan tarjetas incorporadas

a los contenedores de material. El consumo de tales contenedores «libera» su tarjeta
kanban, que actúa como orden de reposición para el proceso precedente (Marín &
Delgado, 2000). El reducir o eliminar inventarios puesto que JIT no ve el inventario como
un activo convertible, si no lo percibe como un gasto que no añade valor y que representa
un síntoma de gestión deficiente, en esta etapa se utiliza la herramienta Kanban
(Fernández, 2004).

24

Figura 2. Tarjeta KanBan

Fuente: Iván Gorra, Programación de producción mediante KANBAN, 2011, [online]

http://slideplayer.es/slide/8926526/

Un Kan-Ban es generalmente una tarjeta rectangular metida en una bolsa de plástico.
Existen varios tipos de Kan-Ban dependiendo de las necesidades de la empresa que los
utilice, pero los más comunes son de dos tipos: de transporte y de producción. Un Kan-
Ban de transporte detalla la cantidad que el proceso siguiente tiene que recoger. Un Kan-
Ban de producción indica la cantidad que debe fabricar el proceso precedente (Bañegil,
1991).

Es muy común la asociación de KANBAN = JIT o KANBAN = CONTROL DE
INVENTARIOS, esto no es cierto, pero sí está relacionado con estos términos, KANBAN
funcionara efectivamente en combinación con otros elementos de JIT, tales como
calendarización de producción mediante etiquetas, buena organización del área de
trabajo y flujo de la producción. KANBAN es una herramienta basada en la manera de
funcionar de los supermercados KANBAN, significa en japonés "etiqueta de instrucción".
La etiqueta KANBAN contiene información que sirve como orden de trabajo, esta es su
función principal, en otras palabras, es un dispositivo de dirección automático que nos da
información acerca de que se va a producir, en qué cantidad, mediante qué medios, y
como transportarlo (Torres Lucero, 2015).

En conclusión Kanban es la autorización para producir o mover inventario, y proporciona
control e información. Sirve para regular el nivel de inventarios y la velocidad de

25

producción reduciendo o aumentando el número de Kanbans o su tamaño. Si no hay
Kanban, el sistema se para (Fernández, 2004).

6.4.3 Las 5´s. Provienen de términos japoneses que diariamente ponemos en práctica

en nuestras vidas cotidianas y no son parte exclusiva de una "cultura japonesa" ajena a
nosotros, es más, todos los seres humanos, o casi todos, tenemos tendencia a practicar
o hemos practicado las 5'S, aunque no nos demos cuenta, los cuales son: seiri (clasificar,
ordenar), seiton (orden), seiso (limpieza), seiketsu (limpieza estandarizada), y shitsuke
(disciplina). (Torres Lucero, 2015)

Figura 3: Fases de la practica 5´s

Fuente: Eva M. Antoñanzas, La motivacion empresarial .Metodo 5´s,2013,[online]

http://www.eoi.es/blogs/embatur/2013/06/23/la-motivacion-empresarial-metodo-5s/

El concepto de las 5'S no debería resultar nada nuevo para ninguna empresa, pero
desafortunadamente sí lo es. El movimiento de las 5'S es una concepción ligada a la
orientación hacia la calidad total que se originó en el Japón bajo la orientación de
Deminghace hace más de cuarenta años y que está incluida dentro de lo que se conoce
como mejoramiento continuo o gemba kaizen. Estas mejoras se denominan por algunos
autores la “teoría de los cinco ceros”: cero defectos en los productos, cero pérdidas de
tiempo, cero papel de trabajo, cero stock y cero tiempo al mercado (Bañegil, 1991).

26

6.4.4 TPM. Mantenimiento Productivo Total (TPM, por sus siglas en ingles), se refiere

a un pequeño grupo de actividades que requieren para su involucramiento total de los
empleados, así como los departamentos de producción, mantenimiento e ingeniería de
la planta, con el fin de maximizar la productividad. En otras palabras, el TPM es una
estrategia que se adopta por todo el personal quienes son involucrados directamente con
producción para lograr cero accidentes, cero defectos y cero interrupciones. (Villaseñor
& Galindo Cota, 2007). En general el TPM consiste de seis actividades las cuales se
describen a continuación:

Figura 4: Actividades que pretende eliminar TPM

La eliminación de estas seis perdidas tiene como objetivo asegurar de que cada máquina
que este en el piso de producción siempre este disponible para ser utilizada según el
programa de producción, lo cual provoca que esta nunca se detenga .Con la eliminación
de estas pérdidas tiene 3 metas : -Maximizar la eficiencia de cada equipo (la eficiencia
global del equipo), -Proveer un sistema de mantenimiento acorde al equipo según su ciclo
de vida, -Involucrar al departamento sobre el plan, el diseño, uso y mantenimiento del
equipo. (Villaseñor & Galindo Cota, 2007)

Fallas en los equipos

• Causados principalmente por defectos que requieren algun tipo de reparacion

Paros Menores

• Que son provocados por eventos tales como interrupciones como que la maquina
se trabe,etcetera.

Perdida de velocidad

• Causado por la reduccion de la veocidad del operario

Set-up y ajustes

• Causados por cambios en las condiciones del operario,como en cambios de turno,
inicios de la produccion, cambio del producto entre otras condiciones de cambio

Reduccion de la
eficiencia

• Lo cual es causado por la materia prima que no se utiliza, o se desperdicia por
rechazos u otras razones.

Defectos y
Retrabajos en el

proceso

• Son provocados por prouctos fuera de especificaciones o
defectuosos.Manufacturados durante una produccion normal

27

6.4.5 Reducción de los tiempos de preparación (Smed). Históricamente, el uso de

grandes lotes nació como una solución «económica» ante los tiempos y costes de
preparación elevados. No obstante, en la gestión de inventarios convencional se acota el
tamaño de los lotes estableciendo un balance entre las actividades de preparación y
almacenaje (modelo de la cantidad económica de pedido o EOQ). Sin embargo, la
producción en lotes presenta serias limitaciones en un entorno con mucha variabilidad en
las configuraciones finales de los productos, con la demanda cambiante y que requiere
gran rapidez de respuesta. Más todavía si se consideran los perjuicios derivados de tener
grandes cantidades de stock de productos intermedios o finales. En los sistemas JIT se
intenta trabajar con lotes del menor tamaño posible, que se corresponden con los
contenedores mencionados en el sistema kanban. Con este enfoque, los tiempos de
preparación se convierten en un problema fundamental para que los plazos de fabricación
de los sistemas JIT sean aceptables. En este sentido, los trabajos de Shigeo Shingo,
dieron lugar al sistema SMED (Single Minute Exchange of Die), una metodología para
reducir los tiempos de preparación de la maquinaria, que toma su nombre del objetivo de
tratar de reducir los tiempos de cambio de matrices de grandes prensas a tiempos
inferiores a los diez minutos. El sistema SMED parte de la idea de separar las
operaciones de preparación de la maquinaria en dos tipos sustancialmente diferentes:

Figura 5: Operaciones del sistema SMED en maquinas

A partir de esta idea, la metodología SMED establece una serie de fases para la
conversión de tiempos de preparación interna en preparación externa y, posteriormente,
la reducción en lo posible tanto los tiempos de preparación interna como externa (Marín
& Delgado, 2000).

