

Lean Management

La Importancia de las Personas

Alberto Pardo Fernández

Indice

- 1.- *Cambio de paradigma en la gestión*
- 2.- *Valores actuales Vs Valores Lean*
- 3.- *Comportamientos Lean*
- 4.- *Areas para desarrollar los comportamientos Lean*
- 5.- *El papel de la Alta Dirección*
- 6.- *Líder Lean. Competencias y Funciones*
- 7.- *Diagnóstico de situación inicial*
- 8.- *Medición de los comportamientos Lean*
- 9.- *Formación en comportamientos Lean*
 - *Aprendizaje por experiencias*
 - *Teambuilding. Metodología outdoors*
- 10.- *Condiciones de éxito*

¿Su empresa continúa con el salto en rodillo o ha pasado a saltar de espaldas a la barra?

La ventaja competitiva de una empresa en un mercado global es la capacidad de respuesta a los clientes:

- con el producto o servicio que requieren.*
- en el momento en que lo necesitan.*
- en la cantidad que necesitan.*
- como lo requieran.*
- y donde lo necesiten.*

¿Es posible responder a estas exigencias del cliente manteniendo los comportamientos organizacionales actuales?

¿Qué entendemos por valor?

*Son **comportamientos y formas de actuar** relativamente estables en el tiempo que nos permiten hacer bien las cosas que hemos decidido llevar a cabo*

SALVADOR GARCIA

Valores de una Cultura de Gestión Tradicional

VALORES EN LA EMPRESA ACTUAL

- Escasa implicación en el trabajo*
- Nulo sentido de la propiedad*
- Falta de iniciativa para plantear mejoras*
- Ausencia de un liderazgo motivador*
- Inadecuada comunicación organizativa*
- Escasa responsabilidad por el trabajo bien hecho*
- Falta de respeto entre los diferentes estamentos*
- Falta de compromiso.*
- Falta de visión a largo plazo*

Valores de una Cultura de Gestión Lean

VALORES EN LA EMPRESA LEAN

- Implicación personal en los procedimientos y resultados del trabajo.*
- Alto sentido de la propiedad*
- Iniciativa para plantear mejoras (empowerment)*
- Liderazgo motivador expandido por la empresa*
- Comunicación transparente (paredes de cristal)*
- Autoresponsabilidad por el trabajo bien hecho*
- Respeto a la jerarquía, gestionando el desacuerdo*
- Comportamientos colaborativos y de ayuda.*
- Visión a largo plazo con el cliente como centro*

Evolución hacia una Cultura Lean

<i>Valores Actuales</i>	<i>Valores Lean</i>
<i>Monopolización de la información</i>	<i>La información fluye de forma transparente</i>
<i>No existe sentido de propiedad</i>	<i>“Vivir” la empresa es un aspecto crítico</i>
<i>El empleado trabaja para su jefe</i>	<i>El jefe trabaja para el empleado</i>
<i>Organización centralizada</i>	<i>Organización descentralizada.</i>
<i>Trabajo altamente especializado</i>	<i>Equipos de trabajo multidisciplinares</i>
<i>Nula participación del personal en la gestión diaria</i>	<i>La participación del personal en la gestión es una herramienta clave</i>
<i>El cliente está alejado de la cotidianeidad y no se conocen sus necesidades</i>	<i>El cliente es el eje y da sentido al comportamiento de gestión</i>

***La clave de éxito radica en poner
en el CENTRO AL CLIENTE a
partir de una gestión adecuada
de las PERSONAS***

QUE ENTENDEMOS POR UN COMPORTAMIENTO LEAN

- *Aquellas conductas observables que lleva a cabo la persona en su puesto de trabajo que se orientan hacia:*
 - *la mejora continua*
 - *la observancia al estándar*
 - *el fomento de relaciones de cooperación*
 - *tener el cliente como centro de gravedad*
 - *“vivir” la empresa con responsabilidad*

Los Ocho Comportamientos Lean

- 1.- Liderar con el ejemplo***
- 2.- Respeto al estándar***
- 3.- Respeto a la gente***
- 4.- Énfasis en la acción***
- 5.- Enfoque Flujo Valor***
- 6.- Mejora Continua***
- 7.- Orientación al cliente***
- 8.- Compromiso y responsabilidad personal***

Los Ocho Comportamientos Lean

1.- Liderar con el ejemplo:

- *Compartir los objetivos de la cultura Lean con los equipos de trabajo, siendo el líder Lean la persona de referencia en la que se apoyan los miembros del equipo.*

2.- Respeto a la gente:

