
www.estrategiafocalizada.com

INTRODUCCION A LA TEORÍA DE

RESTRICCIONES (TOC)

ñUna mirada a sus fundamentos y

aplicacionesò

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

2 Introducción a Teoría de Restricciones

INTRODUCCION A TEORÍA DE RESTRICCIONES

(TOC)
ñUna mirada a sus fundamentos y aplicacionesò

EVOLUCIÓN DE LA TEORÍA DE LAS RESTRICCIONES

La Teoría de Restricciones o TOC (por el acrónimo de

Theory of Constraints), fue creada por el Dr. Eliyahu

Goldratt.

El Dr. Eliyahu Goldratt (Marzo 31, 1947 - Junio 11, 2011)

fue educador, escritor, científico, filósofo y líder

comercial. Pero él era, por encima de todo, un pensador.

El Dr. Goldratt exhortaba a su público para examinar y

reimponer sus prácticas comerciales con una visión

fresca y nueva.

Eliyahu Moshe Goldratt obtuvo su grado de Bachiller en Ciencias en la Universidad de Tel

Aviv; su Maestría en Ciencia y el Doctorado en Filosofía de la Universidad de Bar-llan.

Se interesó por los negocios a principios de los '70, cuando un pariente le solicitó que le

ayudara a mejorar la producción de su pequeña empresa de pollos. Goldratt, junto a su

hermano, desarrolló un revolucionario algoritmo de programación de la producción que

posibilitó un incremento de producción superior al 40% sin necesidad de nuevos recursos. La

cobranza pasó a ser más lenta que las compras de materiales y la empresa quebró. A partir

de ese hecho el Dr. Goldratt volvió a trabajar a la universidad.

A finales de los '70, los hermanos Goldratt fundaron Creative Output, empresa que desarrolló

un software para la programación y control de la producción basado en el algoritmo ya

mencionado. El crecimiento de esta empresa fue espectacular, siendo sus principales clientes

Grumman, Sikorsky y General Motors, y a pesar de estos resultados estaba muy frustrado.

Su frustración se debía a que a pesar de los muy buenos resultados que obtenían las

empresas al implementar su software y realizar un gran esfuerzo para vender

(presentaciones, pruebas piloto, seminarios, etc), conseguir más clientes era un proceso

tremendamente lento.

La experiencia demostró al Dr. Goldratt que su revolucionario método exigía mucho más que

la implementación de un nuevo software. Exigía cambiar la mayor parte de las políticas y

criterios de decisión que aún existen en las empresas.

Él es el autor de " LA META " (1984), un best seller que utiliza un

acercamiento no tradicional para llevar la información importante al lector; es

un libro de texto comercial escrito en forma de novela, enmascarada con una

historia de amor. El libro fue un éxito extraordinario resultando en una

tremenda herramienta de mercadeo para promover su solución para la

gerencia de la producción. De hecho el Dr. Goldratt no estaba de acuerdo en

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

3 Introducción a Teoría de Restricciones

la forma tradicional en la que se escriben los libros de texto como manifiesta en la introducción

de La Meta: ñNuestros libros de texto no debieran presentarnos una serie de resultados

finales, sino una pista que facilite al lector seguir, él mismo, el proceso deductivo. ñ

El éxito de "La Meta" impulsó al Dr. Goldratt a dejar Creative Output en 1987 y fundar una

nueva organización, el Avraham Y. Goldratt Institute (AGI), cuya misión es generar y

diseminar conocimiento. En ese momento comenzó la investigación que permitió generalizar

la TOC a todas las áreas y niveles de una empresa (Operaciones, Distribución,

Abastecimiento, Ventas, Marketing, Estrategia, Toma de Decisiones, Ingeniería, Gestión de

Proyectos y Recursos Humanos) dejando de ser una simple herramienta para Producción. El

resumen de todo ese conocimiento se lo encuentra en una serie de videos (8) llamados

ñPrograma Satelital de Goldrattò (GSP ï Goldratt Satellite Program). Considerada una obra

maestra, esta serie de 8 sesiones educativas es enseñada por el mismo Dr. Goldratt. Su

carismático, estimulante, pero a veces no convencional estilo captura la atención de la

audiencia.