Pueden realizarse
solo cuando la
maquina esta
parada

1)
Operaciones
de
preparacion
interna Pueden realizarse

con a maquina en
funcionamiento

2)
Operaciones
de
preparacion
externa

28

6.4.6 Líneas de fabricación en forma de U, fabricación celular. Para poder aumentar

la flexibilidad mediante distintas asignaciones de trabajadores, la disposición que se ha
mostrado más adecuada es distribuir los equipos de las líneas secundarias en forma de
U, donde el comienzo y el final de la línea están juntos. (Marín & Delgado, 2000) . El
diseño de la planta en forma de U, consiste en disponer la maquinaria, las actividades y
las personas de modo que permitan crear un flujo óptimo de producción que minimice el
movimiento y la acumulación de inventario (Fernández, 2004).

Figura 6: Ejemplo de una producción en forma de U (fabricación celular)

Fuente: Emilio J., Producción en celdas. Celdas en U,2014, [online]

http://www.pdcahome.com/5878/produccion-en-celdas-o-seru-seisan-houshiki/

Las ventajas de esta distribución de los equipos se derivan de que cada operario tiene
más puestos adyacentes que en la disposición en línea recta, por lo que un mismo
operario puede trabajar en diferentes puestos sin grandes desplazamientos, lo que
proporciona flexibilidad para adaptarse a cambios en la demanda. Asimismo, se mejora
el control visual de los trabajos y se facilita la comunicación y la ayuda mutua entre los
trabajadores (Marín & Delgado, 2000).

29

6.4.7 Nivelado de la producción. El nivelado de la producción consiste en determinar

el volumen diario de producción, de forma que se mantenga aproximadamente constante.
Este volumen diario no indica las cantidades exactas que se deben fabricar, sino una
guía para advertir a los responsables de los centros de trabajo cuáles van a ser sus
necesidades en un futuro próximo. Una vez que se han dispuesto los recursos necesarios
para producir, aproximadamente, las cantidades que proporciona el nivelado de la
producción, se establece la programación exacta, que sólo se entrega a las estaciones
la línea de montaje, y desde allí, mediante la utilización de un sistema de señales que se
indicará a continuación, se desencadena el proceso de fabricación en las líneas de
fabricación de componentes que abastecen a la línea de montaje (Marín & Delgado,
2000). Para mantener lo más nivelado posible el flujo del material preciso en el montaje
final, los tamaños de los lotes de montaje deben ser tan pequeños como se pueda,
tendiendo siempre al lote unitario, que es el ideal. Por ello debe prepararse al tiempo que
el programa una secuencia compuesta de todos los modelos que se van a montar en una
línea dada (Bañegil, 1991). Las ultimas herramientas que se refieren a la mejora en el
flujo de producción, y distribución de planta de las maquinas: en forma de U, se utilizan
con el fin de crear un flujo en el proceso eliminando desperdicios que no aportan valor y
permitiendo así dentro de la empresa una mejora continua (Bañegil, 1991). El JIT requiere
que el flujo de operaciones sea lo más uniforme posible para conseguir que resulte
continuo y estable. Es necesario utilizar mecanismos que atenúen las variaciones en el
corto plazo para lograr la sincronización del proceso productivo. El nivelado de la
producción se basa en fabricar variedades de productos que se ajusten a la demanda,
en lugar de producir grandes series (Fernández, 2004).

30

7 METODOLOGÍA

Para la caracterización del modelo de implementación de la práctica JIT se utilizó
inicialmente una investigación histórica que busca información de los métodos de
implementación de JIT en el pasado. También se usó un tipo de investigación descriptiva
que buscó detallar cada una de las fases de implementación usadas por los diferentes
autores consultados así como las características de las Pyme colombianas. La
metodología que se siguió consistió en tres etapas fundamentales.

7.1 CARACTERIZACIÓN DE LOS MODELOS DE IMPLEMENTACIÓN

En esta etapa se realizó una búsqueda de información en diferentes bases de datos
utilizando fuentes primarias y herramientas como Google académico; se utilizó matrices
comparativas para la organización de la información de los artículos de autores que
escriben sobre just in time y se clasificaron de acuerdo al año de publicación en dos
grupos: autores antiguos (2005 hacia atrás) y autores recientes (2006 en adelante). En
esta etapa se logró identificar las diferentes fases requeridas para una implementación
de JIT.

7.2 IDENTIFICACIÓN DE LAS MODELOS AFINES A LAS
CARACTERÍSTICAS DE LAS PYME COLOMBIANAS

En esta etapa se realizó el análisis de la información obtenida en la etapa uno, a través
del uso de una matriz porcentual que permitió conocer la frecuencia de uso de las fases
de implementación del just in time, por cada autor consultado. Así mismo se construyó
una matriz que reúne las características principales de las Pyme colombianas, de tal
manera que se logró identificar los modelos que se ajustan a las Pymes colombianas.

7.3 PROPONER UN MODELO DE IMPLEMENTACIÓN JIT PARA PYME

Con el uso de la información de la etapa dos se proponen las diferentes fases de un
modelo de implementación de JIT que sea fácil de implementar en Pyme colombianas.

31

8 RESULTADOS

A continuación, se presentan los resultados para cada una de las etapas definidos en la
metodología y que corresponden a cada uno de los objetivos planteados.

8.1 CARACTERIZACIÓN DE LOS MODELOS DE IMPLEMENTACIÓN

De los autores consultados para desarrollar esta investigación se encuentra que cada
uno de ellos implementa o escribe sobre la implementación del Just in time con un
enfoque diferente, usando las fases que crean útiles para lograr el éxito de una empresa
a través del uso de esta filosofía. A medida que va avanzando el tiempo surge la
necesidad de actualizar procesos, métodos y herramientas, es por esto que se realizó
una matriz comparativa de los autores consultados para poder evidenciar el uso de las
herramientas que comprende el JIT.

La Matriz comparativa para la implementación de JIT (Tabla 1) tiene una estructura
conformada por una primer columna que contiene todos los autores consultados
organizados en forma cronológica empezando desde el año 1991 al 2015, las demás
columnas contienen 11 practicas organizadas en cinco fases que conforman la
implementación de la filosofía Just in time según los diferentes enfoques encontrados, y
en la última columna se visualiza para cada autor el número de fases usadas en la
implementación de JIT (en porcentaje). En la parte inferior de la tabla en la última fila se
visualiza, para cada fase, el número de autores que coinciden en usarla (en porcentaje)
Como se observa en la última columna se encuentran porcentajes de uso de las fases
por autor que van desde el 7% (solo utilizan 3 prácticas de las 11 presentadas) en autores
como (Gento & Redondo, 2005) y (Alonzo Gonzalez, 2009) hasta el 23% en autores como
(Bañegil, 1991), (Marín & Delgado, 2000), (Capó Vicedo, 2005) y (Cabrera, 2010).

