

MEJORA CONTINUA: IMPLEMENTACIÓN DE LAS 5S EN UNA MICROEMPRESA

Sagrario Guadalupe Zubia Flores, Universidad Autónoma de Baja California
Janette Brito Laredo, Universidad Autónoma de Baja California
Velia Verónica Ferreiro Martínez, Universidad Autónoma de Baja California

RESUMEN

En la actualidad las organizaciones deben buscar ser competitivas y experimentar mejores prácticas en sus procesos productivos. La metodología de las 5S es una filosofía de mejora continua, que aporta mejoras en el uso de los recursos y en el mantenimiento del orden y limpieza. Por lo que se realizó un estudio de caso en una microempresa artesanal en Tecate Baja California, con el objetivo de implementar las 5S en el área de producción. La investigación es de tipo descriptiva, la técnica usada es un estudio de caso, la metodología se llevó a cabo en cinco etapas, se inició con un diagnóstico de la microempresa, enseguida se trabajó con la concientización y capacitación de los colaboradores, posteriormente se trabajó con un plan para la aplicación y finalmente la implementación de la las 5S. Los resultados ilustran que la microempresa logro ahorro en los costos de operación, una eficaz gestión de los recursos, reducción de accidentes, mejora en el clima laboral debido al aumento de motivación del personal al encontrarse más a gusto en su lugar de trabajo. Además, repercutió positivamente en el resultado final del producto al aumentar su calidad y mejorar el tiempo necesario para su elaboración.

PALABRAS CLAVE: Mejora Continua, Calidad, Metodología 5S

CONTINUOUS IMPROVEMENT AND THE IMPLEMENTATION OF 5S IN A MICROENTERPRISE

ABSTRACT

Currently, organizations must seek to be competitive and experience better practices in their production processes. 5s is a philosophy of continuous improvement, which provides improvements in the use of resources and in the maintenance of order and cleanliness. We examine a micro-enterprise in Tecate Baja California, with the objective of implementing the 5S in the production area. The research descriptive. The methodology was carried out in five stages. We started with a diagnosis of the microenterprise and the awareness and training of collaborators was examined. Next, we planned for the application and implementation of 5S. The results illustrate the microenterprise achieved savings in operating costs, an effective management of resources, reduction of accidents and improvement in the work climate. In addition, it had a positive effect on the product by increasing its quality and improving the time needed for its preparation.

JEL: D24, M19

KEYWORDS: Continuous Improvement, Quality, 5S Methodology

INTRODUCCIÓN

En la actualidad, resulta indispensable para las organizaciones que desean subsistir, que éstas sean competitivas; para ello se requiere experimentar un mejoramiento continuo de sus prácticas, y contar con la colaboración de todas las personas que la constituyen. La cultura de la mejora continua ha tenido impacto en la dinámica empresarial, permitiendo que las entidades económicas establezcan parámetros para medir la calidad tanto en los productos y servicios que otorgan, sin embargo, existen aquellas pequeñas organizaciones que subsisten con una administración empírica, ya que sus directivos cuentan con conocimientos limitados y, a su vez, no le dan la debida importancia a lo que se refiere a la mejora continua. No obstante, la falta de una cultura organizacional tiene repercusión en el desarrollo cotidiano de la entidad, además de generar conflictos institucionales tanto en los recursos financieros (productividad, falta de entrega de mercancías en tiempo y forma, entre otros) como en el capital social (desconocimiento al seguir una orden, incumplimiento de reglas o normas, entre otras) (Daft, 2011).

Cuando una empresa adolece de una cultura de mejora continua, desencadena ciertos problemas, los cuales tienen afectaciones generales en la organización, tal es la situación que se expone en el presente estudio de caso, el cual se llevó a cabo en la microempresa Artesanías “Don Benja”. Ésta organización se ha mantenido en el mercado, aun cuando la administración de los recursos se realiza sin bases teóricas y, por ende, la toma de decisiones se convierte en un constante dilema, las principales problemáticas que presenta son: la falta de concientización por parte de los líderes y colaboradores sobre la importancia de implementar mejores prácticas en la organización, así como carencia de sistemas y de control en la información. La falta de la cultura de mejora continua se hace evidente en el comportamiento y acciones que realizan los colaboradores; lo anterior se hace notable en el área de producción, manifestándose mediante el desorden y la falta de aseo, lo que ha desencadenado diversas consecuencias. La metodología de las 5S tiene como objetivo ayudar a alcanzar un entorno de trabajo seguro, limpio y organizado que incida de forma positiva en el desarrollo las tareas en las empresas, así como mejorar la eficiencia y la calidad de los productos y/o servicios. Por lo que el presente trabajo tuvo como objetivo general: Aplicar la metodología de las 5S en el área de producción de Artesanías Don Benja con la finalidad de generar una cultura de mejora continua, adoptando un área ordenada, limpia y con un grato ambiente de trabajo.

