
BREAKTHROUGH	
 THINKING	
 IN	
 ACTION

CÓMO	

TOMAR	

MEJORES	

DECISIONES	
 	
 	
 	
 	
 	

EN	
 SU	
 EMPRESA	

Javier	
 Arévalo

Resumen	
 Ejecutivo
1
Las decisiones son el producto fundamental de los gerentes y son el mecanismo mediante el

cuál afectan la realidad operativa de las empresas. Mejores decisiones son aquellas que asegu-

ran que la empresa es efectiva en mejorar su desempeño, y que como resultado mejoran la ren-

tabilidad y utilidad producida al final del proceso y ciclo de negocio.

 En Goldratt Consulting proponemos un modelo de gestión basado en pensamiento sisté-

mico donde el indicador global del sistema es el Throughput (T) y los indicadores locales son In-

versión o Inventario (I) y Gastos de Operación (GO), que le permite a los gerentes tener a su dis-

posición una herramienta que lleva a mejorar con criterios simples la calidad de sus decisiones,

y enfocarse en los puntos de apalancamiento – restricción – para producir un resultado significa-

tivo con un esfuerzo menor. Todo ello siguiendo un proceso robusto, basado en los Cinco Pasos

de Enfoque de Teoría de Restricciones, que guía y asegura que las decisiones están dirigidas a

la gestión efectiva de las restricciones.

 En las páginas a continuación proveemos la descripción y las bases del modelo de gestión

propuesto por Goldratt Consulting y del proceso robusto para ponerlo en marcha; y la lógica de

cómo utilizarlos a ambos para mejorar de inmediato el resultado y el ROI de las empresas.

1

El	
 Problema
2
El rol principal y trabajo número uno de

los gerentes en la empresa es tomar decisio-

nes. Esta es una afirmación con la que espera-

mos estén de acuerdo. Ahora bien, cuando

los gerentes deben tomar una decisión es

porque tienen un problema o deben seleccio-

nar alternativas que se presentan. Y se espera

que la decisión lleve al gerente a resolver el

problema o a definir la mejor opción para la

empresa.

 ¿Cómo sabemos entonces si la decisión

es buena o no? Es decir, qué criterios tiene a

su disposición el gerente para saber si la ruta

o el paso que está pensando en dar le va a

generar buenos resultados, lo va a llevar a

buen puerto. Claramente están la intuición y

la experiencia. Pero, sabiendo que lo que no

se mide no se puede mejorar, tendremos la

expectativa de que algunos datos habrá que

mirar y algunos cálculos que hacer para po-

der validar que la experiencia y la intuición se

alinean, y que el resultado probablemente se-

rá el deseado.

 Independientemente del número que

mire, lo que el gerente debe tener en cuenta

y estará tratando de mejorar o maximizar, de

proteger en el desempeño, proviene de cum-

plir lo mejor que pueda con la fórmula:

Una empresa es considerada buena si genera

un nivel de rentabilidad o utilidad aceptable,

en comparación a sus pares en el país y sec-

2

	

UTILIDAD	 =	 INGRESOS	 –	 GASTOS

tor al que pertenece. Y cuando la empresa es de oferta pública,

las expectativas y el manejo de la comunidad de analistas e inver-

sores son una pieza clave en la confianza de la capacidad de la

misma para producir rentabilidad y flujos futuros.

 A la hora de tener los criterios claros para tomar una buena

decisión, existen tres áreas conflictivas que entender. Al mirar los

indicadores (medidores), un gerente siempre tratará de lograr de

alguna manera un impacto positivo en la utilidad. Ya sea incremen-

tando los ingresos, por ejemplo con más volumen de ventas (uni-

dades vendidas por período de tiempo) o ventas a un precio ma-

yor, asumiendo gastos o costos constantes en el período. Ya sea

reduciendo los costos. Note que en la fórmula anterior se ha utili-

zado expresamente la palabra gastos, mas que costos.

Lo que no se mide
no se puede mejorar

3

 La primera área de conflicto la encontra-

mos cuando seguimos una estrategia de “me-

nor costo de producto”, basada en el supues-

to muy común de que si somos capaces de

reducir los costos estaremos mejorando la re-

lación que nos permite generar utilidad. Sin

embargo, cuando hablamos de reducción de

costo tenemos un problema, porque costo

no tiene un significado único. De hecho tiene

múltiples significados dependiendo de la fun-

ción o de la persona con quien se converse.

 Utilizamos costo como inversión cuando

nos referimos a una máquina. Lo utilizamos

como gasto operativo cuando nos referimos

al costo de gestionar un departamento. Dis-

tingue los gastos de las inversiones cuando

se utiliza como mecanismo de absorción. In-

clusive, el Dr. Goldratt muestra como se utili-

za para ocasiones donde nos referimos al in-

cremento del Throughput, cuando hablamos

del costo de oportunidad.

Y combinado todo esto con los términos u-

suales de costo fijo y costo variable tenemos

una verdadera ensalada. Este panorama se

complica cuando usted entiende que la asig-

nación de costos en los productos lleva a de-

cisiones erradas (Theory of Constraints and its

implications for management accounting, E.

Noreen, D. Smith, J.T. Mackey 1995).

 La segunda área de conflicto se nos pre-

senta ya que los costos o gastos nos llevan

generalmente a pensar de forma local, a mi-

rar tan solo una parte de todo el sistema. Sin

embargo, las empresas y compañías, como

organizaciones de personas que están agru-

padas y trabajan con procesos para generar

un resultado, son a todas luces un sistema.

