

Pensamiento A3

Objetivos de aprendizaje

Al final de este módulo, podrá:

- **Reconocer que A3 es una forma de pensar y no solo una herramienta**
- **Usar el cuadro A3 como una herramienta estándar para implementar proyectos Lean**

A3 permite PDCA

Imagen de MIT OpenCourseWare.

&

Hoja A3 de Toyota

Título: A qué nos referimos

Antecedentes
 ¿Por qué lo mencionas?
 ¿Cuál es el contexto de negocio?

Situación actual
 ¿Dónde estamos?
 ¿Dónde necesitamos estar?
 ¿Dónde deseamos estar?

Análisis
 ¿Cuál(es) es(son) la(s) causa(s) raíz del problema?
 ¿Qué requerimientos, restricciones y alternativas es necesario considerar?

Objetivo
 ¿Cuál es el cambio específico que desea lograr ahora?

Recomendaciones
 ¿Cuál(es) es (son) su(s) contra medida(s) recomendada(s)?

Plan
 ¿Qué actividades se necesitarán para la implementación y quién será el responsable de qué y cuándo?

Seguimiento
 ¿Cómo sabremos si las acciones tienen el impacto necesario? ¿Qué otros temas se pueden anticipar?

© 2011 Massachusetts Institute of Technology

- Es tanto una *forma de pensar* como una *herramienta*
- Es un proceso de gestión que se desarrolló en Toyota
- Recibe su nombre por la hoja tamaño A3 (similar al tamaño legal de 11" x 17" de Estados Unidos)

Hoja A3 de Toyota

Título: A qué nos referimos

Antecedentes

¿Por qué lo menciona?

¿Cuál es el contexto de negocio?

Situación actual

¿Dónde estamos?

¿Dónde necesitamos estar?

¿Dónde deseamos estar?

Análisis

-¿Cuál(es) es(son) la(s) causa(s) raíz del problema?

-¿Qué requerimientos, restricciones y alternativas es necesario considerar?

Objetivo

¿Cuál es el cambio específico que desea lograr ahora?

Recomendaciones

¿Cuál(es) es (son) su(s) contramedida(s) recomendada(s)?

Plan

¿Qué actividades se necesitarán para la implementación y quién será el responsable de qué y cuándo?

Seguimiento

¿Cómo sabremos si las acciones tienen el impacto necesario ¿Qué otros temas se pueden anticipar?

El proceso de pensamiento utilizado es vital para la herramienta (Informe A3)

Es un método de solución de problemas de tipo *colaborativo*

Promueve:

- **El pensamiento lógico, objetivo (determinado por datos)**
- **Resultados y proceso**
- **Síntesis, refinamiento y visualización**
- **Alineación**
- **Coherencia al interior y uniformidad en general**
- **Perspectiva de sistemas**

Título: A qué nos referimos

Antecedentes

¿Por qué lo menciona?

¿Cuál es el contexto de negocio?

Situación actual

¿Dónde estamos?

¿Dónde necesitamos estar?

¿Dónde deseamos estar?

Análisis

-¿Cuál(es) es(son) la(s) causa(s) raíz del problema?

-¿Qué requerimientos, restricciones y alternativas es necesario considerar?

Objetivo

¿Cuál es el cambio específico que desea lograr ahora?

Diagramas

- *Medios eficientes de comunicación*

Preguntas útiles*:

- *¿Las actividades están claramente especificadas respecto del contenido, orden y resultado buscado?*
- *¿Son claras y explícitas las conexiones entre las entidades?*

* Spear, S y Bowen, K, "Decoding the DNA of the Toyota Production System

Recomendaciones

- Abordan directamente la causa raíz
- Deberían hacer avanzar el proceso desde la situación actual hacia el estado ideal

Plan

- Define los pasos para corregir cada causa
- Identifica las responsabilidades, fechas, detalles
- Utiliza cartas GANTT, tablas

Recomendaciones

¿Cuál(es) es (son) su(s) contramedida(s) recomendada(s)?

