PAGE  

DESPLIEGUE DE SEIS SIGMA EN UNA ORGANIZACIÓN: CLAVES PARA EL ÉXITO

Constanza Torres Sanmarco, HLTNETWORK S.A., Juncal 840, 4to.B, Ciudad Autónoma de Buenos Aires, Argentina, ctorres@hltnetwork.com. Fernando Tomati, HLTNETWORK S.A., Juncal 840, 4to.B, Ciudad Autónoma de Buenos Aires, Argentina, ftomati@hltnetwork.com
Palabras Claves: Seis Sigma, DMAIC, Black Belt, Green Belt
Resumen
En los años ochenta, Seis Sigma, una nueva tecnología de mejora de los procesos y servicios, irrumpió en el mundo de los negocios y logró impactar en forma significativa en los resultados que grandes corporaciones reportaban a sus accionistas. Hoy se continúa asociando a Seis Sigma con empresas de gran porte, las cuales tienen recursos suficientes como para afrontar los costos de su implementación. No obstante, los beneficios obtenidos por estas compañías no son garantía de un éxito seguro para cualquier otra empresa.
La pregunta clave es: ¿Cuáles son los factores que garantizan una implementación exitosa de Seis Sigma en un empresa, cualquiera sea su área de actividad? Algunos de esos factores son comunes a casi cualquier práctica de excelencia: compromiso de la alta dirección y alineación con las estrategias básicas de la organización son dos de ellas. Pero existen cuatro procesos críticos que no deben ser pasados por alto, a saber: identificación de proyectos, compromiso de la gerencia, formación de recursos y sostenimiento de los resultados. Solo una buena tarea de planeamiento de recursos previa al inicio del despliegue asegura que esos cuatro elementos no solo se encuentren presentes sino que armonicen entre sí.


Abstract

In the eighties, Six Sigma, a new process and service improvement technology, appeared in the business world and impacted significantly the results that big corporations delivered to their shareholders. Today Six Sigma is still associated to big companies or overseas corporations, those that have enough resources to be spent in a Six Sigma deployment. Anyway the benefits achieved by these companies are not a warranty of a secured success for any other company.
The key question is: What are the factors that assure a successful Six Sigma deployment in a company, what ever its business area is? Some factors are common with almost any other excellence practice: leadership involvement and alignment with basic organization strategies are two of them. But there are four critic processes that should be take into account, that are: project identification, management commitment, resource training and sustained results. Only a good resource planning, previous to the deployment launch, assures that those four key elements are present and aligned between them.
INTRODUCCION
Seis Sigma es una metodología de mejora de los procesos y servicios de una organización basada en las siguientes premisas:

1. Mejora por proyectos.

2. Cero o mínima inversión de capital.

3. Proyectos de rápida implementación (6 a 8 meses).

4. Proceso disciplinado y con decisiones basadas en datos.

Complementariamente, existen roles y responsabilidades de nuevas figuras que se integran en la organización: los Champions, o líderes del despliegue y los “Green” o “Black Belts”, o líderes de proyectos. La particularidad de este enfoque es que no se trata de personal nuevo sino de capacidades nuevas adquiridas por funcionarios existentes.

Asimismo, el grado de impacto que se desea alcanzar depende en gran medida del enfoque que se pretenda dar: desde un par de proyectos para obtener un resultado concreto en algún aspecto problemático del negocio hasta el despliegue de una “Cultura Seis Sigma” en toda la empresa.

A partir de todos estos elementos es necesario desarrollar un despliegue apropiado a las necesidades de la empresa y que atienda los llamados “factores críticos de éxito”.

En el presente trabajo se desarrollan los conceptos básicos de lo que significa Seis Sigma en una organización y la forma en que se viabilizan los factores de éxito (identificación de proyectos, compromiso de la gerencia, formación de recursos y sostenimiento de los resultados).
DESARROLLO

Principios básicos de Seis Sigma

Seis Sigma es una metodología de mejora de los procesos y servicios fundamentada en la toma de decisiones en base a datos. Para ello, existe una metodología y una propuesta organizacional. Toda iniciativa de mejora a ser canalizada a través de Seis Sigma se implementa siguiendo cinco etapas claramente definidas que caracterizan la metodología DMAIC:

· Definición: Consiste en la validación de las necesidades que dan origen a a la iniciativa (Voz del Cliente) y la elaboración y aprobación de un documento (Carta del Proyecto) donde se especifican el objetivo del proyecto (tanto en términos de la variable a mejorar como en beneficios económicos), la variable que se intenta mejorar y en cuánto (llamada Y del proyecto), el cronograma de trabajo, el líder del proyecto (llamado “Black Belt” o “Green Belt”) y los miembros del equipo, entre otros datos. La etapa de Definición permite conocer con precisión qué se pretende hacer, en qué medida eso impactará en la hoja de resultados del negocio y para cuando se espera la mejora. Un producto típico de esta etapa es la Carta del Proyecto.
· Medición: En esta etapa se realiza un estudio de carácter exploratorio de la variable que se intenta mejorar (Y) a la vez de validar todas las fuentes de información con herramientas estadísticas (análisis del sistema de medición). El fundamento de este último punto es que no se puede mejorar aquello que no se mide, pero antes de tomar decisiones se debe estar seguro de la calidad de la información utilizada. Productos típicos de esta etapa son la recolección de datos y el análisis exploratorio de la Y del proyecto.
· Análisis: Consiste en la búsqueda de todas las causas posibles que determinan el comportamiento de la variable principal del proyecto. Si esta última se define como Y, entonces las causas potenciales se representan matemáticamente como X´s. En esta etapa no solo se identifican todas las causas potenciales sino que se realiza un trabajo de clasificación de las mismas hasta llegar a determinar cuales son realmente críticas. Esto se lleva a cabo con herramientas de priorización como por ejemplo la Matriz de Causa y Efecto o el AMFE (Análisis y modo y Efecto de Falla) y herramientas de evaluación de criticidad como el Test de Hipótesis para evaluar significancia estadística. El producto típico de esta etapa del proyecto es una lista de Xs (causas) críticas.
· Implementación de Mejoras: En esta etapa se estudia la relación funcional entre las causas identificadas como críticas (Xs) y la variable principal del proyecto (Y). Así, en lenguaje matemático, se encuentra la función Y = f (x). A partir de la misma se encuentran los valores de X que optimizan Y y se prueban los resultados en experiencias piloto (a escala reducida). La solución recomendada es el producto más importante de esta etapa del proyecto.
· Control: Consiste en llevar la solución piloto a escala completa y determinar cuales son los mecanismos más apropiados para asegurar el sostenimiento de las acciones recomendadas en el largo plazo. El producto más importante de esta etapa es un plan racional e integrado a las prácticas y procedimientos existentes en la organización.

Es importante destacar que la metodología Seis Sigma es aplicable tanto a proyectos de áreas operativas como en otros ámbitos de la organización. Precisamente, es en áreas comerciales o administrativas donde suelen encontrarse las mejores oportunidades de negocio.
La gran ventaja de este tipo de abordaje con respecto a otras prácticas existentes es que transforma un problema de negocios en un modelo matemático -Y=f(x)-. Eso supone un planteo del problema y un proceso de toma de decisiones objetivo y desprovisto de impresiones personales o conflicto de intereses entre áreas diferentes.

Una característica esencial de este tipo de proyectos es que deben ser de cero o mínima inversión de capital y de rápida implementación. La razón de ello es que el ámbito de mejora donde se trabaja es en las propias ineficiencias o limitaciones de la organización. Algunos ejemplos:

· Reducción de mermas en un proceso productivo.

· Minimización de errores de facturación.

· Aumento de ventas en un nicho de mercado.

Otra gran ventaja de la metodología radica en su universalidad, siendo aplicable tanto a la industria de manufactura como a la de servicios al poner foco primero en aspectos de negocio y luego en las herramientas más apropiadas a cada caso.

Claves para el éxito
Existen cuatro factores que se pueden definir como las Claves para el Éxito de una buena implementación. Los mismos se encuentran presentes en todos aquellos casos de proyectos exitosos. Por el contrario, alguno de ellos falta cuando se analizan los porqués de un fracaso.

Factor Crítico I: Identificación de proyectos

El 80% de los proyectos que fracasan lo hacen debido a que fueron mal identificados o definidos. La identificación de buenas oportunidades es crucial y debe estar completamente alineada con las necesidades del negocio las cuales, a su vez, se pueden clasificar en alguno de los tres vértices del “triángulo vital” (Figura 1).
La identificación de proyectos debe ser un proceso formal en el cual las ideas sobre aquello que “debe ser mejorado” (VOC: “Voice of the Customer”) son clasificadas y convertidas en  parámetros críticos que representan alguna característica requerida por el cliente (CTS: “Critical to Satisfaction”). Finalmente, las CTS son traducidas a mediciones que pueden representarse en forma numérica (Ys). A partir de allí es relativamente sencillo especificar un valor actual y uno esperado de “Y”, con lo cual el potencial proyecto queda prácticamente definido (Figura 2).
[image: image1.emf]SEMANA 1