 El pensamiento sistémico, desarrollado

en los inicios del siglo XX por una serie de

pensadores y que es parte fundamental de

Teoría de Restricciones, tiene en el Dr. Russell

Ackoff un exponente clave. De forma didácti-

ca él esboza lo que es un sistema y las impli-

caciones que tiene para nuestra gestión el

que nuestras organizaciones sean un sistema:

4

UN	
 SISTEMA
1.	
 Un	
 sistema	
 es	
 un	
 conjunto	
 de	
 elementos	

que	
 están	
 relacionados	
 entre	
 sí	
 para	
 generar	

un	
 resultado

2.	
 El	
 resultado	
 generado	
 por	
 el	
 sistema	
 es	

producto	
 de	
 las	
 características	
 de	
 sus	

elementos,	
 y	
 más	
 importante	
 aún	
 de	
 la	

interacción	
 de	
 sus	
 partes

3.	
 El	
 sistema	
 tiene	
 al	
 menos	
 una	
 propiedad	

que	
 no	
 puede	
 ser	
 reproducida	
 por	
 las	
 partes	

aisladas	
 o	
 separadas	
 del	
 mismo

 Para tomar mejores decisiones en la em-

presa, el tercer principio descrito anteriormen-

te es la clave para entender por qué muchas

de las decisiones que tomamos a diario para

asegurar el buen desempeño, producen resul-

tados inferiores a los deseados, o no resuel-

ven los problemas que tenemos.

 El que la empresa sea un sistema inme-

diatamente nos coloca en una situación don-

de ya no todas las acciones que están a nues-

tro alcance producirán un resultado equivalen-

te.

En conclusión:

1. Las acciones para mejorar una parte no

siempre resultarán en la mejora del sistema

como un todo.

2. Para mejorar el sistema como un todo

debemos considerar la visión holística, que

comprende no solo las partes del sistema si-

no también sus interacciones.

3. Hay indicadores que nos permiten saber

cómo opera una parte del sistema, pero esto

no refleja el estado actual del sistema ni su

potencial.

 Volviendo sobre el cauce inicial, cuando

examinamos el objetivo de mejorar la utilidad

(rentabilidad) de la empresa con nuestras de-

cisiones y nos enfocamos en el costo (inclusi-

ve cuando pensamos en este como el gasto)

estamos invariablemente haciendo considera-

ciones locales, de una parte del sistema. El

costo o el gasto sigue la regla aditiva. El gas-

to total del sistema proviene de la suma del

gasto de todas sus partes. Por lo tanto la re-

ducción del gasto o costo, en principio pare-

ce ser una dirección válida.

5

UN	
 SISTEMA
-­‐	
 Tiene	
 propiedades	
 que	
 ninguna	
 de	
 sus	
 partes	

tiene

-­‐	
 Es	
 más	
 que	
 la	
 suma	
 de	
 sus	
 partes

-­‐	
 Tiene	
 interacciones	
 entre	
 partes	
 que	
 son	
 más	

relevantes,	
 que	
 el	
 desempeño	
 individual	
 de	

cada	
 parte

-­‐	
 Estructuralmente	
 es	
 un	
 todo	
 divisible,	
 pero	

funcionalmente	
 es	
 un	
 todo	
 indivisible	
 –	
 pierde	

sus	
 propiedades	
 esenciales	
 al	
 separarse	
 sus	

partes

Sin embargo, primero respondamos a

la pregunta, ¿Por qué queremos o te-

nemos que realizar un gasto? ¿Cuál

es el objetivo por el cuál generamos

gastos en la empresa?

 La respuesta más simple y directa

es que generamos o realizamos gas-

tos con el fin de que podamos gene-

rar Throughput. Es decir porque debe-

mos pagar para poder generar el

Throughput. Tenemos que pagarle a

las personas por su trabajo, tenemos

que pagar por la energía, por los pre-

dios o locales, etc. Sin estos gastos, la

empresa no puede realizar sus tareas diarias y producir el producto o servicio que vende a cam-

bio de dinero, de donde proviene el Throughput.

 Ello nos da cuenta que el gasto no es una variable independiente, es una variable que tie-

ne relación directa con los ingresos. Y más aún, que la relación entre los gastos y la generación

del Throughput no es lineal. Entonces, si pensamos que una forma de mejorar la rentabilidad

de la empresa es a través de reducir los gastos, o los costos, ¿cómo sabemos hasta donde pode-

mos cortarlos sin dañar nuestra capacidad de generar los ingresos? Parece que esto puede ser

problemático.

 Tomemos en cuenta que hoy en día hay muchas iniciativas que se emprenden con el objeti-

vo de eliminar los desperdicios. Esto nos presenta otro problema parecido al problema del cos-

to. Cuando hablamos de desperdicio, de qué estamos hablando realmente. Por ejemplo, ¿cuan-

do se trata de reducir el tiempo de preparación o ajuste de las líneas o máquinas, realmente es-

tamos reduciendo el desperdicio? Si las líneas o máquinas tienen capacidad por encima de la

demanda del mercado, la mejora en los tiempos de arreglo, no ahorra dinero, ni produce una

6

mejora real, a menos que se pueda reducir el

tiempo de respuesta y este se pueda conver-

tir en más ventas.