En la última fila se observa que las prácticas con mayor uso son el cambio de mentalidad
por parte de toda la organización y las personas directamente interesadas con un 87%
(fase 2), seguido de otras prácticas en la fase 3 (mejorar los procesos) con un 80%. Así
mismo se reconocieron las practicas menos usadas por los autores como lo son el uso
de Kaizen (fase 3) con un 17% y el reconocimiento y previo análisis de cómo poner en
marcha la práctica Just in Time dentro de la organización (fase 1) con un porcentaje de
utilización del 20%.

32

Tabla 1: Matriz Comparativa de los modelos de implementación de JIT

FASE 1 FASE 2 FASE 4 FASE 5

¿Cómo poner

el sistema en

marcha?

Mentalización,

clave del éxito
5'S KAIZEN MPT SMED KANBAN

SISTEMA

PULL
Otros

Mejoras en

el control

Relación

cliente -

proveedor

Tomas M. Bañegil (1991) X X X X X X X X 23%

Eneka Albizu Gallastegi (1996) X X X X 13%

Yasuhiro Monden (1996) X X X X X 17%

Edward Hay (2002) X X X 10%

Fernando Marín - Joaquín Delgado

(2002)
X X X X X X X 23%

Jose Luis Fernnandez (2004) X X X X X X X 20%

Ángel M. Gento, Alfonso Redondo

(2005)
X X 7%

Lucia Avella, Daniel Vásquez (2005) X X X X X 17%

Josep Capó Vicedo (2005) X X X X X X X 23%

José M. García, José F. Lampón, Xosé

H. Vásquez (2005)
X X X 10%

Alberto Villaseñor, Edber Galindo

(2007)
X X X X X 13%

Felipa López Dos Reis (2008) X X X 10%

Hugo Alonso González (2009) X X X 7%

Sandra Selene Pérez (2009) X X X X 13%

Asier Toledano de Diego, Nagore

Mañes Sierra, Sergio Julián García

(2009)

X X X X 13%

Eduardo Castro Noguera, Adelina

Bolta (2010)
X X X X X 13%

Alejandra Leyva (2010) X X X X 13%

Juan M. Cárdenas (2010) X X X 10%

Ariel Sarache, Roberto Cespón,

Santiago Ibarra (2010)
X X X X 13%

José Soto Mejía, Sergio Fernández

Henao (2011)
X X X 10%

Luis Paipa, Jaca García, S García,

Vilez Diez, M Dueñas (2011)
X X X X 10%

José Ramón Vilana (2011) X X X X 13%

Michelle Flores (2013) X X X X 13%

Francesco Giordano y Massimiliano

M. Schiraldi (2013)
X X X X 13%

Andrés Muñoz Cano (2014) X X X X X 17%

Víctor Gisbert Soler, Raúl Alonso

Pérez (2014)
X X X X X X 20%

Lilia Mendoza Vega, Kennet Vega

Palomino (2014)
X X X X X 17%

Mauricio Lefcovich (2014) X X X X X 17%

Rafael Cabrera (2014) X X X X X X X X 23%

Jack Naoto Torres (2015) X X X X 13%

Porcentaje 20% 87% 23% 17% 23% 43% 43% 47% 80% 33% 50%

AUTOR

FASE 3: Mejorar los procesos

Porcentaje

33

Dado que en la tabla 1, matriz comparativa de los modelos de implementación de JIT, los

autores consultados están ordenados en forma cronológica, se puede notar que en el

periodo anterior al año 2005 los autores hacen uso de la mayoría de las fases que

integran la implementación de Jit, mientras que a partir del año 2006 los autores muestran

un enfoque diferente con respecto al uso de fases para la implementación Jit. La

evolución de la forma de implementación de Jit mostrada por los autores clasificados en

los dos periodos es quizás porque los autores recientes ya han podido tomar ejemplo de

los casos aplicados y de las investigaciones realizadas por los autores antiguos, y con

esto han extraído lo más importante al momento de implementar Jit en una organización

sin dejar a un lado las herramientas que son siempre necesarias, teniéndolas en cuenta,

pero en un concepto más generalizado. Así mismo factores como el incremento de la

competitividad entre las empresas, la evolución del consumidor al que se dirigen y el nivel

de educación actual de los empleados, que ahora es superior, han influido en el nuevo

enfoque que le dan los autores a la filosofía Just in time.

Con el paso del tiempo vienen muchos cambios incluyendo los que se presentan en la
forma de pensar, producir y el sistema en sí de funcionamiento de una organización. En
la comparación entre los periodos consultados de la implementación del Just in time se
puede evidenciar una evolución de los enfoques que le dan los autores a esta filosofía.
Los autores antiguos presentan un enfoque más técnico ya que para la implementación
de jit tienen en cuenta principalmente el uso de las herramientas que componen la fase
3 (mejorar los procesos) y también consideran importante la aplicación de la fase 5
(relación cliente - proveedor), a diferencia de los autores recientes que muestran un
enfoque más selectivo y no usan las herramientas de las fase 3 determinantes a la hora
de la implementación de Jit, aunque siguen siendo unas prácticas necesarias, se centran
en su gran mayoría en la fase 2 (mentalización, clave del éxito).

La evolución de la forma de implementación de Jit mostrada por los autores clasificados
en los dos periodos es quizás porque los autores recientes ya han podido tomar ejemplo
de los casos aplicados y de las investigaciones realizadas por los autores antiguos, y con
esto han extraído lo más importante al momento de implementar Jit en una organización
sin dejar a un lado las herramientas que son siempre necesarias teniéndolas en cuenta
pero en un concepto más generalizado. Así mismo factores como el incremento de la
competitividad entre las empresas, la evolución del consumidor al que se dirigen y el nivel
de educación actual de los empleados, que ahora es superior, han influido en el nuevo
enfoque que le dan los autores a la filosofía Just in time.

34

8.2 IDENTIFICACIÓN DE LOS MODELOS AFINES A LAS
CARACTERÍSTICAS DE LAS PYMES COLOMBIANAS

Es importante resaltar que para identificar el modelo de JIT más adecuado a implementar
en un ambiente Pyme, se construyó un cuadro comparativo (Cuadro 1) en el cual se
identificaron las características propias tanto de las Pymes Colombianas como de JIT
adicionando la descripción de dichas características. Para el análisis del cuadro se
usaron tres colores que ayudaron a identificar las características compatibles (color
verde), las características medianamente compatibles y que cambiando el enfoque
podrían llegar a ser compatibles (color amarillo) y finalmente las características no
compatibles (color rojo).
Se encontraron unas concordancias claras entre las características de las Pymes
Colombianas y JIT como lo son la flexibilidad de las Pymes para implementar
herramientas y técnicas dentro de su sistema productivo dado que no producen a grande
escala y su infraestructura es pequeña, identificando una relación directa con una de las
características de JIT que es la implementación de prácticas dentro del sistema
productivo como 5´s, Kanban, Sistema Pull entre otros. Así mismo en la práctica JIT es
importante que las organizaciones puedan reconocer su necesidad del cambio para
beneficio de las mismas, esto se puede lograr en las Pymes debido a su infraestructura
pequeña pueden cambiar de nicho rápidamente sin producir traumas en su sistemas
productivo.