A manera de justificación es importante señalar que en base a datos proporcionados por el Instituto Nacional de Estadística, Geografía e Informática (INEGI, 2015) mediante la Encuesta Nacional sobre Productividad y Competitividad de las Micro, Pequeñas y Medianas Empresas (ENAPROCE), informan que el 97.6% de los establecimientos en México son microempresas, en Baja California para el 2014 (INEGI 2014) el 46.3% está representado por comercios, con una representación del 11.4% en las remuneraciones estatales y 14.2% en el total nacional, por lo tanto el sujeto de estudio es un eslabón representativo en la economía no solo de la entidad federativa sino también de manera nacional, es por ello que es indispensable dotar a este sector de conocimientos teóricos que apoyen al desarrollo de sus actividades, así como de nuevos procesos, cultura organizacional y de la calidad, buscando con ello convertirlas en instituciones competitivas y generadoras de recursos humanos capacitados. Según Sales F. (2013), hace mención que en las microempresa labora el 39.8% del personal ocupado a nivel nacional y en Baja California los micro-negocios representan el 38.4%, siendo que el sector artesanal corresponde al 13.5%, generando 6,512 empleos.

Mediante el presente estudio se buscó proporcionar a la microempresa una estrategia de calidad con una técnica sencilla y de bajo costo, que le brindara la oportunidad de aplicar la mejora continua y tener como resultado un lugar de trabajo limpio, ordenado y mejor organizado, generando un ambiente laboral óptimo para los colaboradores, con operaciones sencillas y seguras; dando como resultados mayor productividad, competitividad, rentabilidad y funcionalidad operativa- administrativa de la microempresa.

El artículo está dividido en cinco secciones: en la primera se expone una revisión de la literatura como guía teórica de la investigación realizada que incluye los temas de mejora continua y la técnica de gestión

japonesa de las 5 's; en la segunda parte se presenta a la microempresa objeto de estudio; en la tercera se muestra la metodología aplicada para la implementación de la técnica en una microempresa artesanal; en la cuarta parte se describen los resultados y por último se presentan las conclusiones y recomendaciones del estudio.

REVISIÓN LITERARIA

Cuando se hace mención a la mejora continua, de manera automática proviene el vocablo de *Kaizen*, el cual Imai Masaaki (2006) citado por Suárez B. y Miguel D. (2009, p. 289) lo define como: “Mejoramiento continuo, pero mejoramiento todos los días, a cada momento, realizado por todos los empleados de la organización, en cualquier lugar de la empresa. Y que va de pequeñas mejoras incrementales a innovaciones drásticas y radicales”. Es claro que la cultura no es adoptada fácilmente por los miembros de la organización ya que existen ciertos obstáculos los cuales ya se han mencionado anteriormente, sin embargo algunos de estos van ligadas a aquellos colaboradores que no saben trabajar en equipo, los cuales realizan su actividad laboral de manera individual al no confiar en sus compañeros en ciertas actividades o por celo profesional. García P. (2001), hace referencia que la NTP-ISO 9000:2001 que la mejora continua se lleva establece basándose en una actividad la cual se desarrolla de manera recurrente y por ende aumenta la capacidad para cumplir los requisitos solicitado, deduciendo que la mejora continua va a cubrir ciertos requisitos que se requieren en el producto o servicio a ofertar al cliente. Cuando se desea implementar una mejora dentro de la organización, existen ciertos obstáculos, uno de los más conocidos es la falta de comunicación organizacional. Aun cuando los seres humanos se encuentran en constante comunicación al momento de llevar a cabo la mejora continua se tienen ciertas deficiencias en la comunicación. La mejora continua, la cual hace referencia a que ningún hecho o proceso se puede determinar como si ya estuviera realizado o terminado, a lo que lleva a que todo puede ser mejorado, por ende esta etapa es totalmente dinámica porque cada día, cada proceso, cada actividad puede ser mejorada y/o evolutiva, por lo que en esta etapa permite la renovación, el desarrollo, el progreso y la posibilidad de responder a cada una de las necesidades cambiantes del entorno, para dar un mejor servicio o producto a cada cliente o usuario.

Por último, es importante señalar que esta metodología ha tenido popularidad por sus visibles aportaciones, en los diferentes sectores. Por mencionar algunos casos de éxito en la implementación de la metodología, se encuentra la empresa “Confecciones Ruvinni” ubicada Zacualtipán, Hidalgo-México (2010) del sector privado; así como en la “Oficina Tributaria” de Quetzaltenango, Guatemala (2013) del sector público, ambos casos la implementación se llevó a cabo exitosamente y los resultados fueron notorios (González, 2013 e Ibarra, 2010).