 Si no tenemos claro si estamos actuando

sobre una restricción de la producción, enton-

ces no tendremos claro si se está o no gene-

rando una mejora real. Al final, cuando se

quiere eliminar desperdicio, la forma de po-

derlo cuantificar pasa por el costo. Y eso nos

lleva de nuevo a considerar un área limitada

de la empresa, donde se suscribe ese costo.

El énfasis es local, contraviniendo las conclu-

siones que sacamos al considerar a la empre-

sa como un todo, como un sistema.

 Finalmente, la tercera área de conflicto

que debemos considerar es que todos los sis-

temas tienen al menos una restricción. Sien-

do la definición de restricción la siguiente:

RESTRICCIÓN – es un recurso de capacidad

limitada que determina la máxima tasa o velo-

cidad de generación de Throughput o ingre-

sos a partir de las ventas.

 El recurso restricción es el que determi-

na el máximo resultado posible de todo el sis-

tema en un momento dado, lo llamamos mu-

chas veces el dictador de flujo.

 Este concepto tiene que ver con lo des-

crito anteriormente. Cuando miramos a la em-

presa y nos enfocamos en el costo o el gasto

como fuente de mejora y criterio para tomar

decisiones, entonces cualquier reducción pa-

rece buena o positiva; es decir mejora la rela-

ción que produce utilidad. Sin embargo, esto

asume que todas las reducciones de costo

son equivalentes, que todos los recursos tie-

nen el mismo impacto proporcional sobre el

resultado global.

 Y sabemos que ello no es correcto, que

las empresas son como una cadena cuya resis-

tencia depende del eslabón más débil.

 Todos los recursos suelen ser necesarios

para que se genere el resultado, pero no to-

dos tienen el mismo efecto o impacto en la

generación del resultado final. El problema

que surge es que, si aceptamos que todo sis-

tema tiene al menos una restricción y no la

gestionamos porque pensamos que todos los

recursos son fuente de mejora, lleva a la ge-

rencia a consumir un alto grado de su aten-

ción y tiempo. Se invierte mucho esfuerzo pa-

ra lograr que el sistema – la empresa, opere,

cumpla su cometido diario, al tratar de admi-

nistrar todos los recursos.

7

 Este es un tema mayor, que Eli Goldratt desarrolló hacia el

final de su carrera y durante sus días al mando de Goldratt Consul-

ting. No todos los recursos tienen el mismo peso relativo a la hora

de considerar la contribución que se genera. En palabras de Gol-

dratt, un minuto perdido en la restricción es un minuto perdido pa-

ra todo el sistema, pero un minuto perdido en otro recurso distin-

to a la restricción es probablemente insignificante o no tan rele-

vante.

Recomendamos que
dedique una

oportunidad a
aprender del webinar

introductorio En
Búsqueda de La

Meta, que le
permitirá abordar el

concepto de la
restricción y sus

implicaciones para la
gerencia de las

empresas.

8

http://www.la.goldrattconsulting.com/index.php/component/users/?view=login&return=aHR0cDovL3d3dy5sYS5nb2xkcmF0dGNvbnN1bHRpbmcuY29tL2luZGV4LnBocC92aWRlb3M=
http://www.la.goldrattconsulting.com/index.php/component/users/?view=login&return=aHR0cDovL3d3dy5sYS5nb2xkcmF0dGNvbnN1bHRpbmcuY29tL2luZGV4LnBocC92aWRlb3M=
http://www.la.goldrattconsulting.com/index.php/component/users/?view=login&return=aHR0cDovL3d3dy5sYS5nb2xkcmF0dGNvbnN1bHRpbmcuY29tL2luZGV4LnBocC92aWRlb3M=
http://www.la.goldrattconsulting.com/index.php/component/users/?view=login&return=aHR0cDovL3d3dy5sYS5nb2xkcmF0dGNvbnN1bHRpbmcuY29tL2luZGV4LnBocC92aWRlb3M=
http://www.la.goldrattconsulting.com/index.php/component/users/?view=login&return=aHR0cDovL3d3dy5sYS5nb2xkcmF0dGNvbnN1bHRpbmcuY29tL2luZGV4LnBocC92aWRlb3M=
http://www.la.goldrattconsulting.com/index.php/component/users/?view=login&return=aHR0cDovL3d3dy5sYS5nb2xkcmF0dGNvbnN1bHRpbmcuY29tL2luZGV4LnBocC92aWRlb3M=

La	
 Dirección	
 de	
 la	
 Solución

3

Recordemos que el Rol principal de los ge-

rentes es tomar decisiones, sea por la existen-

cia de un problema o la necesidad de esco-

ger entre oportunidades que se presentan. Y

que se espera que la decisión tomada permi-

ta resolver el problema o definir la mejor op-

ción para la empresa.

Entonces ¿Qué criterios tenemos al alcance

para que tomemos una buena decisión? ¿Có-

mo nos aseguramos de tomar una buena de-

cisión?

 Tomando las tres áreas conflictivas pre-

sentadas en la definición del problema a la

hora de tener los criterios claros para una bue-

na decisión, la dirección de la solución pasa

por manejar dos herramientas de Teoría de

Restricciones.

 La primera herramienta se basa en la

propuesta del Dr. Goldratt de Los Tres Indica-

dores Primarios para la toma de decisiones,

la cual no se hace de forma independiente

9

para cada problema u oportunidad de mejora que se presenta, si-

no que debe siempre hacerse dentro del contexto de la empresa

como un sistema y considerando que la misma tiene al menos una

restricción.