SEMANA 1

SEMANA 1

SEMANA 2

SEMANA 2

SEMANA 2

SEMANA 3

SEMANA 3

SEMANA 3

SEMANA 4

SEMANA 4

SEMANA 4

Black

Black

Belt

Belt

Green

Green

Belt

Belt

INICIO

INICIO

INICIO

Champion

Champion

Ejecutivos

Ejecutivos

SEMANA 1

SEMANA 1

SEMANA 1

SEMANA 2

SEMANA 2

SEMANA 2

SEMANA 3

SEMANA 3

SEMANA 3

SEMANA 4

SEMANA 4

SEMANA 4

Black

Black

Belt

Belt

Green

Green

Belt

Belt

INICIO

INICIO

INICIO

Champion

Champion

Ejecutivos

Ejecutivos


Figura 1: Areas de oportunidad


Figura 2: Definición de proyectos

Finalmente, el proceso de definición de proyectos debe culminar con una priorización definida por la alta gerencia. Solo a partir de esta instancia se debería pensar en cuantos y cuales líderes de proyectos serán requeridos y de qué tipo (“Green” o “Black Belt”).

Factor Crítico II: Compromiso de la Gerencia

Comprometer a la dirección de la empresa no es solo brindar una charla o conferencia introductoria. Se trata de una serie de acciones que se pueden clasificar de la siguiente forma:
· Inducción a la metodología: Es vital que toda la gerencia alta y media de la organización reciba un entrenamiento formal en la metodología DMAIC, las responsabilidades y roles que cada uno cumple en el despliegue de Seis Sigma y el lenguaje asociado con la misma. De esa manera se elimina la barrera natural debida a la falta de conocimiento de las técnicas utilizadas dentro de los proyectos y se facilita la comunicación de los gerentes con los líderes de los mismos.

· Participación en el despliegue: La gerencia debe cumplir un rol activo en la implementación del programa. La forma de viabilizar el mismo es a través de la figura del “Champion”, es decir, un funcionario con rango de Gerente y con capacidad para hablar “los dos idiomas”: el técnico y el de los negocios. La función más importante del Champion es facilitar el proceso de identificación de proyectos y eliminar las barreras que, naturalmente, aparecerán en el transcurso del despliegue. El Champion debe acompañar todo el proceso y tomar las acciones correctivas que correspondan ante eventuales desviaciones.
· Compromiso activo y demostrable: Una de las formas más efectivas de comunicar es a través de los propios actos (“walk the talk”). En esto, los símbolos adquieren especial relevancia. Algunos actos simbólicos que apoyan este comportamiento son:
· Mencionar la importancia del programa y los proyectos en toda oportunidad, en especial ante audiencias numerosas.

· Firmar, de puño y letra, la Carta del Proyecto al inicio del mismo.

· Firmar una recepción formal del cierre del proyecto a su finalización.

· Reconocer a los “Belts” y los equipos exitosos luego y obtener aprendizajes positivos de los fracasos.

Factor Crítico III: Formación de recursos
La capacitación de recursos en Seis Sigma tiene la particularidad de que se produce sobre la base de una experiencia práctica. Existen diferentes niveles de formación: Ejecutivos, Champions, Green Belts y Black Belts entre los más usuales. Algunas características salientes de cada uno son:
· Ejecutivos: Es una inducción de medio día de duración en la cual se enseñan los conceptos básicos de la metodología, los roles y responsabilidades de cada uno en el despliegue y se brindan elementos que permitan la identificación y evaluación de proyectos.

· Champions: Se trata de una capacitación mas detallada que la de los Ejecutivos en la que se pone énfasis en las capacidades para identificar y seleccionar proyectos y candidatos a “belts”, alinear los proyectos a las estrategias del negocio, remover barreras organizacionales, facilitar el desarrollo de los proyectos desde un punto de vista gerencial y planificar adecuadamente el despliegue de la metodología. 
· Green Belts: Son líderes de proyectos que, con una dedicación parcial, llevan adelante mejoras dentro de sus propios ámbitos de trabajo. Desarrollan e implementan un proyecto real durante su entrenamiento de manera de fijar conocimientos a través de la aplicación directa.
· Black Belts: Son líderes de proyectos que, con una dedicación cercana al cien por ciento, los desarrollan en cualquier ámbito de la organización, sea vinculado a su área de origen o no. Al igual que los Green Belts, implementan un proyecto real durante su capacitación.

Un tema muy importante es que los “belts” no sean separados de sus líneas gerenciales  originales. Es  muy elevado el nivel de fracasos del programa Seis Sigma en aquellas organizaciones que decidieron crear una estructura especial para esto e incluso separar físicamente a los Black Belts de sus puestos de trabajo iniciales.