Metodología de las 5S

El orden y la limpieza aparentemente es una tarea fácil de realizar sin embargo en algunas organizaciones llevar a cabo esto es una actividad de las más difícil es por ello que la metodología de las 5S promueve el trabajo en orden basado en la limpieza con el fin de generar un disciplina en los miembros de la organización.

Según Gutiérrez P. (2010), el enfoque de esta metodología es que antes de que exista calidad debe de existir el orden, la limpieza y la disciplina, ya que con esto va a disminuir notablemente los problemas de suciedad, desorden y materiales acomodados en lugares incorrectos, generando que se tengan tiempos muertos al buscar o desear utilizar estos productos en la labor del colaborador, aunado a lo anterior este autor definen las etapas de la metodología de las 5S, con el fin de generar una mayor comprensión en cada una:

Seiri (Seleccionar): Este principio va vinculado a los espacios de trabajo, ya que los empleados deben seleccionar lo que es realmente necesario e identificar los artículos e instrumentos que no funciona así como los que tienen dudosa utilidad para eliminarlo de los espacios laborales. Por lo tanto, el objetivo final

es que los espacios estén libres de piezas, documentos, muebles, herramientas rotas, desechos, entre otros artículos, que no se requieren para efectuar el trabajo y que solo obstruyen su flujo. Por lo general, hacer tal selección se puede ser difícil ya que se puede llegar a pensar que ciertos artículos se pueden necesitar en un futuro. Por lo que en esta etapa el colaborador debe de aprender a liberarse de las cosas de trabajo las cuales no las utilizará más. Para identificar los elementos que se van a desechar se debe de colocar un etiqueta roja lo cual significa que es un artículo que va a expulsar. Una vez realizado lo anterior se envían a un almacén transitorio donde se dividen en dos: los objetos que pueden ser utilizados para otra actividad y los que definitivamente se van a enviar directamente a la basura.

Seiton (Ordenar): En esta etapa se habrá de ordenar y organizar un lugar específico para cada cosa y cada cosa en su lugar de tal forma que minimice el desperdicio de movimiento de empleados y materiales. La idea es que lo que se ha decidió mantener o conservar en la primera S se organice de tal modo que cada cosa tenga su ubicación clara, que esté disponible y accesible para que cualquiera lo pueda usar en el momento que disponga. Es importante resaltar que en esta etapa es indispensable tener localizado los artículos y tenerlos en el lugar que corresponden en todo momento, la clave de esta etapa es uso y acceso, por lo que se debe de etiquetar tanto los artículos como el lugar asignado, poniendo orden desde las características de los artículos como qué tal utilizado es por el colaborador del área. Dejando los artículos pesados en la parte inferior y los livianos en la parte superior indicando claramente el lugar a utilizar ya se por medio de símbolos o siluetas. Es importante hacer mención que la máxima es “Un lugar para cada cosa y cada cosa en su lugar”.

Seiso (Limpiar): Consiste en limpiar e inspeccionar el sitio de trabajo y los equipos para prevenir la suciedad implementando acciones para evitar o disminuir la suciedad y hacer más seguro los ambientes de trabajo no solo es ir a quitar polvo y limpiar, también implica determinar las causas por las cuales no se mantiene limpia el área, de tal manera que se pueda solucionar el problema de raíz, evitando que se repita la misma situación. Por otra parte los beneficios que se tienen no solo van vinculados al agrado visual sino también al ambiente de trabajo, además ayuda para identificar con facilidad algunas fallas.

Seiketsu (Estandarizar): Esta etapa pretende mantener en un estado de limpieza y organización alcanzado con el uso de las primeras 3 S mediante la aplicación continua de esta. En esta fase se puede utilizar diferentes herramientas una de ellas es la localización de fotografías del sitio de trabajo en condiciones óptimas para que todos los trabajadores puedan verlas y así recordar a los colaboradores y miembros de la organización cuál es el estado en el que debería permanecer, otra es el desarrollo de normas de limpieza la cuales sean claras y específicas, también se puede hacer un procedimiento en el cual sea visible para todos y explique de manera clara cuáles son los lineamientos para mantener el área en orden y limpia.

Shitsuke (Disciplina): Significa que se debe de evitar a toda costa que se rompan los procedimientos ya establecidos en la organización con el fin de que la limpieza sea parte de la cultura de la empresa. Sólo si se implementan la autodisciplina y el cumplimiento de normas y procedimientos adoptados será posible disfrutar de los beneficios que brindan. La disciplina es el canal entre las 5S y la mejora continua, por lo que se debe de llevar a cabo visitas aleatorias, sin previo aviso, así como controles periódicos, sin dejar a un lado el autocontrol de los empleados, respeto a sí mismos y por los demás así como una mejor calidad de vida laboral. El nombre de esta metodología proviene de los siguientes términos japoneses los cuales se muestran en la Figura 1.