 Y la segunda herramienta se basa en el proceso de mejora

continua a través de Los Cinco (5) Pasos de Enfoque, que constitu-

yen la guía que permite a los gerentes concentrar su atención en

desarrollar el entendimiento y las reglas para administrar y gestio-

nar la empresa, poniendo la fuerza en el lugar donde una peque-

ña mejora local se traduce en una mejora global significativa.

 Veamos a continuación estas dos herramientas en profundi-

dad. Herramientas TOC:

 Tres Indicadores

Primarios

Cinco Pasos de
Enfoque

10

1	
 THROUGHPUT	
 (T)

	
 El Throughput (T) es la tasa a la que el

sistema genera dinero a través de las ventas.

T representa todo el dinero que la empresa

recibe como intercambio por sus productos o

servicios, menos lo que le paga a sus provee-

dores. El Throughput se genera cuando se re-

cibe el dinero del mundo exterior, de los

clientes.

 La fórmula que define el Throughput es

T = Precio – CTV. Donde el Precio es el pre-

cio por unidad del producto y el CTV es el

costo totalmente variable asociado con la ven-

ta de cada unidad de producto. El CTV inclu-

ye usualmente el costo de la materia prima,

pero puede incluir otros costos que varían

uno a uno con cada unidad vendida; como

11

LOS	
 TRES	
 INDICADORES	
 PRIMARIOS

por ejemplo: comisiones de venta, transpor-

te, etc. Este indicador es producto de toda la

organización. No puede ser generado hasta

que cada una de las partes de la empresa ha-

ga lo que le corresponde y todas sus piezas

colaboren y cumplan. El Throughput es el ver-

dadero indicador de carácter global para el

desempeño de las empresas.

2	
 INVENTARIO	
 O	
 INVERSIÓN	
 (I)

	
 El Inventario o la Inversión (I) agrupa el

dinero que el sistema invierte en insumos

que planea vender o que requiere para con-

vertirlos en Throughput. Típicamente se refie-

re a los inventarios que encontramos en pro-

ceso, a los inventarios de producto termina-

do, y a la materia prima; pero también puede

incluir el costo o valor de la maquinaria o bie-

nes de capital, los activos que se compran

con el fin de transformar el inventario en

Throughput. El dinero en los activos es nece-

sario para generar el T, y puede convertirse

en T de ser requerido, pero la intención es su

utilización en el proceso productivo.

3	
 GASTO	
 OPERATIVO	
 (GO)

	
 El Gasto Operativo (GO) es el dinero

que la empresa gasta para convertir la Inver-

sión (Inventario) en Throughput, e incluye cos-

to de mano de obra, suministros, gastos de

administración, etc. En general, cualquier gas-

to que no califica como un costo totalmente

variable (CTV). A diferencia con la contabili-

dad tradicional, en este indicador de TOC no

se incluyen los costos capitalizados en el in-

ventario para el cálculo de los costos. Este

factor de hecho produce efectos nocivos y

perjudiciales en la toma de decisiones, debi-

do a que la absorción de costos en el inventa-

rio genera incentivos para la producción del

inventario por anticipado, quedando registra-

do como una utilidad, pero que no ha sido

generada en realidad.

	
 De estos Tres Indicadores Primarios pro-

puestos el Throughput (T), como fue ya men-

cionado, es el indicador global que refleja el

resultado conseguido con el trabajo, colabo-

ración e interacción de todas las personas, de-

partamentos y funciones dentro de la empre-

12

sa. El T es un resultado que solo se genera

cuando todos hacen su parte. Los otros dos

indicadores, el Inventario (I) y el Gasto Opera-

tivo (GO) son ambos indicadores locales. Per-

tenecen y siguen la regla aditiva, son consu-

midos por cada una de las partes de la em-

presa. Cada persona, función, departamento

produce gasto o a cada uno le podemos asig-

nar la inversión.

 Este entendimiento marca una diferen-

cia fundamental con la forma en que general-

mente se toman decisiones. Y de ello se pue-

de concluir, que las mejoras provenientes de

las decisiones que debemos tomar deben

considerar que I y GO forman parte del gas-

to, y son hechos solo para poder generar T.

 Esta relación de interdependencia entre

T, I y GO debe ser considerada a la luz de ca-

da decisión relevante en que se necesite la

intervención de la gerencia. Una buena deci-

sión entonces es aquella que nos permite me-

jorar la generación de T, pero de la que debe-

mos por supuesto considerar el impacto a ni-

vel local. Es decir, una acción que incremente

el T requerirá más, igual o menos I; y a la vez

más, igual o menos GO. La decisión que nos

permita generar más T (actual o futuro) será

buena si el Inventario o Inversión que se re-

quiere es menor que el T adicional generado.

De la misma manera, si la proporción de incre-

mento del GO que necesitamos para generar

el T es menor al T adicional, entonces valida-

mos lo apropiado de la decisión.

 Al conocer la variación que se produce

en los tres indicadores T, I y GO, tendremos

los criterios necesarios para tomar una mejor

decisión que influya positivamente en el de-

sempeño de la empresa.

CRITERIOS	
 PARA	
 UNA	
 BUENA	

DECISIÓN

	

 	

13

 Δ T
	 	 Δ I
	 	 	 Δ GO

 ¿Por qué el enfoque debe partir sobre la

generación de T primero y luego considerar

el impacto en los otros dos indicadores loca-

les I y GO? Para responder esta pregunta,

basta con observar una relación simple entre

el potencial de mejora que tiene a su disposi-

ción una empresa, a la luz de cada uno de es-

tos indicadores.