- *Reconocer que la viabilidad de la empresa y la mejora continua esta vinculada con la motivación de las personas y por tanto con el respeto a las diferencias, opiniones y puntos de vista*

Los Ocho Comportamientos Lean

3.- Respeto al estándar:

- *Orientación al proceso de trabajo identificando las acciones para garantizar los controles y cumplir los estándares de trabajo establecidos, siempre estudiando posibles mejoras en el procedimiento.*

4.- Énfasis en la acción:

- *Preocupación continuada por aportar valor añadido al trabajo.*
- *Se aprende haciendo. Just do it!*

Los Ocho Comportamientos Lean

5.- Enfoque flujo valor:

- *Determinación en las actividades que añaden valor en los procesos de trabajo, estudio de la eliminación de los despilfarros.*

6.- Mejora Continua:

- *Capacidad de buscar siempre la mejora de lo que se está haciendo, de forma constante, uniforme e ininterrumpida.*

Los Ocho Comportamientos Lean

7.- Orientación al Cliente:

- *Preocupación por ofrecer aquello que el cliente demanda, anticipándose a sus expectativas y necesidades.*

8.- Compromiso y responsabilidad personal:

- *Preparación para estar siempre listo y buscar la mejora del proyecto en el que estás implicado. Motivación y compromiso con la empresa. Sentimiento de pertenencia.*

Areas para el desarrollo de comportamientos LEAN

- Aprender de la experiencia*
- Desarrollar la voluntad de automejora*
- Practicar una comunicación transparente a todos los niveles*
- Dar autonomía-empowerment*
- Generar una cultura de confianza y respeto*
- Compartir éxitos y asumir fracasos*
- Trabajar en equipo*

APRENDER DE LA EXPERIENCIA

IR y VER:

- Nos hace sentirnos humildes*
- Nos hace apreciar el trabajo de la fábrica*
- Nos enseña que los conceptos no funcionan por sí solos, sino que son las personas las que los hacen funcionar*

DESARROLLAR LA VOLUNTAD DE AUTOMEJORA

- No trabajo para mi jefe.*
- Me cuestiono todo lo que hago.*
- Cualquiera puede aportar ideas.*
- La mayoría de las ideas vienen de “vivir” el trabajo.*
- No pensar en lo grande, centrarnos en la micromejora.*

COMUNICACIÓN TRANSPARENTE

EL LIDER

- *Gana a la competencia utilizando el saber hacer de su gente (obtiene resultados a través de sus equipos)*

EL STAFF

- *Da autoridad para que las personas hagan lo que el cliente necesita.*

EL TRABAJADOR DE FABRICA

- *Tiene sentido de la propiedad y contribuyen al éxito de la empresa.*

AUTONOMIA (empowerment)

TRABAJADORES DE FABRICA QUE:

- *Gestionan su propio ámbito de responsabilidad.*
- *Realizan tareas que van más allá de su puesto de trabajo.*
- *Tienen capacidad para solucionar problemas.*
- *Tienen capacidad para tomar decisiones.*
- *Su trabajo consiste en satisfacer las necesidades de los clientes.*

Nota: las empresas más avanzadas tienden a ser muy disciplinadas en el cumplimiento de los estándares, ya que sin estos es muy difícil conseguir mejoras.

COMPARTIR EXITOS Y ASUMIR FRACASOS

- Para avanzar en la mejora.*
- Para aprender de los errores cometidos.*
- Para no tener que “inventar la rueda” permanentemente.*
- Para estar más atento a la Voz del Cliente.*
- Para vivir la empresa como propia.*

TRABAJO EN EQUIPO ***polivalencia y adaptabilidad***

- ❑ *Tienen una MISIÓN y unos OBJETIVOS compartidos.*
- ❑ *Existe un fuerte LIDERAZGO SITUACIONAL.*
- ❑ *Se dan relaciones de trabajo SINERGICAS.*
- ❑ *Existe confianza y se dan relaciones de ayuda.*
- ❑ *Aprenden mientras trabajan.*
- ❑ *Disponen de un historial de éxitos.*
- ❑ *Su rendimiento es óptimo.*
- ❑ *Son ágiles, rápidos y promueven el cambio.*

¿Que papel juega la Dirección en este proceso hacia una Cultura LEAN ?