Apoyando a lo anterior, la metodología de las 5S es una herramienta amigable, aplicable y con resultados evidentes a bajo costo, genera ventajas a las organizaciones como sano ambiente de trabajo, promueve una buena imagen hacia los clientes, productividad al contar con materiales, mobiliarios y equipos necesarios, ordenados y limpios, además genera en los colaboradores la adopción de la cultura de mejora continua, entre algunos otros.

Figura 1: Metodología 5 S


En esta figura se describe paso a paso las etapas de implementación de la Metodología 5s mostrando los términos en japonés: Seiri (Seleccionar), Seiton (Ordenar), Seiso (Limpiar), Seiketsu (Estandarizar) y Shitsuke (Disciplina). Iniciando desde la selección de lo que realmente es necesario hasta que la limpieza sea una autodisciplina en la organización. Fuente: Elaboración propia basada de Gutiérrez (2010).

CASO DE ESTUDIO ARTESANIA DON BENJA

La empresa objeto es Artesanía Don Benja un negocio familiar, que surge en el año 2000, como resultado de un espíritu emprendedor por parte de sus propietarios, quienes se capacitaron técnicamente para el trabajo artesanal, tomaron clases de carpintería y aunado a sus conocimientos y habilidades adquiridas decidieron crear un negocio dedicado a la transformación y enajenación macetas así como de artículos de hechos con madera. La microempresa inició sus operaciones con un inventario mínimo, poco a poco empezaron a incrementar sus ventas, por lo que fue necesario rentar un local con mayor capacidad. Actualmente la microempresa se encuentra ubicada a las afueras del sector poblacional y han tenido crecimiento significativo en inventarios e ingresos.

La microempresa cuenta con una diversificación en su productos tales como: macetas de barro y cemento, fuentes para interiores y exteriores con medidas que oscilan desde 48 pulgadas hasta 14 pies de alto, artículos para fiestas, además enajena artículos que promueven la cultura mexicana: ollas de barro traídas del interior de la república (diferentes modelos y usos), jarros, jarras, tazas, metates, molcajetes, un amplio surtido de juguete mexicano, así como ropa alegórica a las tradiciones mexicanas, cerámica, entre otros productos. Referente a la producción su actividad principal es pintar maceta la cual llevan entre tres a cinco etapas (dependiendo del diseño y estilo), fuentes y algunos trabajos de pintura a domicilio. Aún cuando la microempresa ha logrado tener con un desarrollo favorable dentro del mercado, los competidores de mayor impacto son: viveros, productores de macetas y tiendas de artesanías.

El incremento de producción ha generado que miembros de la familia, se incorporen a la actividad de la microempresa, así como personal externo. Actualmente se cuenta con seis personas fijas y dos eventuales, tal como se muestra en el organigrama (Ver Figura 2).

Figura 2: Organigrama de la Microempresa Artesanías Don Benja


En esta figura se muestra el organigrama de la microempresa Artesanías Don Benja la cual es un pequeño taller familiar que cuenta con seis trabajadores fijos y dos eventuales. En el Organigrama se puede observar que en el área de producción se encuentran los artesanos los cuales se encargan del fondeo y pintura de los productos. Fuente: Elaboración propia.

METODOLOGÍA

A continuación, se presenta la metodología aplicada en este estudio. Se menciona el tipo de investigación que se realizó, las técnicas y estrategias utilizadas en el estudio, así como el método utilizado para implementar las 5S. La investigación es cualitativa ya que la recolección de datos por parte del investigador no refleja resultados numéricos, por ende sus respuestas están en el proceso de interpretación y se realizan de manera descriptiva, ya que busca obtener rasgos específicos del fenómeno estudiado con la finalidad de obtener los elementos necesarios para proporcionar las respuestas referentes a los cuestionamientos realizados (Hernández, 2014). La técnica que se utilizará en la presente investigación es un estudio de caso, este se puede definir como “estudio que al utilizar los procesos de investigación cuantitativa, cualitativa o mixta; analizan profundamente una unidad para responder al planteamiento del problema, probar hipótesis y desarrollar algunas teorías” (Hernández Sampieri y Mendoza, 2008 citado por Hernández Sampieri 2014 p. 162).

Aunado a lo anterior Yin (1994) (citado por Castro E. 2010) hace referencia a que los estudios de casos son investigaciones realizadas de manera empírica, basado en un fenómeno determinado dentro de un contexto real, dando como resultados una descripción general que proporcione una explicación sobre el fenómeno de investigación. Por lo tanto, la técnica que se ejecutó en la investigación es un estudio de caso de la microempresa artesanal mediante la recolección de evidencias tales como imágenes, diagnóstico de la empresa, entrevistas guiadas, propuesta de modelo a implementar así como la ejecución de las metodologías propuestas. Para llevar a cabo la implementación de la metodología de las 5S fue primordial realizar las siguientes etapas (Ver Figura 3).