[image: image2.emf]TRIANGULO

VITAL

TRIANGULO

TRIANGULO

VITAL

VITAL

GANANCIAS

GANANCIAS

MARGEN

MARGEN

FLUJO

FLUJO

DE CAJA

DE CAJA

Y

Y

Y

VOC

VOC

VOC

CTS

CTS

CTS

MAS CUALITATIVO

MAS CUALITATIVO

MAS CUANTITATIVO

MAS CUANTITATIVO

TRIANGULO

VITAL

TRIANGULO

TRIANGULO

VITAL

VITAL

GANANCIAS

GANANCIAS

MARGEN

MARGEN

FLUJO

FLUJO

DE CAJA

DE CAJA

TRIANGULO

VITAL

TRIANGULO

TRIANGULO

VITAL

VITAL

GANANCIAS

GANANCIAS

MARGEN

MARGEN

FLUJO

FLUJO

DE CAJA

DE CAJA

Y

Y

Y

VOC

VOC

VOC

CTS

CTS

CTS

MAS CUALITATIVO

MAS CUALITATIVO

MAS CUANTITATIVO

MAS CUANTITATIVO


Figura 3: Formación de “Belts” y “Champions”
Factor Crítico IV: Sostenimiento de los resultados
Sostener las mejoras alcanzadas es vital para fortalecer el convencimiento dentro de la organización de que Seis Sigma no es solo una moda o “el programa del mes” sino que constituye una forma de trabajar o de tomar decisiones de negocio. Algunos elementos clave que ayudan en este aspecto son:
· Revisiones periódicas de proyectos: Todos los proyectos en curso debieran ser revisados en presentaciones formales de parte de sus respectivos “belts” de manera de asegurar su avance.

· Análisis de beneficios: La validación de los beneficios económicos alcanzados al final de cada uno de los proyectos debería ser efectuada por agentes externos a los mismos. La función de Finanzas o “Controlling” en este aspecto es fundamental al proporcionar una mirada crítica, objetiva y focalizada solo en resultados tangibles.
· Proceso de certificación de “belts”: Debería existir algún mecanismo formal por el cual los mismos puedan dar pruebas de sus nuevas capacidades. Típicamente se encuentra en las corporaciones el modelo de la certificación luego de cumplimentar el entrenamiento más uno o dos proyectos finalizados exitosamente.
· Tablero de control: Un sistema que permita visualizar claramente los beneficios que progresivamente se alcanzan como resultado de la implementación de los proyectos ayuda a crear confianza en la metodología y entusiasmo en ganar adeptos o candidatos a ingresar al programa.

· Comunicación: Un esquema de comunicación efectivo para mantener informada a la organización sobre el estado de avance del proceso y sus resultados.

· Reconocimiento: Es recomendable establecer cómo se va a reconocer a los diferentes actores de los proyectos Seis Sigma (Belts, miembros de equipo, etc.) para reforzar la motivación que realiza el Champion.

.
CONCLUSIONES
Seis Sigma puede ser considerado como una oportunidad aislada, una metodología para ser incorporada a los procesos de la organización o, mas profundo aun, una nueva cultura. No obstante, existen elementos (factores críticos) que no deben ser pasados por alto al momento de considerar su implementación a riesgo de fracasar y multiplicar las barreras naturales que aparecen ante cualquier cambio. 
Adicionalmente cada despliegue debe tener en cuenta la realidad única de negocio de la empresa, sea esta de manufactura o servicio. Es imprescindible realizar un diagnóstico preliminar para asegurar que la implementación de esta metodología potencie las prácticas ya existentes.
Una vez desplegada la metodología Seis Sigma, el éxito de su continuidad dependerá en gran medida de la habilidad de los líderes para movilizar a la organización mas allá del mero cumplimiento de los “estándares” propuestos por Seis Sigma. Debieran motivar al personal para que esté comprometido con los principios de reducción de defectos, el enfoque basado en datos para la toma de decisiones y la mejora continua.
BIBLIOGRAFIA
[1] M. Harry, R. Schroeder: Six Sigma, The breakthrough management strategy revolutionizing the world’s top corporations. Pág 165-187 (2000)
[2] M. George: Lean Seis Sigma para Servicios. Cáp 7, 8 y 9 (2004)

[3] G. Byrne: Ensuring optimal success with Six Sigma Implementatios. Journal of Excellence (2003)

[4] R. Snee, R. Hoerl: Leading Six Sigma. Cáp 7 (2003)

[5] T. Pyzdec: The Six Sigma Project Planner : A Step-by-Step Guide to Leading a Six Sigma Project Through DMAIC

[6] P. Gupta: Six Sigma: Business Scorecard (2003)
[7] G. Eches: The Six Sigma Revolution (2000)
[8 ] H.J. Hahn: Six Sigma, 20 Lessons Leaned . Quality and Reliability Engineering Internacional (2005)
2 de 6