Plan

¿Qué actividades se necesitarán para la implementación y quién será el responsable de qué y cuándo?

Seguimiento

¿Cómo sabremos si las acciones tienen el impacto necesario ¿Qué otros temas se pueden anticipar?

Mejoramiento continuo

Seguimiento

- Se conecta con los objetivos/criterios
- Los cuadros basados en tiempo pueden mostrar los cambios

Recomendaciones

¿Cuál(es) es (son) su(s) contramedida(s) recomendada(s)?

Plan

¿Qué actividades se necesitarán para la implementación y quién será el responsable de qué y cuándo?

Seguimiento

¿Cómo sabremos si las acciones tienen el impacto necesario ¿Qué otros temas se pueden anticipar?

Mejoramiento del flujo de valor de las sujeciones de dirección troqueladas de Acme

Antecedentes

- Producto: sujeciones de dirección troqueladas de acero (volante a la izquierda y derecha).
- 18.400 sujeciones/mes; despachos diarios en pallets de 10 bandejas de 20 sujeciones.
- **El cliente State Street Assembly solicita reducciones de precio y requerimientos de entrega más estrictos.**

Situación actual

- Tiempo de espera de producción: 23,6 días
- Tiempo de procesamiento: solo 188 segundos
- Grandes inventarios de material entre cada proceso
- Tiempos largos de cambio de formato; tiempo muerto en soldadura

Mapa de situación actual

Análisis

- Cada proceso opera en forma aislada, desconectado del cliente
- Sistema *Push*; los materiales se acumulan entre cada proceso
- Cada proceso se acumula de acuerdo con sus propias restricciones de operación (cambio de formato, tiempos muertos, Etc.)
- Planes basados en proyecciones de 90 y 30 días del cliente. Cronograma semanal para cada departamento. El sistema con frecuencia se pasa por alto para hacer entregas

Objetivos: mejorar la rentabilidad y satisfacer las exigencias más estrictas del cliente:

- Reducir tiempos de espera – 23,6 días a ≤5 días
- Reducir inventarios: troquelado – ≤2 días
soldadura – eliminar
despacho – ≤2 días

Contramedidas:

- Crear flujo continuo en soldadura y montaje
- Establecer tiempo *Takt* : basar el ritmo de trabajo en soldadura y montaje en la demanda del cliente
- Crear una nueva celda de soldadura-montaje como indicador del ritmo de todo el flujo de valor
- Establecer un cronograma de desarrollo EPEX para troquelado basado en el uso real de la celda que fija el ritmo y sacar las boninas de acero del proveedor sobre la base del uso real de troquelado
- Reducir los tiempos de cambios de formato en troquelado y soldadura
- Mejorar el tiempo de funcionamiento de soldadura
- Fijar rutas de manejo de materiales para retiros y entregas frecuentes
- Establecer un nuevo sistema de instrucción de producción con caja niveladora

Mapa de estado futuro

RESULTADOS	1	2	3	4	5	6	7	8	9	10	11	12	RESPONSABLE	REVISIÓN
CCF at Pacemaker	●	▲											Smith (IE)	Pit Mgr VSMgr
Kaizen each c/t to <TT	●	▲												
Weld uptime to 100%	●	▲											Jones (PC)	Pit Mgr, MH Mgr VSMgr
c/o reduction to <TT	●	▲												
Pull at Pacemaker	●	▲											Jones (PC)	Pit Mgr MH Mgr VSMgr
FG = 2 days	●	▲												
KB	●	▲											Durham (Mt'l)	Pit Mgr PC Mgr Pit Mgr VSMgr
Mt'l handling	●	▲												
Leveling Box	●	▲												
Pull from Stamping	●	▲												
WIP = 1 day	●	▲												
c/o < 10 min	●	▲												
Pull from Supplier	●	▲												
Info flow	●	▲												
Daily delivery	●	▲												
PM = 1.5 days	●	▲												

Seguimiento

Confirma revisiones y participación de departamentos relacionados:
Control de producción y manejo de materiales, adquisiciones, mantención, recursos humanos, finanzas