El Dr. Goldratt escribió ñNO FUE LA SUERTEò como continuaci·n de ñLA

METAò, en donde se revelan, en su estilo ¼nico, todos los aspectos de la

estructura corporativa, a medida que la Teoría de Restricciones revela el común

sin sentido y señala lo que enmascara nuestra inercia. Además ha escrito, entre

otros libros, ñLA CARRERAò y òEL SĉNDROME DEL PAJARò. Era colaborador

frecuente revistas científicas, revistas y publicaciones de negocios.

En el año 2000, el Dr. Goldratt estableció Goldrattôs Marketing Group para producir y distribuir

los materiales de aprendizaje de la Teoría de las Restricciones (TOC) para individuos, tales

como libros, videos, programas multimedia, y simuladores.

En el año 2002 el Dr. Eli Goldratt funda el Grupo Goldratt, estableciendo también Goldratt

Consulting y Goldratt Schools, cuyo propósito es hacer de TOC la principal manera de

administrar las organizaciones.

Goldratt Consulting está dedicada a fomentar el uso de la Teoría de Restricciones en

organizaciones. Goldratt Consulting en la actualidad se encuentra poniendo en marcha

proyectos a gran escala llamados ñVisi·n Viableò en decenas de compa¶²as alrededor del

mundo. Goldratt Schools se dedica a la transferencia del conocimiento "cara a cara" para

individuos que busquen expandir su conocimiento en la Teoría de las Restricciones y sus

aplicaciones.

También es el fundador de TOC para la Educación, una organización sin fines de lucro

dedicada a traer las ideas de TOC a los profesores y estudiantes de escuelas. El Dr. Goldratt

pasaba su tiempo escribiendo, dando presentaciones y consultoría, al igual que viajando,

pensando y siendo tan provocador como siempre.

Cada año se amplía y mejora el campo de conocimientos por lo que puede considerarse a la

TOC como toda una "filosofía administrativa". Los nuevos desarrollos de la teoría se

presentan cada año en las conferencias de la TOCICO (Organización Internacional de

Certificación en TOC).

http://www.estrategiafocalizada.com/
http://www.google.com/url?sa=t&source=web&cd=1&sqi=2&ved=0CBoQFjAA&url=http%3A%2F%2Fwww.toc-goldratt.com%2Fproduct%2FGoldratt-Satellite-Program&ei=CLb3TdHUM8LTgAenrKiRDA&usg=AFQjCNHMfpqyv2R5-P0YivlpEovZwLh4CQ
http://www.tocico.org/

www.estrategiafocalizada.com

4 Introducción a Teoría de Restricciones

La Meta ha sido traducida a 23 idiomas y las escuelas de administración la incluyen en sus

planes de estudio. Los libros de Goldratt son bienvenidos no solamente en los países

desarrollados sino en la India, China, Sudamérica y Europa Central, sin dejar de mencionar

a Israel, su país de origen.

En el asunto de producción, el Dr. Goldratt escribió "PRODUCTION THE TOC WAY", un

material de auto aprendizaje, a través del famoso simulador de producción GSim, para

fabricantes interesados en aplicar las técnicas de la TOC y desarrollarlo dentro de sus

compañías.

El más grande mérito del Dr. Goldratt y su equipo de investigadores expertos en la TOC de

diversas partes del mundo, es haber encontrado una forma lógica y muy eficiente de poder

romper paradigmas mediante el uso de novedosos procesos de pensamientos y diagramas

lógicos que nos permiten optimizar y adecuar distintas herramientas técnicas y de gestión

para ser usadas por cualquiera de nosotros en nuestras empresas, con una alta probabilidad

de conseguir excelentes resultados.

"Cadena Crítica" (Critical Chain, 1997) es la novela donde se describe la solución

TOC para la Administración de Proyectos y "Necesario pero no suficiente"

(Neccesary but not sufficient, 2002) han recibido los elogios de la crítica

especializada, e incluso investigadores de todo el mundo continúan con la

profundización, ampliación y especialización de los principios de esta poderosa

filosofía de gestión: LA TEORIA DE RESTRICCIONES.

En el otoño de 2008, el Dr. Goldratt publicó "La Decisión", donde una vez más

presenta su estimulante enfoque, esta vez a través de una conversación con su

hija Efrat, donde él explica a su hija su sistema de creencias fundamentales, con

el objetivo alcanzar el éxito en nuestras áreas de interés (familia, amigos y

trabajo), a través de un pensamiento claro, sobreponiendo los obstáculos

mentales que utilizamos continuamente y que son creencias profundamente

arraigadas de nuestro diario vivir.

