
empresa

56 febrero 2015revista apd

world class series

Tras diez años organizando Misio-
nes de Estudio a Japón, en Asenta
Management Consultants hemos
hecho balance de los resultados
conseguidos en las empresas parti-
cipantes, así como del cambio que
ha supuesto esta experiencia en la
forma de actuar de sus directivos.
El presente artículo recoge las
conclusiones del estudio realizado
sobre las aplicaciones prácticas que
se han llevado a cabo en el grupo
de 57 empresas que han participa-
do, así como las lecciones apren-
didas por parte de 106 directivos
participantes en las Misiones.

Empresas World Class
A lo largo de las diferentes Misio-
nes, se han realizado en torno a 40
visitas a empresas de diferentes
sectores y modelos de negocio,
algunas tan renombradas como
Toyota y otras menos conocidas,
pero no por ello menos impactan-

tes, en cuanto a sus prácticas de
gestión, como Net-Off. En todos
los casos son empresas que pueden
catalogarse como World Class,
seleccionadas por su singulari-
dad (líderes o referencia en su
sector, sólida coherencia entre
la Estrategia de Negocio y la de
Gestión, Benchmark como buena
práctica destacada en uno o varios
aspectos de su gestión y operacio-
nes, resultados económicos y no
económicos sostenidos durante
décadas, o máxima puntuación en
la valoración de los participantes
en Misiones anteriores) y abarcan-
do sectores diversos (automoción,
fundición, mecanizado, alimenta-
ción, e-commerce...).
Pero, ¿por qué Japón? Empresas
World Class en gestión no son pa-
trimonio de un determinado país.
Sin embargo, Japón reúne algunas
condiciones favorables que sin-
gularizan y justifican su elección
como destino de estas Misiones de
Estudio. Además de ser la cuna en
la aplicación de los principios de
excelencia en la gestión y estrate-
gias Lean, TPM, Kaizen, etc.,
Japón es el país con mayor densi-
dad de empresas excelentes.
Y lo son desde hace décadas de
forma sostenida.

valor para el participante y valor para la empresa

Aprender de los mejores
da resultados

Incrementos de productividad entre un 10 y un 100%, reducción
de errores en procesos de servicios entre el 60 y el 90%, y costes
de transformación un 20% inferiores, son algunos de los resultados
obtenidos por las empresas tras la participación de sus directivos en una
Misión de Estudio visitando empresas World Class en Japón.

Juan Estella
Socio Consultor de
Asenta Management
Consultants

Tras la asistencia a una Misión, el
100% de las empresas ha puesto en marcha

nuevas iniciativas de mejora o ha
reorientando las ya existentes

57febrero 2015 revista apd

www.asenta.es

Por eso, en Asenta acostumbramos
a decir que aprender de los mejores
en Japón es “beber de la fuente”.

Valor para el participante
El propósito de estas Misiones
es propiciar un cambio radical
–“kaikaku” en japonés– en la
mente de los participantes sobre el
impacto de una aplicación rigu-
rosa de procesos sistemáticos de
mejora, con metodologías robustas
y enfoques coherentes, para obtener
resultados extraordinarios. Si “ver
es creer”, las visitas a empresas
excelentes permiten comprobar in
situ y aprender desde la realidad.
En el transcurso de la Misión, los
participantes aprenden a observar,
escuchar y comprender lo que hay

 Ver la
línea de montaje
fue un shock,
algo asombroso.
Y el tamaño
de lote en esta
tecnología, otro
mundo”
Participante Edición 2013

“detrás” de las experiencias World
Class y las explicaciones de los
directivos de estas empresas.
En este proceso de aprendizaje se
producen cambios de paradigmas.
Los más frecuentes, con un porcen-
taje entre los participantes superior
al 70% (Ver Gráfico 1), son preci-
samente los relacionados con el
proceso de cambio que los propios
directivos tienen que protagonizar
en sus organizaciones.
En concreto, el 74% de los parti-
cipantes reconoce haber experi-
mentado su “kaikaku” particular
calificando la experiencia como un
hito en su desarrollo directivo. El
88% identifican haber cambiado
su forma de entender la gestión en
algún aspecto significativo.