Figura 3: Etapas de la Implementación de la Metodología 5S


En esta figura se presentan las etapas para implementación la Metodología 5S en la Microempresa Artesanal Don Benja de Tecate, B.C. Iniciando con el diagnóstico de la empresa, enseguida se realiza la concientización, posteriormente la capacitación de los trabajadores, seguido de la elaboración del Plan de Implementación y por último la implementación de la Metodología 5S. Fuente: Elaboración propia.

Etapa 1 Diagnóstico: El objetivo de esta etapa es elaborar un diagnóstico de la empresa, mediante entrevistas a los colaboradores y observación directa de las actividades que se desarrollan en la microempresa.

Etapa 2 Concientizar: Consistió en concientizar al personal respecto a la importancia de la metodología de las 5S, mediante la sensibilización del tema, buscando generar en los colaboradores una necesidad por la metodología.

Etapa 3 Capacitación: Se realizó mediante un taller práctico sobre la implementación de la metodología y se entregó un manual a cada colaborador, en el cual se incluyeron los temas de los objetivos y beneficios de las 5S y una serie de ejercicios prácticos para resolver.

Etapa 4 El plan de implementación: se realizó una planeación previa a la implementación, en la cual se les proporcionó a los colaboradores sus responsabilidades a ejecutar.

Etapa 5 La implementación de las 5S: se aplica las 5S de la metodología en la microempresa: 1) organización (seiri), 2) orden (seiton) 3) limpieza (seisou), 4) estandarización (seiketsu) y 5) disciplina (shitsuke).

Cada etapa aporta un cambio significativo en la organización, ya que la implantación de esta metodología se basa en el trabajo en equipo, ya que involucra a los trabajadores y estos se comprometen en el proceso de mejora de sus respectivos puestos, En la Tabla 1 se presenta un cronograma donde se estipula el tiempo que se llevó a cabo para la realización de cada etapa.

Tabla 1: Cronograma de Implementación de la Metodología 5S en la Microempresa Artesanías Don Benja

Etapa	Periodo 2016
1. Diagnóstico	7-13 de Marzo
2. Concientizar	15-18 de Marzo
3. Capacitar a los trabajadores	21-25 de Marzo
4. Plan de implementación	27- 30 de Marzo
5. Implementación	3-28 de Abril

La tabla muestra el tiempo que se implantó la Metodología 5S en la microempresa Artesanías Don Benja el cual consiste del 07 de Marzo al 28 de abril de 2016, mostrando detalladamente periodo en que se ejecutó cada etapa. Fuente: Elaboración propia.

RESULTADOS

En la siguiente sección se presentan los principales resultados derivados de la investigación realizada en la microempresa artesanal al aplicar la Metodología de las 5S. A continuación, se describen las etapas y los resultados obtenidos.

Etapa 1 Diagnóstico

En la Etapa 1 se realizó un diagnóstico previo a la empresa, donde se planteó la situación encontrando los siguientes hallazgos:

Situación física del área de producción: Entre los primeros hallazgos se encontró que el área de producción cuenta con 425 pies cuadrados, de los cuales el 32% contaba con espacios “muertos” (Ver Figura 4) ya que se encontraban ocupados por utensilios sin uso, basura e insumos no utilizables.

Figura 4: Área de Producción de la Microempresa Artesanías Don Benja Antes de la Implementación de 5S


En esta figura se muestra la situación inicial del área de producción de la Microempresa Artesanías Don Benja antes de la implementación de la metodología de las 5S pudiendo observar que existían espacios ocupados por material sin usar, basura e insumos inutilizables. Fuente propia adquirida en la indagación previa.

En el ambiente en que se desarrollan los colaboradores: Los principales problemas con los que se enfrentan los miembros de la organización, al momento de desarrollar sus actividades cotidianas, tenían que ver con el desorden y suciedad que existían en el área de producción. Esto provocaba que encontrar un artículo, utensilio o herramienta de trabajo se convertía en una situación tediosa, por los “tiempos muertos” que se invertían en la búsqueda de dichos objetos. Con el fin de describir de manera más general dicha situación el investigador se dio a la tarea de realizar el cálculo de los tiempos muertos en la búsqueda de artículos o productos que se pretendían utilizar con ayuda de un cronómetro digital. A continuación, se presenta algunos, así como el tiempo utilizado en dicha actividad y el número de colaboradores que participaban en la búsqueda (Ver Tabla 2).