En el 2009 public· su ¼ltimo libro ñNo es Obvioò, una novela que trata sobre un

marido (un gerente de tienda) y su esposa (jefa de compras) que trabajan en una

cadena minorista de su familia. Una crisis inesperada les ayuda a encontrar

nuevas formas de hacer las cosas - que termina en enorme éxito. En resumen,

el libro explica la solución de TOC para Gerencia de la Cadena de Suministro y

la Distribución.

¿QUE ES TOC?

La Teoría de las Restricciones TOC es una filosofía administrativa integral que utiliza los

métodos usados por las ciencias exactas para comprender y gestionar los sistemas con base

humana (personas, organizaciones, etc.). TOC busca generar continuamente más de la meta

de un sistema.

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

5 Introducción a Teoría de Restricciones

La Teoría de Restricciones (TOC) está basada en el supuesto de que cualquier sistema, sin

importar que tan complejo parezca, está gobernado por muy pocos elementos, a esta

creencia fundamental de TOC se la conoce como Simplicidad Inherente.

Identificar las restricciones del sistema y administrarlas adecuadamente produce resultados

a ritmo rápido y fomenta la armonía a través de todo el sistema. De lo anterior podemos

concluir que TOC permite enfocar las soluciones a los problemas críticos de las empresas

(sin importar su tamaño o giro), para que estas se acerquen a su meta mediante un proceso

de mejora continua. Para su desarrollo se tomó como base el método Socrático.

La TOC comprende un conjunto de conocimientos, principios, herramientas y aplicaciones

que simplifican la gestión de los sistemas, utilizando la lógica pura o sentido común y

Enfocándose en las Restricciones.

Teoría de Restricciones tiene un enfoque poco tradicional porque supone que las mejoras en

las partes del sistema no suelen dar lugar a mejoras en el sistema total; o explicado de otra

manera que las mejoras localizadas no se traducen en mejoras en el sistema. El verdadero

poder de la Teoría de Restricciones se expone mediante la identificación de los puntos de

influencia clave en el sistema, la restricción del sistema y luego enfocar sus esfuerzos de

mejora allí. Este simple acto de enfoque da rienda suelta a los verdaderos beneficios de

implementar otros procesos de mejora continua como Lean y Six Sigma.

Pilares Fundamentales de TOC

Son 4 los pilares en los que está fundamentada la Teoría de Restricciones (TOC) y que guían

el comportamiento y forma de enfrentar la realidad empresarial. Estos pilares se explican en

detalle en el libro ñLa Decisiónò de Goldratt, estos son: 1. Simplicidad Inherente 2. Cada

conflicto puede ser removido. 3. La Gente es buena. 4. Nunca digas ya lo sé.

1. Simplicidad Inherente

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

6 Introducción a Teoría de Restricciones

2. Cada conflicto puede ser removido.

3. La Gente es buena

4. Nunca digas ya lo sé

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

7 Introducción a Teoría de Restricciones

RESULTADOS DE IMPLEMENTACIONES TOC

Un estudio académico independiente de 80 casos de implementaciones TOC a nivel mundial

dejo los siguientes resultados:

1. Tiempo de Entrega: una reducción del 69%
2. Cumplimiento de las entregas: mejora del 60%
3. Niveles de inventario: reducción del 50%
4. Ingresos: incremento del 68%

Fuente: The World of Theory of Constraints, Vicky Mabin & Steven Balderstone, St. Lucie

Press, 2000.

La pregunta obvia al observar estos resultados sorprendentes es: ¿Cómo es posible

alcanzarlos?

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

8 Introducción a Teoría de Restricciones

El punto de inicio de TOC: Mire los dos sistemas y responda: ¿Cuál de los dos sistemas

es más complejo? ¿El sistema A o el sistema B?

SISTEMA A

SISTEMA B

No debe de sorprendernos que para la mayoría de las personas el sistema B parezca más

complejo, tiene más información, interdependencias que uno debería considerar.

SISTEMAS COMPLEJOS

Mientras más datos se tengan que aportar para describir al sistema, más complejo será el

sistema. Si uno puede describir completamente al sistema en pocas frases es un sistema

simple pero si se necesitas mil páginas para describirle entonces es un sistema complejo.