La relación con el proveedor es otra característica fundamental tanto para JIT como para
Pymes puesto que gracias a la baja cantidad de producción le permite tener una relación
más estrecha y directa con los proveedores así mismo es importante que los proveedores
se relacionen con la práctica JIT con el fin de lograr un buen trabajo en equipo y ocuparse
de las necesidades que el cliente demande. Con respecto al personal, dado que en las
pymes es característica la variedad de tareas dentro de un cargo es ideal para que
adquieran el conocimiento en otras áreas diferentes a las propias y así contribuir en la
mejora continua desde el puesto de trabajo como lo explica JIT.

35

Cuadro 1: Comparativo entre características Pymes y JIT

Características Descripción Características Descripción

Flexibi l idad en el s i s tema

productivo (Triana,

Morales , Guarin, &

Sa ldarriaga,2012)

Dado que no producen a gran esca la y su

infraestructura es s imple las pyme pueden

cambiar o agregar nuevas cosas a su s is tema

productivo s i as í lo desearan.

Apl icación de nuevas

técnicas y herramientas

para la consecución de los

objetivos (Fernandez,2004)

Son las mejoras a l proceso empleando

herramientas y tecnicas como

5´s ,Ka izen,Mpt,Smed,Kanban,Sis tema Pul l

entre otros .

Infraestructura

senci l la (Triana, Morales ,

Guarin, &

Sa ldarriaga,2012)

Pueden cambiar de nicho de mercado

fáci lmente.

Neces idad de

cambio(Cabrera,2010)

 Reconocer la nesecidad de cambio y las

ventajas que esto trae a la empresa.

Relación personal con el

cl iente y

proveedores(Triana,

Morales , Guarin, &

Sa ldarriaga,2012)

Ya que las Pyme no tienen un gran volumen de

cl ientes y proveedores pueden as í mismo

tener una relacion mas estrecha con estos .

Relación cl iente -

proveedor(Gento &

Redondo,2005)

Se deben tener en cuenta los requerimientos

del cl iente para producir y por otra parte una

buena relacion con el proveedor para

contagiarlo con el s i s tema Ji t y as í poder

trabajar en equipo.

Los cargos del personal

son mas plura les (Triana,

Morales , Guarin, &

Sa ldarriaga,2012)

Al tener poco personal las funciones de cada

empleado son más extensas .

Fomento de la

pol iva lencia de los

trabajadores(Marin &

Delgado,2000)

Los empleados deben estar comprometidos a

ser y hacer mejor, primero su proceso y por

ende tener conocimiento de los demás para

lograr una mejora en toda la organización

El personal está mas

abierto a l cambio(Triana,

Morales , Guarin, &

Sa ldarriaga,2012)

Los empleados ya acostumbrados a los afanes

y a cumpl i r funciones por fuera de su labor

están mas dispuestos a l cambio

Revolución del

pensamiento(Cabrera,2010

)

Aquí se deben desechar los viejos conceptos y

adoptar el modo del pensamiento justo a

tiempo

Baja disponibi l idad de

tiempo(Triana, Morales ,

Guarin, &

Sa ldarriaga,2012)

Por sus afanes diarios y poca planeación de

trabajo las Pyme no cuentan con tiempo para

pensar en implementar nuevos procesos o

técnicas .

Plani ficar el

trabajo(Cabrera,2010)

Compromiso a mejorar a largo plazo a lo

extenso de la organización, para estar en una

constante mejora.

Fa l ta de l iquidez(Triana,

Morales , Guarin, &

Sa ldarriaga,2012)

Por la s i tuación económica en que en la

mayoria de los casos se encuentran las Pyme,

a l momento de sol ici tar ayuda financiera se

presenta mucha tramitologia lo que hace que

estas renuncien a l proceso y no puedan contar

con más capita l .

Capaci tación de directivos

y trabajadores(Leyva

Boni l la ,2010)

En esta parte de la implementación se debe

emplear tiempo y dinero en capaci tar a los

empleados de la organización

Poco personal

especia l i zado(Triana,

Morales , Guarin, &

Sa ldarriaga,2012)

Al no contar con muchas ganancias , las pyme

no tienen la capacidad económica para pagar

un personal con a lgún tipo de especia l i zación

s i as i lo requierieran.

Personal a l tamente

formado(Cabrera,2010)

El personal de la organización que

implemente Ji t debe tener unas bases

sól idas para lograr una mejora continua en

todas las operaciones

Inexperiencia

adminis trativa

En la mayoría de los casos las Pyme son

empresas fami l iares con varios años de

trayectoria , por lo que no ven neces idad de

capaci tarse o inclui r en su recurso humano

personal que lo esté.

Dispos ición de la

di rección genera l para

motivar el

cambio(Bañegi l ,1991)

Es importante que desde la di reccion se

genere un cambio de mental idad para as i

motivar a l personal y convercer de los

beneficios de JIT para la organzacion.

Retraso

tecnológico(Triana,

Morales , Guarin, &

Sa ldarriaga,2012)

La maquinaria que usan las pyme en muchos

de los casos es obsoleta porque no cuentan

con poder adquis i tivo ni capacidad de

endeudamiento.

Mejorar los procesos de

producción

Mediante estrategias

tecnologicas ,herramientas ,tecnicas y tareas

as ignadas a los trabajadores mejorar el

procesos de produccion.

Bajo volumen en su

producción(Triana,

Morales , Guarin, &

Sa ldarriaga,2012)

Ya que no cuentan con una gran

infraestructura, maquinaria y mercado la

producción de las pyme no puede ser a gran

esca la .

Equi l ibrio de la

producción(Bñegi l ,1991)

Hace refenrencia a l el termino "pul l" que en

esencia se dedica a equi ibrar la produccion

produciendo solamente las unidades que

han s ido reti radas en el proceso anterioi r.