Directivos como Líderes

Empleados como Clientes

Compromiso de la Dirección

□ ***Acciones a realizar:***

- ***Revisión o Definición de Misión, Visión y Valores adaptándolos a la filosofía Lean.***
- ***Estrategia enfoque Lean: Reflexión sobre el cambio.***
- ***Análisis Interno:***
 - ***Análisis de la Cultura de trabajo.***
 - ***Análisis de Clima Organizacional, necesario para conocer la motivación de los empleados.***
 - ***Análisis del esquema organizativo. Organización descentralizada.***
 - ***Análisis Externo: clientes, mercados, competidores, etc.***

Compromiso de la Dirección

- ***Acciones a realizar:***
 - *Decisión de implantación Lean.*
 - *Creación del Plan Estratégico.*
 - *Implementación del Plan Estratégico*
 - *Comunicación a todos los niveles.*

Compromiso de la Dirección

□ Check List Autoevaluación:

- *¿Cuáles son los valores que están presentes en la organización?*
- *¿Qué evolución se prevé, cuál es la visión de la empresa para el futuro?*
- *¿Son los objetivos alcanzables? ¿en qué periodo de tiempo?*
- *¿Cuales fueron los últimos resultados del estudio de clima laboral o Encuesta? ¿se encuentran los empleados motivados?*
- *¿Cual es la cultura de Trabajo de la organización? ¿Qué se valora? ¿Qué interesa reforzar? ¿Se recompensan los logros?*

Compromiso de la Dirección

□ Check List Autoevaluación:

- *¿Cómo se selecciona el líder lean? ¿Cómo se evalúan las capacidades de este líder?*
- *¿La Gerencia está dispuesta a delegar, dejando hacer a los equipos y apoyando sus iniciativas? ¿Se delegan responsabilidades?*
- *¿Qué enfoque se quiere dar al proceso? ¿Cuál es el nivel de autonomía real que estamos dispuestos a dar?*
- *¿Se ha realizado alguna vez alguna experiencia de grupos de trabajo? ¿Qué resultados han obtenido?*

La Comunicación de la Alta Dirección

□ Objetivos:

- *La comunicación para la gestión de la insatisfacción.*
- *Generar confianza en las intenciones de la dirección.*
- *Demostrar que los primeros pasos son factibles.*
- *La comunicación interpersonal para aprender y cambiar.*

La Comunicación de la Alta Dirección

□ Mensajes:

- *Seleccionarlos de manera participativa.*
- *Simples y fáciles de recordar.*
- *Verosímiles.*
- *Significativos para la estrategia de la empresa.*
- *Significativos para las necesidades de las personas.*
- *Capaces de ser percibidos como algo por lo que vale la pena comprometerse.*
- *Coherentes entre lo que se dice y lo que se hace.*

Identificar el líder lean

El líder Lean es la figura encargada de promover el cambio dentro de la empresa, es la persona que se debe poner al frente para impulsar a sus colaboradores hacia la consecución de la visión que han marcado.

Responsabilidades del Líder Lean

- ❑ *Ser experto en Lean y en todos los temas relacionados.*
- ❑ *Coordinar las actividades de todos los miembros de su equipo.*
- ❑ *Evaluar la eficacia de los procesos para la consecución de los objetivos.*
- ❑ *Motivar e implicar a su equipo. Establecer sistemas de reconocimiento que propicien el reconocimiento de los equipos por encima del individual.*

Responsabilidades del Líder Lean

- Orientar los resultados conforme a las necesidades del cliente.*
- Desarrollar las aptitudes de los miembros del equipo.*
- Guiar al equipo en los métodos de mejora continua, actuando como facilitador.*

Competencias necesarias del Líder Lean

□ Liderazgo Facilitador:

- *Crear y comportar los objetivos de la cultura Lean con los equipos de trabajo, identificando cambios y pilotando los cambios necesarios para desarrollar el nuevo entorno cultural.*

□ Comunicación:

- *Utilizar diferentes prácticas de comunicación con el objetivo de recoger información (expectativas, emociones, opiniones, datos), que le permitan determinar las acciones a llevar a cabo para implantar la cultura lean*

Competencias necesarias del Líder Lean

□ Desarrollo Personas:

- *Constante compromiso y dedicación al aprendizaje y al desarrollo de las personas generando e identificando oportunidades de mejora del aprendizaje y polivalencia.*

□ Disciplina o enfoque al proceso:

- *Constante orientación al proceso de trabajo, identificando las acciones necesarias para garantizar los controles y cumplir los estándares de trabajo establecidos.*

Competencias necesarias del Líder Lean

□ Orientación a resultados:

- *Es la preocupación continuada por aportar valor añadido al trabajo, enfocándolo de manera consciente hacia los objetivos definidos por la Organización con respecto al despliegue de la nueva cultura Lean.*