¿Qué tan compleja es su organización? ¿Cuántas páginas se necesitan para describir cada

proceso? y ¿las interrelaciones entre ellos? así como ¿las interrelaciones con cada cliente?

etc. No es una revelación que la mayoría de las compañías son complejas, entonces, ¿Cómo

administramos nuestros sistemas complejos? La manera tradicional de tratar con sistemas

complejos es dividir al sistema en subsistemas, cada subsistema es por definición menos

complejo que el todo, pero dividir al sistema en subsistemas tiene su precio.

CONSECUENCIAS DE DIVIDIR AL SISTEMA EN SUBSISTEMAS

Una de las consecuencias es la falta de sincronización. La falta de sincronización ocurre,

cuando un subsistema o más de uno, tratando de mejorar su propia eficiencia actúa de

manera que pone en peligro la eficiencia de todo el sistema.

Como ya lo había manifestado el Dr. Edward Deming en su libro

ñLa nueva econom²aò, ñsi los varios componentes de una

organización están optimizados, la organización no esta

optimizadaò, y tiene numerosos ejemplos de esta situaci·n, por

ejemplo: un departamento de compras que al intentar reducir los

costos de la adquisición, compra materias primas que ponen en

peligro la producción y su calidad.

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

9 Introducción a Teoría de Restricciones

El Dr. Deming establece que la obligación de cualquier

componente es contribuir con lo mejor para todo el sistema, no

maximizar su propia eficiencia.

Otro de los mayores inconvenientes es el riesgo de crear conflictos inherentes entre políticas

de diferentes funciones tratando de alcanzar los mismos objetivos superiores del sistema,

veamos un ejemplo:

Existen elementos que contribuyen a más de un objetivo superior, pero el problema (conflicto)

se presenta a continuación:

En conclusión, dividir el sistema puede manifestar conflictos causados por reglas conflictivas.

Cualquier solución para enfocarnos resultará en compromisos de los objetivos estratégicos.

Así que, cualquier decisión nos llevará a efectos indeseables significativos.

En el ejemplo si hubiéramos decidido comprar al proveedor más confiable seguramente a un

costo más elevado tendríamos como resultado márgenes más bajos, por tanto, seríamos

menos competitivos y en el largo plazo ventas reducidas. Por el otro lado si hubiéramos

escogido comprar al proveedor más barato posiblemente tendremos faltantes en el inventario,

La meta de la compañía:
Hacer dinero, tanto ahora como en el futuro.

Mejorar Ventas Mejorar Producción Mejorar Compras

Desarrollar nuevos
Productos / Reducir
tiempo al mercado

Mejorar la calidad
de los productos

Mejorar la
disponibilidad de la

MP / Calidad

Reducir los costos
de la adquisición

Objetivo Estratégico
Costos Ҩ

Objetivo Estratégico
Ventas ҧ

Mejorar Compras

Mejorar la
disponibilidad de la

MP / Calidad

Reducir los costos
de adquisición

Incrementar
Niveles de
inventario

Comprar al
Proveedor

más confiable

Comprar al
Proveedor
más barato

Comprar a
pocos

proveedores

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

10 Introducción a Teoría de Restricciones

más defectos y desperdicios en la producción lo que ocasionaría altos costos de reproceso o

necesidad de mantener altos inventarios.

Resumen de consecuencias de dividir al sistema en subsistemas:

o A más subsistemas involucrados en la elaboración del producto, mayores serán los
inconvenientes de administrar las partes aisladamente.

o En la actualidad, los proveedores de productos/servicios, sufren más y más de los
inconvenientes de dividir sus organizaciones en subsistemas.

Peter Drucker, en un artículo para la revista Forbes ya nos habla de los problemas de la

administración moderna y afirma que:

o ñé los supuestos b§sicos, que son la base de lo que se
enseña y practica en nombre de la administración, son
terriblemente anticuadosò

o ñé la mayor²a de los supuestos sobre los negocios,
tecnología y organización, tienen al menos 50 años.

o Como resultado, estamos predicando, enseñando y
practicando políticas, que están cada vez más en
desacuerdo con la realidad y que son por lo tanto
contraproducentes.ò

Considerando el número de procesos y elementos que están sujetos a variabilidad, es
evidente que sin un mecanismo de focalización que guíe los esfuerzos de mejora, no existe
manera de alcanzar resultados significativos en un corto periodo de tiempo.