Tabla 2: Tiempos Muertos en Búsqueda de Objetos

Número	Producto	Tiempo	No. Colaboradores
1	Secante para reparar	8 minutos	2
2	Pintura color rojo	5 minutos	1
3	Brocha 3 pulgadas	12 minutos	2
4	Pintura color negra – aceite	No encontrado	2
5	Pintura color rosa	15 minutos	1

La Tabla muestra la estimación del tiempo muerto que se deriva de la búsqueda de un producto en el área de producción de la Microempresa Artesanías Don Benja, poniendo en evidencia la falta de organización de los productos al mostrar un producto no encontrado. Fuente: Elaboración propia.

El sentir de los colaboradores al trabajar en el área de producción era de descontento, ya que primeramente los re-trabajos eran parte de la actividad diaria, además tendían a lastimarse al cargar las mercancías y tropezar, sin dejar de mencionar que en la mayoría de las ocasiones no se contaba con los insumos en el lugar adecuado y bien identificado, por lo cual trabajaban bajo presión considerando el tiempo de entrega del producto. Todos los colaboradores estuvieron dispuestos trabajar con mayor orden y limpieza en su área y deseaban mejorar la forma de laborar.

Etapa 2 Concientizar

En la etapa 2 se realizaron entrevistas guiadas para concientizar al personal referente a la importancia de la metodología de las 5S, impartiendo los siguientes temas: a) Introducción, b) Objetivos, c) Beneficios, e) Metodología de las cada una de las 5S.

Se concientizó a los miembros para adoptar una cultura de mejora continua, se trabajó con una filosofía a realizar cambios pequeños, pero significativos para la organización, con el fin de generar en los colaboradores una necesidad de implementar las 5S en su labor diaria. Aunado a lo anterior, se hizo mención a los conflictos que tenían los colaboradores, al no tener a la mano los materiales, herramientas y utensilios. Las entrevistas para generar una concientización se llevaron a cabo con el 100% de los miembros de la organización.

Etapa 3 Capacitación

En esta etapa se capacitó al personal mediante un taller práctico sobre la implementación de la metodología y para que el colaborador pudiera entender mejor el tema, se le entregó un manual de la información, así como cada paso a implementar, con el fin de que se conjugara lo teórico y lo práctico. Se contó con la asistencia total de los colaboradores en todas las sesiones, quienes realizaban preguntas manifestando su interés.

Etapa 4 Plan de implementación

El plan de implementación se realizó mediante una planeación previa de las acciones, éstas últimas se ejecutaron conforme a lo planeado, ya que a cada puesto se le proporcionaron sus acciones y responsabilidades, teniendo como resultado que se ejecutarán en su totalidad.

Etapa 5 La implementación de las 5S

La implementación de las 5S se llevó a cabo conforme a las etapas de implementación mencionadas en la metodología, teniendo como resultado lo siguiente:

1. *Seiri*: La clasificación de los utensilios y mobiliarios se llevó a cabo mediante lo que es útil y lo que no, con el fin de que permaneciera en el área lo utilizable; esta actividad estuvo encabezada por el encargado de producción y el propietario. (Ver Figura 5).

Figura 5: Implementación de la Primera Etapa de la Metodología 5S


Imagen que muestra la clasificación de los insumos en lo útil y lo no útil en el área de producción de la Microempresa Artesanías Don Benja al implementar la primera etapa de la metodología 5S. Fuente Propia adquirida en la implementación de las 5S.

2. *Seiton-Ordenar* “cada cosa en su lugar” es el objetivo principal en esta segunda etapa de la implementación de la metodología; se seleccionó cada herramienta, equipo e insumo en un lugar determinado conforme la frecuencia con que es utilizada, su tamaño y dimensiones de cada artículo, los cuales fueron ordenados y se gestionó para la adquisición de un archivero el cual fue utilizado para salvaguardar los documentos administrativos. En la Figura 6 se observa que los insumos fueron ordenados conforme al tipo de insumo, a su tamaño, dimensión y frecuencia de uso con la finalidad de disminuir los tiempos al momento de utilizarlos.

Figura 6: Implementación de la Segunda Etapa de la Metodología 5S


Imagen que muestra la implementación de la segunda etapa de la Metodología 5S en la cual fueron ordenados los insumos conforme al tipo, tamaño, dimensión y frecuencia de uso, con la finalidad de disminuir los tiempos al momento de utilizarlos. Fuente: Elaboración Propia.

3. *Seisou-Limpieza*: Todas y cada una de las partes del área de producción además de ser ordenada fue limpiada, esta acción fue aplicada y supervisada directamente por el encargado de producción y, a su vez, los miembros de bajo nivel jerárquico apoyaron al dejar libre de residuos, basuras o desechos que se tenían en el área de producción (Ver Figura 7).

Figura 7: Implementación de la Tercera Etapa de la Metodología 5S


Imagen que muestra la implementación de la tercera etapa de la Metodología 5S en donde se observa que toda el área de producción fue limpiada para dejarla libre de residuos, basura o desechos que afecten el flujo de la producción. Fuente: Elaboración Propia.