 Primero establezcamos en la gráfica si-

guiente el eje ordenadas como el potencial

de mejora, y las abscisas como el indicador

respectivo. Comparemos en que dirección se

realiza una mejora de cada indicador que re-

sulte en una mejora de la utilidad o la rentabi-

lidad.

Considerando el GO y el I, el potencial de

contribuir a mejorar la utilidad radica en su

reducción en ambos casos, es decir en la di-

rección que está acotada y limitada por cero.

Sin embargo, en el caso de T la dirección de

la mejora no tiene límite, y el efecto que pro-

duce en la utilidad generada es asimétrico.

Una mejora en el T contribuye de manera mu-

cho mas significativa a la Utilidad, en cambio

una reducción de GO o I tienen un límite míni-

mo práctico por debajo del cuál empezamos

a dañar y perjudicar la capacidad de la empre-

sa para generar T.

 Estos tres indicadores nos permiten tam-

bién tener una forma de medir el desempeño

de las otras variables importantes a la hora

de tomar decisiones en la empresa. La dife-

rencia entre el T y el GO resulta en la Utilidad

generada.

	
 A partir de esta fórmula podemos calcu-

lar otras de las fórmulas relevantes.

14

	 	 UTILIDAD	 =	 T	 -	 GO	 	 	 	

RETORNO	
 SOBRE	
 LA	
 INVERSIÓN	
 (ROI	
 o	
 TIR)

	
 Con el ROI estamos midiendo la contribución a la utilidad ge-

nerada de cada unidad de dinero invertida, ya sea en forma de in-

ventario para transformarlo en producto y a su vez en Throughput,

o en activos que nos permitan generar la transformación del inven-

tario en Throughput.

PRODUCTIVIDAD

	
 La productividad tiene que ver con la relación que nos dice

cuanto Throughput somos capaces de generar en el sistema com-

pleto por cada unidad de dinero gastada en la operación (GO).

Mientras más T por cada unidad de GO, más productiva es la em-

presa. Las mejoras contundentes usualmente se observan en este

rubro donde con mejores decisiones aprendemos a optimizar la

utilización de nuestros recursos y el gasto invertido, maximizando

el T generado. Una empresa que aprende y mejora su efectividad

y eficacia mejora su productividad.

15

ROI	 = 	 UTILIDAD	 	
INVERSION	 (I)

PRODUCTIVIDAD	 = 	 T	 	
	 	 	 GO

a

a

ROTACIÓN	
 DE	
 INVENTARIO

 La rotación de inventario nos permite tener un indicador de

la efectividad del capital de trabajo invertido. Nos indica que tan

efectivos somos moviendo el inventario desde la compra hasta sa-

tisfacer los pedidos. Igualmente nos habla de otra cara de la pro-

ductividad pero relacionada con la eficacia de nuestra operación.

La rotación del inventario es un indicador relativo de la velocidad

y tiempo de respuesta que tenemos en la empresa para atender

el mercado. Mientras más corto es nuestro tiempo de respuesta o

reposición, entonces debemos ser capaces de mantener una me-

nor cantidad de dinero atrapado en inventario, desde materia pri-

ma, producto en proceso y producto terminado. Es decir somos

efectivos en mover rápidamente el dinero que atrapamos como

capital de trabajo y de transformarlo en T.

a

16

	 ROTACION	
	 INVENTARIO

	 T	 	
	 	 	 	 	 I

=
	 	 	

¡TIP!

	
 Si queremos mejorar el sistema, el enfoque de los gerentes y sus decisiones deben estar

en maximizar el T generado por la empresa, cuidando que el incremento del I y del GO no pon-

ga en riesgo la liquidez de la empresa. Esto significa que debemos poder responder las tres

preguntas asociadas a los indicadores recomendados:

1. ¿Cuánto dinero adicional vamos a generar con es-

ta decisión?

2.¿Cuánto dinero necesitamos invertir o vamos a recu-

perar de la inversión realizada con esta decisión?

3. ¿Cuánto dinero vamos a incrementar en los gastos

para poder generar el incremento en el T?

 Con estos tres indicadores y el proceso de evaluar cualquier decisión a la luz de la varia-

ción en cada uno de ellos, proponemos que los gerentes pueden determinar el impacto que sus

acciones y decisiones tienen sobre la utilidad de la empresa y el ROI en tiempo real.

 Aunque esto es necesario, no es suficiente. Para maximizar el T debemos también tomar

en cuenta que la empresa tiene al menos una restricción. Y siendo ella el recurso que determina

el máximo potencial de mejora o capacidad disponible para atender la demanda del mercado,

debe ser administrada como punto de apalancamiento para las decisiones de mejora y en con-

junto el proceso basado en T, I y GO.

17

 Δ T
	 	 Δ I
	 	 	 Δ GO

EL	
 PUNTO	
 DE	
 APALANCAMIENTO	
 	
 	
 	
 	
 	
 	

LOS	
 CINCO	
 PASOS	
 DE	
 ENFOQUE	
 DE	
 TOC

	
 En el libro La Meta publicado en 1983,

el Dr. Goldratt presenta lo que definió en su

momento como un proceso de mejora conti-

nua. Proceso que sigue siendo válido hoy, lue-

go de haber transcurrido 30 años. Este proce-

so lo denominamos Los Cinco (5) Pasos de

Enfoque, y constituyen la guía que permite a

los gerentes concentrar su atención en desa-

rrollar el entendimiento y las reglas para admi-

nistrar y gestionar la empresa, poniendo la

fuerza en el lugar donde una pequeña mejora

local se traduzca en una mejora global signifi-

cativa – en La Restricción.