“Formulario de pensamiento de solución de problema”

Antecedentes

- Cambio a sistema PFR en 1993
- 80% de los proveedores en PFR
- El problema es el procesamiento de las facturas restantes

Situación actual

- Tiempo promedio de ciclo de 6,4 semanas para facturas y en aumento
- 12% de pagos vencidos y en aumento
- Sala de correo no alcanza a procesar todas las facturas PFR
- Cada una de las 16 personas de cuentas por pagar tiene sus propios grupos de proveedores

Recomendaciones:

- Agregar XXXXX a las facturas PFR
- Usar imágenes de documentos para facturas recibidas
- Crear centro de llamado en cola con Lotus Note
- Capacitar al personal de adquisiciones, recepción y cuentas por pagar

Current State Value Stream Map

Cortesía de Phil Jones, Sylvia y Clemente T. Hanson Profesor de productividad de la fabricación, Escuela Tippie de Gestión de la Universidad de Iowa. Utilizado con permiso.

Análisis

- La carga de trabajo del personal de cuentas por pagar es 95,8%
- 42,7% del tiempo de analista se invierte en tareas relacionadas con PFR
- Tiempo de actividad/tiempo total de flujo = 0,0014

Objetivo: procesar las facturas en 10 días o menos

- Sin aumento de personal, sin nuevos sistemas de software
- Crear planes de capacitación y comunicaciones

Reúna a su grupo del estudio de caso de cuentas por pagar

Desarrolle un plan A3 para responder la pregunta 8

- *“Suponga que es el líder del equipo de RPI y tiene que informar a Joanie. ¿Qué le recomendaría?”*

Prepare su plan A3 en 20 minutos

- Recuerde las restricciones de gestión (diapositiva siguiente)
- Considere qué grupos de RC participarían en el equipo de RPI
- Verifique que la información entregada sea correcta
- Llene los **bloques adicionales de información**
 - Use Post It Notes en una hoja A3 para los elementos transitorios del plan
 - Registre las recomendaciones finales en una hoja A3 grande

Debe someter su plan A3 a la revisión de todo el grupo

Restricciones de gestión

Recuerde las restricciones entregadas por la administración

- **El principal objetivo es la reducción del tiempo de ciclo**
 - **Resolución de facturas en menos de 10 días, menos es incluso mejor**
- **Fijar un plan de capacitación para todos los afectados por el cambio**
- **Formalizar los requerimientos de comunicación para el pago de facturas con los proveedores**
- **Los cambios se deben realizar dentro del sistema SAP actual**
- **Se deben usar los software o sistemas de TI ya existentes**
- **Las acciones se deben concretar en 30 días**
- **No se puede autorizar más personal**

- **A3 es tanto una forma de pensar como una herramienta**
 - **El proceso A3 se puede usar para iniciar una discusión en torno a problemas y posibles soluciones**
 - **El pensamiento A3 puede determinar una cultura de mejoramiento continuo – y un aprendizaje continuo**
- **A3 representa un proceso estándar de solución de problemas que pueden usar todos los trabajadores para que siempre sean solucionadores de problemas**

Imagen de MIT OpenCourseWare.

Lecturas recomendadas

Jimmerson, Cindy. *A3 Problem Solving for Healthcare: A Practical Method for Eliminating Waste*. Productivity Press, Boca Raton, FL. 2007

Shook, John, *Managing to Learn: Using the A3 management process to solve problems, gain agreement, mentor, and lead*, Lean Enterprise Institute, Cambridge, MA 2008

Sobek, D. K., Smalley, A. *Understanding A3 Thinking: A Critical Component of Toyota's PDCA Management System*, Productivity Press,. Boca Raton, FL. 2008

Contribuyentes

- Isabel Alarcón - GEPUC
- Jackie Candido – MIT EdNet
- Earll Murman – MIT
- Steve Shade – Purdue University

MIT OpenCourseWare
<http://ocw.mit.edu>

RES.16-001 Lean Enterprise en Español

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.