SIMPLICIDAD INHERENTE

La mayoría de los avances en métodos de administración en los últimos 20 años, se han

enfocado en la manera de tratar con estos inconvenientes.

o Reducir la variabilidad de los subsistemas
o Mejorar los procesos de conexión entre subsistemas

Las organizaciones que han alcanzado exitosamente resultados significativos en un corto

periodo de tiempo, nos muestran que dicho mecanismo existe. Estas compañías alcanzan el

enfoque requerido, capitalizando en la SIMPLICIDAD INHERENTE que gobierna cualquier

sistema complejo. De hecho teoría de las restricciones tiene como fundamento que todo

sistema complejo se basa en una simplicidad inherente. Y entonces ¿Qué es la simplicidad

inherente?

Observemos nuevamente el sistema B:

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

11 Introducción a Teoría de Restricciones

Este sistema parece un poco complejo, tiene muchas interdependencias, funciones y

recursos que uno debe considerar. Interdependencia significa que un cambio en cualquier

punto tiene implicaciones significativas en otros puntos.

Observe nuevamente los dos sistemas:

SISTEMA A

SISTEMA B

Y pregúntese: ¿Cuál es el mínimo número de puntos que tenemos que tocar para tener un

impacto en todo el sistema? Para el sistema A, el mínimo número de puntos es cuatro, pero

para el sistema B un solo punto, es decir tiene menos grados de libertad y por tanto es menos

complejo. En esto se basa la simplicidad inherente.

Examinar las interdependencias del sistema, revela que hay pocos puntos que uno tiene que

impactar para impactar al sistema completo. TOC reconoce lo anterior como la Simplicidad

Inherente del sistema.

En conclusión, la simplicidad inherente establece que muy pocos factores gobiernan el

desempeño del sistema. Mientras más complejo sea el sistema, más profunda será su

simplicidad inherente.

Mientras más complejo el sistema, más interdependencias tendrá, y mayor será la posibilidad

de que al impactar un punto en el sistema exista impacto en otras partes del sistema.

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

12 Introducción a Teoría de Restricciones

¿Cómo medimos el desempeño del sistema? De acuerdo a teoría de restricciones existen

tres indicadores locales que permiten medir el desempeño del sistema. Primero el Trúput que

es la velocidad a la cual el sistema genera unidades de la meta; para una organización con

fines de lucro el Trúput es la velocidad a la cual el sistema genera dinero a través de las

ventas. Se lo puede ver como el dinero que ingresa a la organización por medio de las ventas

menos el dinero que les pagamos a nuestros proveedores.

El segundo indicador son los gastos operativos y es todo el dinero que la organización gasta

en generar unidades de la meta. Y por último la inversión, que es el dinero atado a la

organización. TOC tiene como indicador principal el Trúput, siendo el de mayor jerarquía para

la toma de decisiones.

Ahora bien, como muy pocos factores gobiernan el desempeño del sistema y el Trúput es la

velocidad a la cual el sistema genera unidades de la meta, podemos concluir que el Trúput

del sistema está gobernado por muy pocos elementos. ¿Cuáles son estos elementos?

La simplicidad inherente reside en dos aspectos de cualquier sistema, en el aspecto físico del

sistema existe un elemento gobernante que limita el flujo del Trúput y en el aspecto lógico del

sistema en donde también existe un elemento gobernante que no permite que encontremos

la forma de mejorar el desempeño del sistema. Por tanto, muy pocos factores gobiernan el

desempeño de los aspectos físicos y lógicos del sistema.

El elemento que gobierna el desempeño del aspecto físico del sistema se lo conoce como el

eslabón débil o cuello de botella.

CUELLO DE BOTELLA: ñEl cuello de botella es un recurso que no puede satisfacer a la

demanda del mercado. Es decir, un recurso cuya capacidad, en un periodo de tiempo, es

igual o menor que la demanda que hay de élò.

Por otro lado, el elemento que gobierna el aspecto lógico del sistema se lo conoce como

problema raíz.

Un nombre apropiado para los elementos que gobiernan (dictan) el Trúput del sistema es

Restricción (es) del sistema, de ahí que el nombre de todo este enfoque es Teoría de

Restricciones. Restricción es el elemento que limita al sistema con relación a su meta.