88%

88%

82%

74%

71%

La percepción de las posibilidades
de mi organización

Mis estándares World Class
de referencia

La consideración del potencial
de las personas y su desarrollo

La manera de orientar
las iniciativas de mejor

Cambio en mi manera
de entender el liderazgo

Gráfico 1: Principales cambios en los participantes (por % participantes)

empresa

58 febrero 2015revista apd

world class series

Valor para la Empresa
El desarrollo de los directivos tiene
su reflejo e impacto sobre sus orga-
nizaciones. Tras la asistencia a una
Misión, el 100% de las empresas ha
puesto en marcha nuevas iniciati-
vas de mejora o ha reorientando las
ya existentes. Lejos de ser expe-
riencias puntuales, estas se han
extendido –salvo excepciones– por
toda la organización.
Por su parte, los tipos de proyectos
o áreas de mejora más abordadas
han tenido tanto una orientación
al desarrollo de las capacidades or-
ganizativas, como a la consecución
de resultados operacionales (Ver
Gráficos 2, 3 y 4).

En el camino de la excelencia
Todas estas implantaciones han
cosechado significativos resulta-
dos cuantitativos (Ver Tabla 1) y
cualitativos, contribuyendo a seguir
avanzando en el camino sin fin ha-
cia la excelencia de estas empresas.
Como conclusión, podemos afirmar
que de este análisis del impacto
de las Misiones de Estudio a Japón
que viene organizando Asenta, se
desprende que generar y apro-
vechar oportunidades para salir
periódicamente de nuestro día-a-
día y aprender de otros y con otros,
es una manera rentable y altamente
eficaz para el desarrollo de los
directivos y su contribución a la
mejora de las organizaciones.

Layout nivel “macro”

Orientación al producto de las
Cadenas de Valor

Logística interna

Layout nivel “micro”: Secciones,
Líneas, Células...

Nivelación y Programación mezclada

Gráfico 3: Principales áreas de mejora desarrolladas en las empresas,
relativas al Eje de Gestión y Mejora de Procesos (% empresas)

66%

59%

55%

48%

34%

Participación de todas
las personas (en equipo)

Aplicación de herramientas de
solución de problemas

Estandarización, Control y Mejora
 de los Procesos

5S

Mantenimiento Autónomo

Gráfico 4: Principales áreas de mejora desarrolladas en las empresas,
relativas al Eje de Gestión Participativa y Autónoma (% empresas)

52%

48%

48%

45%

34%

Distinguir y complementar estrategia
de Negocio y de Gestión

Establecimiento y despliegue
de Objetivos

Gráfico 2: Principales áreas de mejora desarrolladas en las empresas,
relativas al Eje de Gestión de la Mejora Fundamental (% empresas)

34%

24%

Aumento de la Productividad: 20 a 100 %	 Reducción WIP: 18 a 70%

Reducción Errores/incidencias: 60 a 90%	 Aumento de la Facturación: hasta 65%

Mejora lead time: 40% a 90%	 Reducción de la Superficie (m2): hasta 40%

Reducción de roturas de Stock: hasta 90%	 Mejora del OEE: de 7 a 30 puntos %

Reducción tiempo inspección: hasta 80%	 Reducción tiempo de ciclo: hasta 25%

Reducción Absentismo: hasta 3 puntos %	 Reducción Costes fabricación: hasta 20%

Tabla 1: Resultados cuantitativos reportados por las empresas en los
proyectos implantados Una experiencia

vital, irrepetible. Hay
que verlo para creerlo,
y hay que vivirlo para
aprenderlo”
Participante Edición 2014