 Para ilustrar, porqué lo consideramos un

proceso de mejora continua, a la vez que un

proceso de enfoque para la gerencia, utiliza-

mos el siguiente diagrama:

18

 El diagrama representa una línea de producción, o una empresa con sus distintos departa-

mentos; incluso puede extrapolarse a una cadena de suministros. Si consideramos las capacida-

des en unidades procesadas del sistema, asumiendo un flujo y dependencias de izquierda a de-

recha, podemos decir que una mejora no es equivalente en cualquier parte del sistema. La pre-

gunta es por tanto ¿Dónde enfocaremos nuestra decisión o iniciativa de mejora para la empre-

sa?

 Como personas tenemos la tendencia a querer mejorar cualquier cosa que pueda mejorar-

se, pero ya tenemos una idea que la mejora debe resultar en un incremento del Throughput o la

productividad. Lo primero debe ser entonces saber dónde enfocarnos.

19

1	
 Si utilizamos la analogía de una cadena y

su resistencia, determinada por el eslabón

más débil, ¿dónde está la restricción? Clara-

mente en este ejemplo simple, la restricción

está en el segundo recurso que tiene una ca-

pacidad de 16 unidades/t.

Ya hemos definido el primer paso de nuestro

proceso de mejora genérico, hemos identifi-

cado la restricción. Ahora, ¿cuál será el segun-

do paso que debemos considerar para esta

mejora? Si el recurso restricción es el que de-

termina el máximo flujo posible en este siste-

ma, entonces…¿ ?

 En nuestra experiencia es común escu-

char la respuesta intuitiva: “tener más capaci-

dad del recurso dos”. En realidad hay un pa-

so previo a tener más capacidad que debe

ser considerado. El segundo paso debe consi-

derar que no es común que las empresas es-

tén gestionando y tomando en cuenta las res-

tricciones que deben administrar. Y es tam-

bién importante enfatizar que una restricción

no es equivalente, ni lo mismo que un cuello

de botella. Un cuello de botella es una condi-

ción particular de un recurso restricción. Un

cuello de botella se presenta cuando se le exi-

ge a la restricción responder a una demanda

que supera su capacidad total disponible (ins-

talada o diseñada).

2	
 	
 Luego, el segundo paso consiste en sa-

car el máximo provecho a la capacidad dispo-

nible del recurso restrictivo. Esto significa que

debemos asegurar que como recurso limitan-

te, no estamos desperdiciando nada de su ca-

pacidad. No desperdiciarla tiene dos implica-

ciones. La primera es que cuando pueda es-

tar procesando inventario para generar pro-

ducto que venderemos por T, lo haga y no es-

té esperando por inventario en proceso. Y la

segunda es que no debe trabajar en algo

que no se necesita realmente o inclusive para

lo que no tenemos una orden en firme que

20

cumplir. En forma simple entonces, es decidir

como sacarle el máximo provecho a este re-

curso limitante, sin desperdiciar su capaci-

dad. A esto lo definimos como explotar la

restricción.

 La pregunta que surge a continuación es

¿cómo vamos a gestionar o gerenciar los de-

más recursos distintos a la restricción? Si-

guiendo nuestro diagrama, un supuesto que

debemos confirmar es que el resto de los re-

cursos tiene capacidad suficiente, por encima

del recurso restrictivo. Siendo así, debemos

asegurar que la restricción está siendo servi-

da para mantener un ritmo adecuado y el

más productivo; pero cualquier ritmo supe-

rior a su capacidad tendrá solo consecuen-

cias negativas, acumulando inventario en pro-

ceso – exceso.

3	
 El tercer paso consiste pues, en las re-

glas adicionales que debemos consolidar pa-

ra que el resto de los recursos se una al ritmo

de operación, sin incurrir en los excesos. Esto

es lo que denominamos subordinarse a la res-

tricción. Este paso es uno de los menos intuiti-

vos y por lo tanto complicados debido a la

forma como se administran nuestras empre-

sas, donde el arraigo del óptimo local es la

forma convencional de estructura y medición

de reporte dentro de los sistemas de rendi-

ción de cuenta, establecimiento de objetivos

y metas. Este paso requiere cumplir la máxi-

ma descrita por el Dr. Edwards Deming en los

postulados y principios de Calidad Total: para

que el sistema funcione de manera óptima,

algunos de sus componentes y departamen-

tos deben operar por debajo de su óptimo

individual. Es decir deben poseer capacidad

de reserva, llamada capacidad protectiva o

de sprint.

Completados los pasos dos y tres, el T que

debe estar generando el sistema es máximo

dadas las condiciones iniciales del mismo.

Por deducción, una consecuencia de seguir

estos pasos es que podemos mejorar el de-

sempeño de la empresa sin tener que haber

invertido dinero. Solo hemos aplicado ener-

gía, esfuerzo y materia gris. Ese es el reto ini-

cial, siempre hay una forma de alcanzar una

mejora significativa sin recurrir a incrementar

la variable de inversión. Siendo así, ahora ha

llegado el momento de tomar en cuenta y po-

ner en práctica la respuesta intuitiva usual

que surge cuando preguntamos por un proce-

so de mejora, obtener más capacidad del re-

curso restrictivo.