5 1

Causa

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

13 Introducción a Teoría de Restricciones

Para incrementar el Trúput del sistema, debemos tratar con las cosas que actualmente lo

limitan. Las Restricciones son los puntos de apalancamiento, es decir las restricciones no

deben tener una connotación negativa, al contrario, nos permiten identificar los elementos de

mejora del sistema.

Para resumir el elemento que gobierna el desempeño del sistema es la restricción y este es

el punto de apoyo (apalancamiento) del sistema, es decir nuestra área de enfoque.

¿Cuál es el proceso que nos permite convertir las pocas restricciones en mejoras quánticas

para el sistema como un todo?

LOS CINCO PASOS DE FOCALIZACION

1. IDENTIFICAR

La Restricción del Sistema.

Identificar una restricción significa que ya tenemos alguna apreciación de la magnitud de su

impacto sobre el desempeño general. De otra manera, también tendríamos algunas

trivialidades en la lista de restricciones.

En el interior de la empresa se tiene varios candidatos a ser restricción y afortunadamente,

más posibilidades de intervención: desde una máquina que se estropea o se utiliza con mucha

frecuencia o la demanda de las partes que fabrica la máquina es mayor que su capacidad,

una persona que soporta excesiva carga de trabajo, un departamento de ventas que no

consigue suficientes pedidos para la capacidad potencial de la empresa, o un departamento

de producción que no consigue acortar los plazos o aumentar el nivel de calidad o un

departamento de proceso de datos que ofrece demasiado tarde los resultados para tomar

decisiones, etc.. Para identificar los recursos internos como restricción, lo único que tenemos

que hacer es calcular un perfil de recursos, en un horizonte dado, y elegir al recurso que tiene

la mayor carga.

2. EXPLOTAR

La Restricción del Sistema.

Explotar simplemente significa sacarles el mayor jugo posible.

Una vez identificada una restricción o un cuello de botella y sin necesidad de invertir dinero

en modificar su capacidad, salvo que la sustitución del recurso restricción sea muy

económica, podemos explotarlo haciendo mejoras como por ejemplo asegurar su uso el 100%

del tiempo disponible, ya que por ser una restricción determina el ritmo de producción de la

planta, o cambiar la combinación de productos o trabajos que atraviesan la restricción, de

manera que se reduzca el tiempo de los mismos en la restricción, o haciendo inspección de

calidad preventiva inmediatamente antes de la restricción, para que éste no pierda tiempo

con productos defectuosos que después serán rechazados, o reduciendo el tamaño del lote

a procesar. Esto por poner algunos ejemplos en producción.

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

14 Introducción a Teoría de Restricciones

Si las no restricciones no suministran lo que las restricciones necesitan consumir, la decisión

anterior se quedará en el papel, letra muerta que jamás será llevada a la práctica.

3. SUBORDINAR

Todo lo demás a la decisión anterior.

Ahora estamos en un estado en el que estamos manejando la situación actual. Las no

restricciones no son casos fortuitos, podemos hacer algo con respecto a ellas. Las no

restricciones deben suministrar lo que las restricciones necesitan.

Desde esta perspectiva, de poco sirve al rendimiento global del sistema que el resto de

recursos obvien la restricción y se pongan a alcanzar un alto rendimiento local.

Probablemente aumente el inventario y los gastos de operación, pero no es probable que

aumenten los beneficios.

4. ELEVAR

La Restricciones del Sistema.

Elevar significa, ñLevantar la limitaci·nò. Este es el cuarto paso, no el segundo. Tantas veces

hemos sido testigos de situaciones en las que todo mundo se quejaba de una enorme

restricción pero, al realizar el segundo paso, de la explotación, de no desperdiciar lo que si

se tenia, resulto que había de sobra. Así que no corramos aceleradamente a autorizar

subcontratos, ni nos lancemos en una elegante campaña publicitaria, etc. Cuando hayamos

terminado los pasos dos y tres, y todavía tengamos una restricción, será el momento de pasar

al cuarto paso.

Una vez sincronizado el funcionamiento del sistema conviene empezar a superar las

condiciones impuestas por la restricción, por ejemplo adquiriendo sistemas de información

que nos permitan tener datos objetivos sobre lo que realmente esta sucediendo en la

empresa, trasvasar recursos a otras partes del sistema, modificar la cartera de productos, o

incluso efectuando cambios en el modelo organizativo y cultural de la empresa.