4. *Seiketsu-Estandarizar*: Se llevó la tarea de fijar los lineamientos con la finalidad de establecer cómo se debe de mantener el orden y limpieza en el área de producción, mediante formatos en los cuales se clasifica el producto, insumo o equipo a mantener o desechar, así como el diagrama de flujo en este diagrama se explica el procedimiento para mantener limpia el área de producción (Ver Figura 8), el cual se colocó de manera visible para los colaboradores.

Figura 8. Diagrama de Procedimiento de Limpieza de la Microempresa Artesanías Don Benja


La Figura 8 muestra el diagrama de procedimiento de limpieza de la Microempresa Artesanías Don Benja, en la que se muestra la implementación de la estandarización a través de formatos para mantener el orden y limpieza en el área de producción. Inicia con la inspección del área y concluye con el registro de hallazgos. Fuente: Propia

5. *Shitsuke-Autodisciplina:* Se solicitó al encargado que llene los formatos correspondientes al inicio y final de cada día laboral con la finalidad de que se convierta en una disciplina y que se adopte de manera rutinaria en su actividad cotidiana. Se elaboró una bitácora diaria del control de insumos tomados por el encargado del área de producción, la cual contienen información de la descripción del producto, clasificación, cantidad, si se mantiene o se desecha, la fecha y por último nombre y firma del coordinador de la actividad. Como resultado final, se puede mencionar que todas las etapas previamente planeadas para la implementación de la metodología de las 5S se llevaron a cabo de manera exitosa. Además, podemos concluir que la contribución única para la microempresa se dió al constatar el compromiso de los empleados, haciendo la mejora continua una tarea de todos.

CONCLUSIONES

Se cumplió el objetivo principal de la investigación en el sentido de lograr implementar la metodología de las 5S y contribuir a la mejora continua en el área de producción de la micro empresa artesanal. La microempresa resultó grandemente beneficiada después de la implementación de metodología de las 5S, 1) organización, 2) orden 3) limpieza, 4) estandarización y 5) disciplina. Se realizó un análisis empírico mediante la observación y se detectaron los siguientes beneficios: el ahorro de costos de operación, una eficaz gestión de los recursos, reducción de accidentes, mejora en el clima laboral debido al aumento de motivación del personal al encontrarse más a gusto en su lugar de trabajo. En cuanto a la reducción de costos los dueños de la microempresa realizaron un comparativo de los costos antes y después de la implementación de las 5S, el cual arrojó una notable disminución de los costos operación, algunos factores que contribuyen a este resultado son los siguientes: 1) Disminución de “tiempo muerto” en la búsqueda de artículos, materias primas, herramientas, entre otros, ya que ahora se encuentran ordenados los colaboradores tienen las herramientas adecuadas para que desarrollen mejor sus actividades y 2) disminución de las reparaciones de mercancías, ya que al estar ordenados no se generan accidentes, (tropiezos, quebraduras, manchas) y se evita re-trabajo. Por ende el costo de la mano de obra se redujo al tener menos horas extras trabajadas. Además, repercutió positivamente en el resultado final del producto al aumentar su calidad y mejorar el tiempo necesario para la elaboración de este.

Es importante recalcar, que se capacitó al 100% de los empleados del área de producción referente a la metodología de las 5S, lo que proporcionó los conocimientos necesarios para la implementación de la metodología los tópicos de mayor realce en la capacitación fueron: objetivos y beneficios de la metodología, significado de cada S y su aplicación, aunado con la gestión administrativa de la misma. Asimismo, se logró concientizar a los líderes y colaboradores de la microempresa referente a la importancia de la cultura de la mejora continua y del impacto de ésta en la limpieza y el orden, mediante la capacitación que recibieron los miembros de la organización. Se generó una cultura de mejora continua en el área de producción, la cual se refleja en la disciplina, constancia y compromiso por parte de los colaboradores. Adicionalmente, cabe agregar que en el presente estudio de caso, fue muy importante la colaboración y el trabajo en equipo para lograr cambios significativos para la organización y promover nuevas filosofías empresariales. Por lo que, se considera de suma importancia que cada miembro de la organización esté dispuesto a los cambios y retos que la misma unidad va adoptado, con la finalidad de prosperar tanto en sus resultados financieros como en la administración correcta de sus recursos materiales, así como incrementar el conocimiento de los colaboradores. Lo anterior, orientado en última instancia a la generación de una cultura de mejora continua, que arroje la calidad pertinente, no solo como resultado de sus productos sino también en sus procesos productivos.