PYME COLOMBIANA JIT

36

Las características medianamente compatibles (color amarillo) en el cuadro 1, se

relacionan con la mentalidad de un personal más abierto al cambio, esto debido a los

afanes que conlleva el día a día en una Pyme y el cual obliga a que el trabajador

desarrolle tareas por fuera de sus funciones provocando que se desenvuelvan en

actividades dentro y fuera de su área de trabajo. Esto facilitaría, aunque en pequeña

medida la necesidad de cambio que requiere la implementación de JIT para dejar atrás

viejos hábitos y generar nuevas ideas realizando las tareas de una manera más acorde

con esta filosofía. Es importante que para lograr el cambio se cuente con la ayuda de las

directivas, que desde el principio fomenten y motiven al cambio. Otra característica que

se identifica como medianamente compatible es el caso de la producción en las Pymes,

que comúnmente es baja, debido a infraestructura y maquinaria pequeña además de

poca participación en el mercado, pero esto no significa que no se pueda equilibrar dicha

producción, si se hace de manera correcta es posible implementar el sistema “pull” el cual

es propio de la filosofía JIT. Y que consiste en producir solo las piezas que se retiren en

el proceso anterior y con medida de acuerdo a lo que el mercado le demande.

Como se puede analizar hay características afines entre las Pymes Colombianas y JIT
pero así mismo se encontraron características no compatibles entre ellas, como la baja
disponibilidad de tiempo con el que cuenta una Pyme en contraposición de la alta
demanda de tiempo que conlleva implementar una práctica JIT y que requiere de
planificación del trabajo con un compromiso de mejora a largo plazo. Otra característica
no compatible es la falta de liquidez por parte de las Pymes lo que dificultaría emplear
tiempo y dinero en la correcta capacitación de los empleados por lo tanto el personal no
contaría con bases sólidas que contribuyan a la mejora continua en la organización sobre
todo desde las dirección general puesto que las Pymes se caracterizan por la poca
experiencia en esta área dificultando que se dé un cambio de mentalidad y por lo tanto
la correcta implementación de JIT. Aparte se encontraron diferencias en la capacidad de
las Pymes para implementar mejoras tecnológicas dentro de los procesos puesto que en
la mayoría se utilizan maquinas obsoletas debido a la poca liquidez que tienen
dificultando el mejoramiento en los procesos de producción que son característicos en la
práctica JIT.

37

Cuadro 2. Características compatibles entre Pyme y JIT

En el cuadro 2 se muestran las características de las Pyme colombianas que son

compatibles con las características de la implementación de la filosofía Jit. Para proponer

un modelo de implementación de Jit para pyme no se deben tener en cuenta prácticas

usadas por los autores consultados como Smed y Kaizen. La herramienta Smed

generalmente es utilizada en procesos complejos con líneas de producción extensas

(secuencia de máquinas) en donde realmente se necesita un tiempo mínimo de

preparación de las máquinas, a diferencia del proceso productivo de una Pyme que se

caracteriza por un bajo nivel de producción disminuyendo el número de máquinas que se

utilizan. En cuanto a la filosofía Kaizen se determina que no es relevante su aplicación ya

que dentro de la filosofía Jit está implícito el concepto de mejorar los procesos

continuamente.

En conclusión, las características más afines entre una Pyme y JIT, y en las cuales se

podría basar una propuesta de un modelo de implementación JIT son: La flexibilidad en

el sistema productivo de Pyme y la aplicación de nuevas técnicas y herramientas en la

filosofía JIT, relación personal entre cliente-proveedor, y la polivalencia en los cargos del

personal.

Características Descripción Características Descripción

Flexibi l idad en el s i s tema

productivo (Triana,

Morales , Guarín &

Sa ldarriaga, 2012)

Dado que no producen a gran esca la y su

infraestructura es s imple las pyme pueden

cambiar o agregar nuevas cosas a su s is tema

productivo s i as í lo desearan.

Apl icación de nuevas

técnicas y herramientas

para la consecución de los

objetivos (Fernandez,

2014)

Son las mejoras a l proceso empleando

herramientas y tecnicas como

5´s ,Ka izen,Mpt,Smed,Kanban,Sis tema Pul l

entre otros .

Relación personal con el

cl iente y proveedores

(Triana, Morales , Guarín &

Sa ldarriaga, 2012)

Ya que las Pyme no tienen un gran volumen de

cl ientes y proveedores pueden as í mismo

tener una relacion mas estrecha con estos .

Relación cl iente -

proveedor (Gento &

Redondo, 2005)

Se deben tener en cuenta los requerimientos

del cl iente para producir y por otra parte una

buena relacion con el proveedor para

contagiarlo con el s i s tema Ji t y as í poder

trabajar en equipo.

Los cargos del personal

son mas plura les (Triana,

Morales , Guarín &

Sa ldarriaga, 2012)

Al tener poco personal las funciones de cada

empleado son más extensas .

Fomento de la

pol iva lencia de los

trabajadores (Marin &

Delgado, 2000)

Los empleados deben estar comprometidos a

ser y hacer mejor, primero su proceso y por

ende tener conocimiento de los demás para

lograr una mejora en toda la organización

PYME COLOMBIANA JIT

38

8.3 PROPONER UN MODELO DE IMPLEMENTACIÓN JIT PARA PYME

De acuerdo a los resultados encontrados en los numerales 8.1 y 8.2, se construyó un
modelo de implementación JIT para Pyme.
Consideraciones:

 Del 8.1 se concluyó que las características más usadas por los autores
consultados y que son indispensables para una implementación de JIT son: la fase 2
(mentalización, clave del éxito), las herramientas 5’s, Sistema Pull, Kanban para mejorar
los procesos de la fase 3, y finalmente la fase 5 (relación cliente – proveedor) no deja de
ser un punto clave para lograr la implementación de Jit.

 Del numeral 8.2 se extrae que las características de las Pymes que no son
compatibles con las características de JIT son: la baja disponibilidad de tiempo, falta de
liquidez, poco personal especializado, inexperiencia administrativa y retraso tecnológico.

 Por lo tanto, teniendo en cuenta estos dos puntos, el modelo JIT a diseñar debe
contar con unas características mínimas que mantengan la filosofía subyacente y se
ajusten dentro de las características propias de una Pyme, sin correr el riesgo de no poder
cumplirse su implementación en las Pymes.

39

 Figura 7. Propuesta de Modelo JIT para Pymes

En la figura 1, Propuesta de modelo JIT para Pyme, se plantea un modelo orientado a
las Pyme, un modelo sencillo, pero bien estructurado para la implementación del JIT,
que consta de 3 fases: Mentalización Clave del éxito, Mejoras en los procesos y
Relación Cliente – Proveedor.

 Mentalización, clave del éxito: Esta fase consiste en la educación que se le debe

prestar al personal para que adquieran el conocimiento necesario para la implementación
del JIT en la Pyme. Es el punto más importante ya que si se empieza el proceso sin antes
capacitar al personal, no van a tener clara la dimensión del cambio al que se van a
enfrentar y muy posiblemente la implementación del JIT va a fallar. Se deben lograr dos
objetivos en esta fase: que los trabajadores entiendan el significado de Just in time y su
aplicación en las empresas y que puedan aplicar JIT en su puesto de trabajo.