□ Análisis y visión global:

- *Enfoque sus acciones a partir de un análisis previo y una determinación de los puntos que añaden valor en los procesos de trabajo.*

Competencias necesarias del Líder Lean

□ Mejora Continua:

- *Capacidad para buscar siempre la mejora de lo que está haciendo, orientándose de forma constante y asumiendo la necesidad de aprender de manera continua para conseguir aportar ideas de mejora de interés, novedad y eficacia.*

□ Proactividad:

- *Tener la preocupación de forma constante por orientar el trabajo hacia el cliente, aportándole aquello que necesita en cada momento, poniéndose en su lugar y anticipándose a sus expectativas y necesidades.*

Competencias necesarias del Líder Lean

□ *Iniciativa:*

- *Estar siempre listo para aprovechar o buscar nuevas oportunidades y actuar en consecuencia.*

□ *Orientación al cliente:*

- *Su objetivo fundamental debe ser conseguir la plena satisfacción del cliente.*

Diagnóstico de la situación Inicial

—◆— Situación inicial

¿Como medir los comportamientos LEAN ?

Sistema de medición. Indicadores

EJES/COMPORTAMIENTOS LEAN	INDICADOR	SISTEMA DE MEDICION
Liderar con el ejemplo	Da credibilidad a su gente directamente	Encuestas de clima laboral
	Responsabilidad directa sobre la capacitación de su personal	Tiempo y esfuerzo que el líder dedica al personal
Respeto a la gente	Nivel de Satisfacción de los empleados	Encuesta de clima laboral
	% de Absentismo	Seguimiento de Absentismo
	% de Rotación	Tasas de Rotación por puestos e equipos
	Número de mejoras realizadas por los líderes para el fomento del respeto en el personal	Entrevistas de Evaluación del Desempeño
Respeto al estándar	Trabajar conforme al estándar	Seguimiento y calificación de los empleados en su trabajo
		No conformidades del cliente/proceso siguiente
	Mejoras del estándar	Número de actuaciones de mejora sobre el estándar
	Rapidez en la acción	Tiempo que transcurre desde que se propone la acción hasta que se realiza

Sistema de medición. Indicadores

EJES/COMPORTAMIENTOS LEAN	INDICADOR	SISTEMA DE MEDICION
Enfoque flujo valor	Valor añadido de los procesos	Número de actuaciones realizadas para la eliminación de despilfarros
		Porcentaje de mejora en el tiempo de valor añadido por proceso
Mejora Continua	Número de actuaciones de mejora	Número de actuaciones de mejora realizadas
Orientación al cliente	Satisfacción del cliente	Encuestas al cliente
		No conformidades
	Lead time	Minutos del lead time por proceso
Compromiso y responsabilidad personal	Satisfacción del empleado Sentimiento de pertenencia a la empresa	Encuesta Clima Laboral
		Porcentaje de Absentismo
		Tasas de Rotación por puestos o equipos
		Evaluación del Desempeño
Enfasis en la acción	Mejoras realizadas a corto plazo	Número de mejoras propuestas y realizadas en dos meses
	Tiempo de respuesta ante un problema	Minutos que se tarda en dar respuesta a un problema

¿Como se aprenden los comportamientos LEAN?

Modelos de aprendizaje para desarrollar comportamientos LEAN

- Modelo de Aprendizaje a partir de la experiencia de D. Kolb*
- Metodología outdoors para el desarrollo de equipos (teambulding)*

APRENDER DE LA EXPERIENCIA

La experiencia NO SIRVE DE NADA, si no somos capaces de aprender cada día de lo que hemos vivido.

ESTILOS DE APRENDIZAJE

El Explorador (EC + OR)

- Requerido para buscar información de base, investigar nuevos modelos, reconocer discrepancias y problemas*
- Alta capacidad para generar alternativas a partir de perspectivas múltiples*
- Su punto fuerte es la imaginación y la curiosidad*

El Artista (OR + CA)

- ❑ *Requerido para desarrollar teorías, establecer criterios, formular hipótesis y definir problemas*
- ❑ *Sus puntos fuertes son las habilidades de análisis y conceptualización.*
- ❑ *Sobresalen en razonamiento lógico y capacidad de síntesis*
- ❑ *Para ellos lo que importa es que la teoría sea lógica y precisa.*
- ❑ *Sobresalen en la definición de procedimientos e indicadores*

El Juez (CA + EA)

- Requerido para seleccionar alternativas, evaluar planes y programas, comprobar hipótesis y tomar decisiones.*
- Su punto fuerte es la aplicación práctica de las ideas.*
- Su razonamiento es hipotético-deductivo*
- Sobresale en situaciones donde se busca la respuesta correcta*