Por otra parte, la designación de responsabilidad y compromiso para el colaborador en su actividad laboral es indispensable para el desarrollo correcto de la metodología de las 5S, ya que ésta se debe de convertir en una filosofía de trabajo colaborativo y constante, para lograr el éxito en la transformación de la microempresa. Podemos concluir que esta metodología ha cobrado un gran auge por el bajo costo que implica su implementación, por lo cual es aplicable a todo tipo de empresas y en especial a microempresas o pequeñas empresas familiares que se caracterizan por contar con recursos escasos. En este sentido el presente estudio se considera que aporta una contribución para este tipo de empresas que buscan ahorros en costos y recursos, reducción de accidentes, incremento en la motivación del personal, la calidad y productividad.

Las principales limitaciones para llevar a cabo la implementación de la metodología de las 5S en la microempresa fue la resistencia al cambio, y la adaptación a la nueva forma de trabajo, tanto de los líderes como de los colaboradores.

Recomendaciones futuras investigaciones: Es de suma importancia que las empresas mejoren su proceso de producción y lograr que la mejora continua sea una constante. Por lo que se recomienda en una futura investigación realizar un comparativo entre las microempresas que llevan a cabo mejores prácticas y las que no lo hacen, con la finalidad de cuantificar los beneficios que conlleva la mejora continua. Se espera que la información expuesta en el presente estudio sea de utilidad y resulte como ejemplo guía para otras microempresas.

LISTA DE REFERENCIAS

Castro Monge, E. (2010). El estudio de casos como metodología de investigación y su importancia en la dirección y administración de empresas. Universidad Estatal a Distancia (UNED): Escuela de Ciencias de la Administración N° 1.. Recuperado de <https://dialnet.unirioja.es/servlet/oaiart?codigo=3693387>

Daft Richard. (2011). Teoría y diseño organizacional. México: CENGAGE Learning.

García-Pantigozo, M. et al. (2001), Serie de Normas NTP ISO 9000:2001. Rev. Industrial Data - Instituto de Investigación FII - UNMSM N° 8.

González López. (2013). “Las 5 “S” una herramienta para mejorar la calidad, en la oficina tributaria de Quetzaltenango, de la superintendencia de administración tributaria en la región occidente”. Quetzaltenango. Universidad Rafael Landívar Recuperado de <http://biblio3.url.edu.gt/Tesario/2013/01/01/Gonzalez-Juan.pdf>

Gutiérrez, P. (2010). Calidad total y productividad. México: Mc Graw Hill.

Hernández, R. Sampieri y Fernández C., (2014) Metodología de la investigación, Quinta edición, Ed. Mc Graw Hill.

Ibarra Zerón. (2010). Implementación de la herramienta de calidad de las 5 “s” en la empresa “Confecciones Ruvinni” ubicada en Zacualtipán, Hgo.. Hidalgo . Universidad Tecnología de la Sierra Hidalguense Recuperado de http://www.academia.edu/30075223/IMPLEMENTACIÓN_DE_LA_HERRAMIENTA_DE_CALIDAD_DE_LAS_5_S_

INEGI (2015). Boletín de Prensa núm. 285/16. Recuperado de: http://www.inegi.org.mx/saladeprensa/boletines/2016/especiales/especiales2016_07_02.pdf

INEGI (2014) CENSO 2014. Recuperado de: <http://www.inegi.org.mx/est/contenidos/proyectos/ce/ce2014/default.aspx>.

Sales, F. (2013). *Las Artesanías en México. Situación actual y retos*. México, D.F. : Centro de Estudios Sociales y de Opinión Pública. Recuperado de: <http://www5.diputados.gob.mx/index.php/camara/Centros-de-Estudio/CESOP/Estudios-e-Investigaciones/Libros/Las-artesantias-en-Mexico.-Situacion-actual-y-retos>

Suárez B. y Miguel D. (2009). *Encontrando al Kaizen: Un análisis teórico de la Mejora Continua*. Recuperado de http://gide.unileon.es/admin/UploadFolder/07_285_311.pdf

BIOGRAFÍA

Sagrario Guadalupe Zubia Flores es Licenciada en Contaduría, con Maestría en administración por la Universidad Autónoma de Baja California y en Educación, Profesor-Tutor en la Universidad de las Californias Internacional; ubicada en Blvd. Federico Benítez 460, Fraccionamiento Los Españoles en Tijuana, B.C.

Janette Brito Laredo es Doctora en Ciencias de la Administración, con Maestría en Administración con acentuación en Finanzas y Profesor-Investigador de la Facultad de Ingeniería y Negocios Tecate en la UABC; ubicada en Calzada Universidad #1 Fraccionamiento San Fernando en Tecate, B.C.

Verónica Ferreiro Martínez es Ingeniero Industrial en Producción, con Maestría en Ciencias Administrativas especialidad en Administración Industrial. Profesor-Investigador de la Facultad de Ingeniería y Negocios dentro de la Universidad Autónoma de Baja California (UABC); ubicada en Calzada Universidad #1 Fraccionamiento San Fernando en Tecate, B.C.