 Mejoras en los procesos: Después que se lleve a cabo la primera fase, es decir

que el entorno sea adecuado para los cambios ya físicos que se deben aplicar a los
procesos, en esta fase se deben usar herramientas para mejorar los procesos como las
5’s, Sistema pull, Smed y otros. Cuando se habla de otros, este comprende el nivelado
de la producción, cambiar las líneas de flujo entre otras. En esta fase hay que resaltar el

Mentalización,
clave del éxito!

Mejorar los
procesos

(5´s, Kaizen,
Sistema pull,

Otros)

Relación cliente
proveedor

40

uso de Kaizen, aunque todas las herramientas son importantes, esta representa la mejora
continua que debe tener todo proceso.

 Relación cliente – proveedor: Just in time es trabajar en equipo, esta fase implica

la integración de la red de proveedores que tenga la empresa, JIT sugiere integrarlos y
contagiarlos de la filosofía JIT, la relación estrecha entre cliente - proveedor hace
instantáneamente que los dos se alineen para conseguir los objetivos deseados, que en
este caso sería la reducción de costos con la más alta calidad.

8.3.1 ¿Cómo implementar JIT en una Pyme? A continuación una descripción de las

fases mencionadas anteriormente y puntos incluidos en estas para lograr la
implementación de Jit en una empresa.

8.3.1.1 Fase 1: Mentalización, clave del éxito. Para lograr la implementación de

Jit en una pyme y que esta filosofía se pueda sostener en el tiempo (a largo plazo) se
debe iniciar con formación y educación (capacitaciones) para el personal de la
organización, iniciando con las directivas y terminando en el personal administrativo y
operativo de la empresa, logrando así que todos tengan conocimiento del cambio que va
a llevar a la compañía a alcanzar el éxito en sus operaciones.

Entre los Beneficios Organizacionales se tienen que: Conduce a rentabilidad más alta

y actitudes positivas, mejora el conocimiento del puesto a todos los niveles, eleva la moral
de la fuerza de trabajo, ayuda al personal a identificarse con los objetivos de la
organización, crea mejor imagen, ayuda a mantener bajos los costos en muchas áreas y
se promueve la comunicación a toda la organización (Giarratana, 2008).

Entre los Beneficios para los empleados que favorecen a la organización están:

ayuda al trabajador para la toma de decisiones y solución de problemas, sube el nivel de
satisfacción con el puesto, permite el logro de metas individuales y elimina los temores a
la incompetencia o a la ignorancia individual (Giarratana, 2008).

Dicho esto, la mejor forma de conseguir que los trabajadores tengan el conocimiento
deseado por la empresa acerca de Jit es brindándoles una capacitación completa sobre
lo que es el just in time, que ventajas traerá esta implementación para la organización y
que es lo que la organización espera de ellos para poder encaminar sus procesos a las
mejoras que la implementación de Jit les traerá.

 ¿Cómo realizar la capacitación? Los métodos al realizar la capacitación son una

parte muy importante porque estos determinan los resultados de la misma. Si se escoge

41

el método equivocado de capacitación, seguramente el personal no tendrá clara la
información que en un principio se le quiso transmitir y por lo tanto el resultado de la
capacitación no será bueno.

En cuanto a los métodos de capacitación hay una gran variedad, pero si se habla de una
nueva estrategia para una empresa como lo es la implementación de Jit, hay métodos
que resultan mucho más efectivos que otros. Los métodos, en orden de realización, para
lograr el objetivo del programa de capacitación son:

 Tipo conferencia con videos, películas, audiovisuales (Giarratana, 2008): En
este método de capacitación se propone una comunicación masiva del capacitador al
capacitado, es aquí en donde el capacitado adquiere todo el conocimiento teórico sobre
la practica Just in time.

 Estudio de casos (Giarratana, 2008): Con este método se logra aterrizar el

conocimiento teórico que ya se adquirió por medio de casos prácticos de implementación
de Just in time realizados en otras compañías.

 Simulación de condiciones reales (Giarratana, 2008): El objetivo de este último
método es lograr el total entendimiento de la filosofía Just in time por medio de la
participación del capacitado permitiendo la transferencia y retroalimentación de la
información brindada por el capacitador.

 Evaluación de los resultados. Al realizar la evaluación de los resultados de la

capacitación se puede obtener información de la calidad, organización y desarrollo del
programa de capacitación de JIT, del cumplimiento de objetivos propuestos con la
realización de la capacitación y del nivel de aprendizaje o conocimiento adquirido por los
capacitados.

Para lograr el objetivo principal en esta primera fase de la implementación de Jit es
necesario un buen programa de capacitación que encamine a todo el personal de la
empresa a revolucionar el pensamiento y a pensar en Just in time como la filosofía que
va a cambiar y a mejorar cada área o proceso que comprenda la compañía.

42

8.3.1.2 Fase 2: Mejoras en los procesos. Para el desarrollo de esta fase es

estrictamente necesario el uso de las herramientas, preferiblemente en el siguiente orden
de realización: Las 5´s, Sistemas de información pull, Kanban, Líneas de fabricación en
U y nivelado de la producción.

 Las 5’s. El objetivo de la implementación de la herramienta 5’s es que todo

material, elemento o equipo de trabajo que esté en un proceso sea útil para el mismo,

que el área de trabajo este ordenada y así mismo permita la fácil circulación del personal

y el correcto desplazamiento del producto durante la fabricación. Se debe iniciar con esta

herramienta, ya que es fácil de implementar y ayuda a obtener un logro a corto plazo

(cambio) que motive a todo el personal a seguir JIT.

Cuadro 3. Implementación de las 5's

Fuente. Corporación autónoma regional de Santander. Manual de implementación
programa 5’s. Obtenido de www.eumed.net/cursecon/libreria/2004/5s/2.pdf

43

 Sistemas de información pull

Figura 8. Sistema Pull vs Sistema pull

Fuente. Sistema de producción Just in time. Septiembre 2013. Obtenido de

http://justoatiempojit.blogspot.com.co/2013/09/sistemas-de-produccion-push-y-
pull_1.html

En contraposición a los sistemas de información push, en los sistemas jit se deben utilizar
sistemas de información pull (o de arrastre). En un sistema pull el consumo de material
necesario para un proceso desencadena la reposición por el proceso precedente, con lo
que únicamente se reemplaza el material consumido por el proceso posterior. Para llevar
a la práctica un sistema de información tipo pull se necesita un sistema de señales que
desencadene la producción entre dos estaciones de trabajo consecutivas, como en el
caso del Kanban (Giarratana, 2008).

 Kanban. Un sistema Kanban está formado por un conjunto de tarjetas que viajan

entre procesos subsecuentes y procesos precedentes, con el fin de comunicar lo que se
requiere en cada uno de los procesos subsiguientes. El objetivo principal del Kanban es
eliminar costos improductivos es por esto que es una herramienta muy importante en un
sistema de producción de calidad y alto rendimiento (Nacional Financiera S.N.C, 2011).