21

4	
 Sigue el cuarto paso y tenemos ahora

un sistema altamente productivo, comparado

con el punto de inicio en el que estuvimos

considerando las decisiones claves en la ges-

tión de la restricción.

 Ahora es el momento de tomar en cuen-

ta si requerimos y deseamos invertir dinero,

además de esfuerzo, para obtener más capa-

cidad del recurso restrictivo.

 En este caso, la forma directa de pensar

es que se necesita comprar más del recurso

de capacidad limitada. El supuesto para ello,

que yace muy profundo, es que existe deman-

da suficiente y disponible, la cual podemos

capitalizar con nuestra capacidad adicional

tan pronto esté en línea y disponible. Este su-

puesto es muy probable y factible si toma-

mos en cuenta que nuestra empresa debe ha-

ber mejorado su desempeño de manera signi-

ficativa, al seguir los pasos anteriores del pro-

ceso. Si estamos gestionando la restricción

de forma adecuada y la subordinación está

siendo efectiva, la experiencia nos confirma

que las empresas mejoran sus entregas a

tiempo, reducen su inventario en proceso y

de producto terminado, y reducen el tiempo

de ciclo.

 Cada uno de estos indicadores operati-

vos mejorados abren la posibilidad para que

la empresa genere T incremental significati-

vo.

 Ahora estamos en posición de pregun-

tarnos ¿Hasta cuándo será válido el cuarto pa-

so? ¿Podremos elevar continuamente la capa-

22

cidad de la restricción? Si volvemos a conside-

rar la ilustración de la línea de producción

nos damos cuenta que la elevación, incremen-

tar la capacidad del recurso restrictivo, tiene

sentido hasta el punto en que otro de los re-

cursos pasa a ser la nueva restricción. Es de-

cir que en el sistema habrá un momento en

que la restricción actual puede moverse a

otro recurso. En este ejemplo el tercer recur-

so sería el candidato a ganarse el premio co-

mo la nueva restricción.

5	
 ¿Si la restricción se ha movido de lugar y

el recurso que restringe el desempeño de la

empresa es uno nuevo, ¿cómo hacemos para

seguir mejorando la empresa y continuamen-

te generar más Throughput?

 Nos encontramos de regreso en el pri-

mer paso del proceso, es decir debemos

identificar en el sistema la existencia de una

restricción distinta a la anterior. Sigue que si

lo que hemos hecho es volver al primer paso,

tenemos un ciclo donde intuitivamente, y co-

mo fue propuesto en los inicios, se crea un

proceso de mejora continua. Lo que hacemos

es gestionar una y otra vez la restricción hasta

eliminarla o hacer que se mueva a otro recur-

so.

 Ahora, aplicar este proceso de mejora

continua tiene dos ramificaciones que debe-

mos atender.

 La primera ramificación, que hoy en día

preferimos evitar, se deriva de ir eliminando

las restricciones en la medida que vamos in-

crementando la capacidad, y desplazándola a

otros recursos. Se produce el efecto no desea-

do de tener que reexaminar y reajustar todas

las políticas y reglas que diseñamos para po-

der “explotar” o sacarle el máximo provecho

a la restricción, y todas las políticas y reglas

de “subordinación” de los demás recursos

que no son la restricción. Cada vez que la res-

tricción cambie de lugar, la empresa y sus ge-

rentes se verán forzados a poner bajo la lupa

las reglas bajo las cuales los recursos están

siendo administrados y los flujos y priorida-

des establecidas.

 Este efecto no deseado puede llevar a

la empresa de la estabilidad a un constante

proceso de cambio y reajuste. Y ello es con-

trario a lo que deseamos en realidad, que es

una empresa altamente estable y con mucha

tranquilidad en los procesos, donde las emer-

23

gencias desaparecen y el ambiente interno es

altamente predecible.

 La segunda ramificación a atender es

que este proceso de optimización continua

puede llevar a exigir niveles de inversión sos-

tenidos, y eso puede afectar la liquidez de la

empresa o llevarla a apalancarse por encima

de niveles razonables.

 La recomendación es ejecutar el pa-

so 1, definiendo e identificando la restricción

en un lugar que nos permita dejar el recurso

de capacidad restringida y controlador del flu-

jo sin moverse. Dejar la restricción en el mis-

mo sitio para siempre. De esta manera ya no

será necesario tener que ajustar las reglas de

la operación, y la tasa de inversión puede ser

controlada de una mejor manera.

 El quinto paso entonces es obtener la

mejora continua a través de solidificar el en-

tendimiento y gestión de la restricción de la

empresa desde el paso uno al tres, y de la

elevación de la capacidad asegurando que la

restricción siempre queda en el mismo sitio.

 El proceso descrito de los cinco pasos

de enfoque es la segunda herramienta que le

provee a los gerentes la guía y criterios para

saber dónde poner su atención y cómo enten-

der las interacciones y efectos que tendrán

las decisiones en la habilidad de la operación

de responder a la demanda del mercado.

24

¡LOS	
 CINCO	
 PASOS	
 DE	
 ENFOQUE	
 DE	
 TOC	
 	
 	
 	
 	
 	
 	

RESUMIDOS!