El Guerrero (EA + EC)

- Requerido para defender ideas, comprometerse en planes y ejecutar decisiones.*
- Su punto fuerte es llevar a la práctica planes que impliquen nuevas experiencias/mejoras*
- Sobresalen en la solución de problemas a través del ensayo y error, siendo su razonamiento intuitivo.*
- Su punto fuerte es la ejecución y experimentación, se desanima si ve que lo que hace no es práctico y real.*

DESARROLLO DE EQUIPOS CON METODOLOGÍA OUTDOORS

Metodología Outdoors

- ❑ *Las actividades outdoors son el mejor medio para promover cambios de actitud y comportamiento.*
- ❑ *Muy útiles para cohesionar equipos y para entrenar habilidades de liderazgo con enfoque Lean .*
- ❑ *HUMAN utiliza esta metodología desde 1993.*
- ❑ *Empezamos con un grupo de gerentes de Ford.*
- ❑ *Desde entonces hemos realizado al menos 200 seminarios tanto para equipos directivos, departamentos enteros y equipos de fabricación.*

HUMAN: la metodología Outdoors

- ❑ *Sitúa a los participantes en contextos dónde las decisiones que toman tienen una repercusión inmediata, por lo que aprendemos de manera más rápida.*
- ❑ *Recrean situaciones cotidianas en el trabajo en las que se hace necesario actuar como un equipo de alto rendimiento*
- ❑ *Lo importante es el mantenimiento de los resultados de la actividad en fábrica a través de programas de seguimiento y tutorización*

HUMAN: la metodología Outdoors

- ❑ *Brindan oportunidades para el desarrollo personal, por lo que contribuyen a incrementar los comportamientos Lean descritos.*
- ❑ *Es esencial el mantenimiento de los resultados de las actividades del entrenamiento y su continuidad en fábrica a través de programas de seguimiento y tutorización.*
- ❑ *La metodología conjuga la aplicación de conocimientos, habilidades y técnicas con el pasar unos días agradables en equipo fuera del entorno laboral.*

HUMAN: la metodología Outdoors

- ❑ *Metodología muy eficaz para cohesionar equipos, compartir la visión e integrar a diferentes personas en un objetivo común.*
- ❑ *Los resultados que se logran son espectaculares tanto a nivel objetivos del propio seminario como en el nivel de satisfacción personal y grupal.*
- ❑ *Son un potente motivador de la conducta individual ya que con la energía del equipo se consiguen resultados sinérgicos.*

HUMAN: la metodología Outdoors

- ❑ *Descubre a nivel individual y grupal áreas a de mejora en el ámbito personal y organizacional.*
- ❑ *El seguimiento garantiza la incorporación de los compromisos adquiridos y la medición de resultados.*

OUTDOORS: Actitud

Las actividades outdoors son una metodología que acelera los cambios de actitudes en los procesos de innovación tecnológica y organizativa.

**A
C
T
I
T
U
D**

Las Actitudes se forman y cambian en base a experiencias completas.

OUTDOORS: Proceso

C
U
R
S
O

A
C
T
I
V
I
D
A
D
E
S

T
R
A
N
S
F
E
R

OUTDOORS: Seguimiento

TEAM BUILDING: I.

EXPERIMENTAR

- Actividades complejas de larga duración
- Actividades específicas de corta duración
- Ejercicios indoors

ANALIZAR Y CONCLUIR

- Modelos conceptuales
- Cuestionarios
- Reflexiones en grupo
- Puestas en común

TEAM BUILDING: II.

Fases del Proyecto

PREPARACIÓN

- ADAPTACIÓN DEL PROGRAMA
- SELECCIÓN DE LA UBICACIÓN
- IDENTIFICACIÓN ÁREAS A MEJORAR
- DISEÑO CURSOS HABILIDADES

IMPARTICIÓN

SEGUIMIENTO

- CUATRIMESTRALES
- DEFINICION OBJETIVOS
- PLAN DE TRABAJO ANUAL

CONDICIONES NECESARIAS PARA EL EXITO

- Liderar dando ejemplo.*
- Ir, ver y tocar sobre el terreno.*
- Equipo enfocado a la acción.*
- Enfoque a los procesos.*
- Actuaciones sencillas, rápidas y baratas.*
- Implicación/participación del personal.*
- Información y transparencia sobre lo que se va a hacer.*
- Aprender haciendo.*
- Reconocimiento.*