44

Figura 9. Proceso con sistema Kanban

Fuente. Tomada de: https://katianap.wordpress.com/2013/03/19/filosofia-kanban/

Se debe tener en cuenta que para la aplicación de kanban es preferible que el proceso
productivo sea repetitivo. Antes de su aplicación se deben tomar consideraciones como:
crear una ruta clara, donde se pueda observar el flujo de los materiales y se pueda tener
un orden que permita darse cuenta si algún material no está en su lugar; se deben definir
unos lotes pequeños de producción y adicional a esto se debe tener una buena
comunicación con el departamento de ventas para retroalimentar al proceso de
producción y así, con anticipación tener información sobre los productos de temporada
ya que estos requieren de mucho tiempo en la producción.

Kanban se debe implementar primero en los componentes del proceso que tengan más
problemas, para poder facilitar su fabricación y así descubrir más problemas escondidos.
Luego se debe llevar Kanban al resto de los componentes y realizar una continua revisión
del sistema kanban. Por último es muy importante que ningún trabajo se realice por fuera
de la línea Kanban ya establecida.

 Líneas de fabricación en U. Existen diferentes tipos de producción que dan pauta

para la adecuada selección de los métodos: Producción por producto, por proceso y por
proyecto. También puede clasificarse por producción continua y producción intermitente.
Con el objetivo de reducir el espacio, se deben diseñar células en donde las máquinas

45

no estén arregladas en línea, sino más bien en forma de U. Además de reducir el espacio,
esta disposición permite que un operario pueda hacerse cargo de varias máquinas, ya
que se facilita el movimiento del operario de una máquina a otra (Nacional Financiera
S.N.C, 2011).

Otro factor importante para determinar el método que se va a utilizar es la disposición de
la planta, dado que existen varias formas de organizar esta infraestructura: 1-En línea,
cuando se tiene una producción continua y por producto. 2-Paralela, cuando se tiene una
producción intermitente y por proceso. 3-En U o células de trabajo, cuando se requiera
hacer una combinación de los diversos estilos de producción. Para lograr la
implementación del just in time de forma adecuada se requiere de manufactura celular, y
para ello es necesario disponer la planta en forma de U (Nacional Financiera S.N.C,
2011).

En la figura 10 se puede observar la comparación de las líneas de fabricación.

Figura 10. Líneas de fabricación en U

Fuente. Nacional Financiera S.N.C. (12 de Junio de 2011). Negocios y emprendimiento.

Obtenido de www.negociosyemprendimiento.org/.../guia-aplicar-just-in-time-en-tu-
empresa.html

 Nivelado de la producción. El JIT requiere que el flujo de operaciones sea lo

más uniforme posible para conseguir que resulte continuo y estable. Es necesario utilizar
mecanismos que atenúen las variaciones en el corto plazo para lograr la sincronización
del proceso productivo. El nivelado de la producción se basa en fabricar variedades de

46

productos que se ajusten a la demanda, en lugar de producir grandes series (Fernández,
2004).

Con el nivelado de la producción se pretende que no se fabrique un solo tipo de producto
sino varios para así poder responder a la demanda cambiante de los clientes.

 Fase 3: Relación Cliente – Proveedor. Si se quiere implementar un proceso Jit

en una organización se debe tener en cuenta que este requiere del proveedor entregas
confiables, seguras y principalmente con rapidez, por lo que la relación con el proveedor
debe ser muy estrecha. Lo que busca el Jit con el proveedor son relaciones duraderas
(de largo plazo), que haya un beneficio mutuo (gana gana) y que en vez de cantidad haya
calidad. En el momento de seleccionar un proveedor se debe tener en cuenta la calidad,
la capacidad de trabajar en conjunto, la ubicación geográfica y el precio.

Para lograr una buena relación con el proveedor se deben definir las metas y objetivos
de las dos partes para así brindarle al proveedor lo que el espera y conseguir lo que la
empresa quiere, sin sacrificar calidad ni utilidades para ningunos de los dos. Es muy
importante que haya confianza y compromiso en la relación cliente – proveedor. La figura
10 muestra una estrategia de colaboración aplicable a la relación cliente – proveedor.

Figura 11. Estrategia de colaboración

47

9 CONCLUSIONES

Con la matriz comparativa se pudo evidenciar la evolución que ha tenido a través de los
años la filosofía JIT y cómo los autores le dan un enfoque diferente centrándose más en
las características y necesidades de cada empresa y como esta filosofía se puede
adecuar a cada una, a la hora de implementar un modelo en una Pyme se debe diseñar
un modelo sencillo, con sus fases de implementación claras, que las pueda entender
desde la alta gerencia hasta el obrero menos calificado y que finalmente pueda explotar
de alguna manera las ventajas que posee una Pyme.

Realizando el cuadro comparativo de las características Pyme vs la implementación de
Jit se pueden notar varias similitudes que apoyan la teoría de implementación de Jit en
una Pyme colombiana. Características propias de las Pyme como la flexibilidad en el
sistema productivo, cargos del personal más plurales y la relación personal cliente
proveedor, confirman la posibilidad de implementar Jit en una pyme. La flexibilidad en el
sistema productivo se acopla con la fase de implementación de Jit de mejoras en los
procesos para aplicar herramientas como 5’s, Sistema pull, Kanban, entre otras; también
el personal se encuentra más abierto al cambio, este punto es uno de los más importantes
si se quiere tener un sistema Jit en cualquier empresa, por otra parte la relación cliente
proveedor en una Pyme es mucho más personal, lo que hace que haya una mejor
comunicación y un trabajo en equipo con la red de proveedores. No se mencionan la
aplicación de prácticas como kaizen y smed porque no tienen relevancia para la
implementación de Jit debido a que el desarrollo de su aplicación no es acorde con las
características propias de las pyme.

Finalmente, se llega a la conclusión de que la filosofía Just in Time no es solo aplicable
a las grandes industrias o empresas, se puede decir que es posible dirigirlo a un Pyme,
lo principal es educar al personal, sea o no sea calificado, es necesario que tenga un
claro conocimiento de JIT, que se determinen las partes criticas del proceso en donde se
van a empezar a aplicar los cambios para que sean optimizadas, consiguiendo así que
se eliminen partes del proceso innecesarias y con esto se consiga el ahorro en materiales
y costos que se desea con la implementación del JIT.

48

10 REFERENCIAS BIBLIOGRÁFICAS

Albizu Gallastegi, E. (1996). La producción flexible: Just in Time vs organización

científica del trabajo. Revista de dirección y administración de empresas, 101-

117.

Alonzo Gonzalez, H. (Octubre de 2009). Eumed. Obtenido de

http://www.eumed.net/ce/2009b/

Avella Camarero, L., & Vásquez Bustelo, D. (2005). ¿Es la fabricación ágil un nuevo
modelo de producción? Universia Business Review, 94-107.

Bañegil, T. M. (1991). La flexibilidad de la produccion y el sistema Just in Time en
España. Análisis en los sectores: automoción, Tecnologías de la información, e
ingeniería y construcciones mecánicas. Madrid.