1	
 IDENTIFICAR	
 LA	
 RESTRICCIÓN	
 DEL	
 SISTEMA

 Definir y establecer cuál es la restricción del sistema que guia-

rá las decisiones y atención gerencial, para proteger y maximizar

la generación de Throughput. La restricción existe internamente

en algún recurso que domina el flujo productivo para responder al

mercado. Y existe también externamente, siendo el recurso que la

compañía requiere para poder convertir su producto o servicio en

Throughput; usualmente la restricción externa es el mercado.

2	
 DECIDIR	
 CÓMO	
 EXPLOTAR	
 LA	
 RESTRICCIÓN	
 DEL	

SISTEMA

 Asegurar que las políticas y procedimientos que se estable-

cen logran que la restricción opere a su máxima productividad,

que su capacidad no se desperdicia, no se malgasta. La restric-

ción interna de la compañía se optimiza con la mejor sincroniza-

ción entre la restricción y el resto de la empresa. La restricción ex-

terna se optimiza y explota cuando la propuesta de valor está en-

focada en resolver y eliminar las limitaciones que experimentan

nuestros clientes.

25

1 Identificar

2 Explotar

3 Subordinar

4 Elevar

5 Evitar la inercia

3	
 SUBORDINAR	
 EL	
 RESTO	
 DEL	
 SISTEMA	
 A	
 LA	
 DECI-­‐

SIÓN	
 ANTERIOR

 La restricción determina el máximo ritmo y tasa de genera-

ción de Throughput que puede alcanzar la empresa. El resto de

los recursos debe mantener y proteger la velocidad y ritmo de la

restricción. Con este acople y sincronización se logra la máxima

efectividad y flujo en el sistema. En caso contrario los tiempos se

alargan y el inventario en proceso de acumula.

4	
 ELEVAR	
 LA	
 CAPACIDAD	
 DE	
 LA	
 RESTRICCIÓN

	
 Los pasos anteriores deben permitir a la empresa dar un ser-

vicio superior a su mercado. En el momento que la capacidad dis-

ponible es exigida y consumida por una demanda mayor, se em-

pieza a generar una tasa de utilización de la misma muy alta. Si es-

ta tasa de utilización supera el 85-90% se empieza a poner en ries-

go la confiabilidad del servicio. La capacidad protectiva disminuye

y los tiempos de respuesta se alargan. Lo prudente es incrementar

la capacidad de la restricción, y de ser necesario de los recursos

que la alimentan para siempre mantener un nivel adecuado de ca-

pacidad protectiva, que proteja al sistema de la fluctuación y varia-

bilidad de la demanda. Los indicadores T, I y GO son los criterios

a utilizar para evaluar la decisión de aumento de la capacidad.

1 Identificar

2 Explotar

3 Subordinar

4 Elevar

5 Evitar la inercia

26

5	
 VOLVER	
 AL	
 PASO	
 1.	
 ¡¡¡ADVERTENCIA!!!	
 NO	
 DEJAR	

QUE	
 LA	
 INERCIA	
 SE	
 CONVIERTA	
 EN	
 LA	
 RESTRICCIÓN

	
 La realidad de las empresas hoy es que usualmente tienen

más capacidad que la demanda o están en alguna parte del ciclo

natural de crecimiento de su capacidad que se da por cantidades

discretas, no se puede aumentar en diferenciales continuos. Este

paso indica que la gerencia debe tener un mecanismo para sincro-

nizar su capacidad y la demanda, con los ciclos de expansión de

la capacidad y el comportamiento de su propuesta de valor. Es ne-

cesario que la empresa trabaje y desarrolle una ventaja competiti-

va decisiva, que le permita mantener esa sincronización en el tiem-

po y no permitir que la inercia, es decir las políticas actuales exis-

tentes, y muchas de vieja data “porque siempre lo hemos hecho

así” o “porque nosotros somos diferentes”, se conviertan en las

excusas para no mirar de frente las contradicciones y hacer la ta-

rea para eliminarlas.

27

1 Identificar

2 Explotar

3 Subordinar

4 Elevar

5 Evitar la inercia

Conclusión
4
Hemos presentado y entregado las dos herramientas y criterios que utilizamos en todos

nuestros proyectos de Goldratt Consulting, para apoyar y guiar a la gerencia a lograr un nuevo

modelo de gestión que toma en cuenta la verdadera naturaleza de las empresas y las organiza-

ciones, la de un sistema. Estas herramientas, mucho más simples, intuitivas, de sentido común,

son altamente efectivas. ¡FUNCIONAN!

Los Indicadores para la Toma de Decisiones y el Proceso de Mejora Continua de Los Cinco Pa-

sos de Enfoque, le permitirán a usted como gerente aclarar y acelerar las acciones que contribu-

yan a mejorar el desempeño y la rentabilidad de su empresa.

¡Evalúe	
 el	
 Potencial	
 de	
 su	
 Empresa	
 Hoy!

Usted puede acceder ahora a una evaluación simple del potencial existente en su empresa para

mejorar su Throughput, Rentabilidad y Productividad. Es una evaluación que puede solicitar en

línea sin costo pero de alto valor.

28

http://lahub.goldrattconsulting.com/evalua-el-potencial-de-tu-empresa
http://lahub.goldrattconsulting.com/evalua-el-potencial-de-tu-empresa
http://lahub.goldrattconsulting.com/evalua-el-potencial-de-tu-empresa
http://lahub.goldrattconsulting.com/evalua-el-potencial-de-tu-empresa
http://lahub.goldrattconsulting.com/evalua-el-potencial-de-tu-empresa