Business case studies. (s.f.). Business case studies. Obtenido de

http://businesscasestudies.co.uk/nissan/planning-for-quality-and-productivity/just-
in-time-technology.html#axzz48KHk7wk3

Cabrera, R. (2010). Academia. Obtenido de

https://www.academia.edu/5205722/Manual_de_Lean_Manufacturing_TPS_Ame
ricanizado

Capó Vicedo, J. (2005). Just in time y producción ajustada a la construcción. Directivos
Construcción, 38-44.

Cárdenas Díaz, J. M. (2010). Manual de compras bajo la filosofía just in time a la
empresa Querena. México D.F.

Castro Noguera, E. (2010). Propuesta de mejora de una empresa de envases plegables
mediante tecnicas JIT. Valencia.

eclass. (13 de Julio de 2012). Eclass. Obtenido de

https://comunidad.eclass.com/articulo/27930/el-traje-a-la-medida-marca-dell

49

Fernández, J. L. (2004). JUST IN TIME (JIT). Madrid: Departamento de publicaciones

del IE Business School.

Garcia Vasquez, J. M., Lampon Caride, J. F., & Vasquez, X. H. (2005). El modelo PSA-
VIGO: Claves de eficiencia productivay logística en un entorno digital. Vigo.

Gento, A., & Redondo, A. (2005). Evaluación de proveedores: un proceso de mejora
continua. Valladolid.

Giarratana, M. (26 de Noviembre de 2008). de Gerencia.com. Obtenido de

http://www.degerencia.com/articulo/como_capacitar_a_su_personal

Giordano, F., & Schiraldi, M. M. (2013). On Just-In-Time Production Leveling. INTECH,

141-161.

Gisbert Soler, V., & Alonso Perez, R. (2014). Producción ajustada y su implantación en
las empresas. 3C Empresa, 206-216.

Hay, E. (2003). Implantación del JAT: papel crucial en la administración. En E. Hay,
Justo a tiempo. La técnica japonesa que genera mayor ventaja competitiva

(págs. 179-241). Grupo editorial Norma.

Landscapes of Global Capital. (2003). Landscapes of Global Capital. Obtenido de

http://it.stlawu.edu/~global/pagescapital/justintime2.html

Lefcovich, M. (Septiembre de 19 de 2014). Gestiopolis. Obtenido de

http://www.gestiopolis.com/sistema-de-manufactura-just-in-time-jit/

Leyva Bonilla, A. (2010). Just in time aplicado a la calidad en la producción en Mexico.

Veracruz.

Lopes Dos Reis, F. (2008). Las claves del éxito de la competitividad del sistema
empresarial japonés. Revista empresa y humanismo, 157-186.

50

Marín, F., & Delgado, J. (2000). Las técnicas justo a tiempo y su repercusión en los
sistemas de producción. Economía industrial, 35-41.

Martínez Barreiro, A. (2008). HACIA UN NUEVO SISTEMA DE LA MODA. El modelo
ZARA. Revista internacional de sociologia (RIS), 105-122.

Mendoza Vega, L., & Vega Palomina, K. (2014). Teoría de las restricciones y proceso
de mejora continua vs metodología justo a tiempo (JIT) y costos ABC. Dictamen
Libre, 7-13.

Mincomercio Industria y Turismo. (5 de Septiembre de 2013). Mincomercio Industria y
Turismo. Obtenido de

http://www.mincit.gov.co/mipymes/publicaciones.php?id=2761

Miranda, F. J., Rubio, S., & Chamorro, A. (2014). Hamburguesas justo a tiempo: el caso
de Mac Donald´s. En F. J. Miranda, S. Rubio, & A. Chamorro, Direccion de
operaciones. Casos práctivos y recursos didácticos (págs. 186-190). Ediciones

Parainfo.

Mitsubishi. (s.f.). Mitsubishi Logistics. Obtenido de http://www.mitsubishi-

logistics.co.jp/english/service/pd/subject/jit.html
Muñoz Cano, A. (2014). Implementar política Just in Time con proveedores no Just in

Time. Bogotá .

Nacional Financiera S.N.C. (12 de Junio de 2011). Negocios y emprendimiento.

Obtenido de www.negociosyemprendimiento.org/.../guia-aplicar-just-in-time-en-
tu-empresa.html

Neyoy Armenta, A. (s.f.). Scribd. Obtenido de https://es.scribd.com/doc/51619229/caso-

practico-JIT

Null Value. (16 de Junio de 1998). El Tiempo. Obtenido de

http://www.eltiempo.com/archivo/documento/MAM-780566

51

Paipa, L., Jaca, M., Santos, J., Viles, E., & Mateo, R. (2011). Los sistemas de mejora
continua y el despilfarro: La continuación de la obra de Taylor. Organización y
dirección de empresas, 232-240.

Perez Lopez, S. (2009). Just in time aplicado a la calidad en el servicio. Veracruz.

Rfid Magazine. (25 de Septiembre de 2008). Rfidpoint. Obtenido de

http://www.rfidpoint.com/casos-de-exito/perfecta-produccion-%C2%93just-in-
time%C2%94/

Rodríguez, W., Recio, J. A., & Rivera, A. F. (1999). Justo a tiempo (JAT) y kaizen como
estrategia organizacional. Revista de la facultad de ingeniería, 31-47.

Sanchez Zuñiga, A. (13 de Febrero de 2004). Gestiopolis. Obtenido de

http://www.gestiopolis.com/justo-a-tiempo-jit-una-introduccion-a-su-filosofia/

Sarache, W., Cespón, R., & Ibarra, S. (2010). Justo a tiempo y manufactura modular:
alternativas para mejorar la competitividad en la industria de la confección.
Revista Industrial, 21-26.

Soto Mejía, J., & Fernández Henao, S. (2001). Los metamodelos de regresión en
simulación con aplicación en sistemas de manufactura. Scientia et Technica,

285-290.

Toledano de Diego, A., Mañes, N., & García, S. J. (2009). Las claves del éxito de
Toyota. Lean, más que un conjunto de herramientas técnicas. Cuadernos de
Gestión, 111-122.

Torres Lucero, J. N. (2015). El sistema de producción de alta competitividad industrial.
Revista Accounting power for business, 61-71.

Triana, F., Morales, J. P., Guarín, A., & Saldarriaga, J. (5 de Septiembre de 2012).
Obtenido de http://es.slideshare.net/dxtrs2/mipymes-en-colombia

52

Vilana Arto, J. R. (2011). Fundamentos del Lean Manufacturing. Madrid: EOI Escuela de

organización industrila.

Villaseñor, A., & Galindo Cota, E. (2007). Justo a tiempo. En A. Villaseñor, & E. Galindo
Cota, Manual de Lean Manufacturing (págs. 73-74). Monterrey: Editorial Limusa.

Womack, J., & Jones, D. (1990). The Machine That Changed the World.