5. Si, en un paso previo, se ha roto la restricción, volver al paso 1 y no dejar que la
INERCIA se convierta en la Restricción del Sistema.

Pero esto no es el quinto paso entero. Debemos agregarle una gran advertencia. La

restricción tiene un impacto sobre el comportamiento de todos los demás recursos de la

empresa. Todo debe subordinarse al nivel máximo de desempeño de la restricción. Así, a

partir de la existencia de la restricción, en la compañía derivamos muchas reglas, a veces

formalmente, a veces intuitivamente. Ahora se ha roto una restricción. Pero normalmente, no

nos molestamos en regresar a examinar esas reglas. Se quedan ahí, y por lo tanto ahora nos

encontramos atascados por políticas.

El anterior es el proceso para enfocar, cinco pasos, un procedimiento intuitivamente obvio,

que al mismo tiempo es el proceso de la mejora continua.

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

15 Introducción a Teoría de Restricciones

El proceso de mejora continua no acaba nunca. El ritmo de mejoras variará en el tiempo. Lo

importante es que toda la empresa se interese y comprometa en el proceso de manera que

lo importante no sean las mejoras en sí, sino el proceso mismo Aquí está el principal escollo,

la resistencia al cambio cultural, de ñsiempre se ha hecho as² al àpor qu®?, àqu® nos limita?,

¿existe otra manera? Por ello hay que evitar que la inercia se convierta en la principal

restricción del sistema. Para resolver esto tenemos la herramienta ñProcesos de

Pensamientoò.

Los 5 pasos son usados para alcanzar mejoras quánticas, a través del apalancamiento en la

simplicidad inherente del aspecto físico del sistema. Es un Proceso de Mejora Continua.

APLICACIONES LOGÍSTICAS Y LOS CONCEPTOS DEL FLUJO

Los 5 pasos han servido para desarrollar soluciones conocidas como SOLUCIONES

LOGÍSTICAS probadas en:

Producción:

Dentro de las operaciones industriales y el funcionamiento de la dirección, la solución busca
halar los materiales a través del sistema, en lugar de empujarlos dentro del sistema con un
sistema conocido como DBR (se explica con mayor detalle en La Meta).

El DBR (Tambor-Amortiguador-Cuerda) es una metodología de la ejecución industrial,

nombrada por sus tres componentes. El tambor es la restricción física de la planta: el centro

de trabajo o máquina u operación que limitan la capacidad del sistema entero para producir

más. El resto de la planta sigue el ritmo del tambor. Ellos se aseguran que el tambor tenga

trabajo y lo que este ha procesado no se desperdicie.

El amortiguador protege al tambor, para que siempre tenga trabajo que fluye hacia él. Los

amortiguadores en DBR tienen tiempo como su unidad de medida, en lugar de la cantidad de

material. Esto hace que la prioridad del sistema sea operar estrictamente basado en el tiempo

que se espera que un pedido u orden de producción esté al funcionamiento del buffer. El DBR

normalmente requiere los amortiguadores (buffers) en varios puntos del sistema: en la

restricción, en el sitio de ensamble y en el lugar de entrega. S-DBR requiere un solo buffer en

la entrega.

La cuerda es el mecanismo de salida de trabajo para la planta. Solo un buffer de tiempo en

frente de una orden hace la debida liberación a la planta. Halando trabajo en el sistema más

temprano que un buffer de tiempo solamente se garantiza niveles de trabajo en proceso (WIP)

equivalente a un buffer de producto en proceso, que es normalmente menor que el mantenido

antes de una implementación.

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

16 Introducción a Teoría de Restricciones

Distribución y Cadena de Suministro:

La solución logística de TOC para la distribución y cadena de suministro es un sistema
conocido como Pull TOC, que se explica en No Fue la Suerte, en Necesario mas no Suficiente
y con mayor detalle en ¿No es Obvio?

La solución TOC para la cadena de suministro es cambiar el modelo de empujar el inventario

(Push) a jalar el inventario (PULL) e integrar a todos los eslabones de la cadena de valor en

una relación ganar ï ganar para todas las partes. Lo anterior es un gran cambio de paradigma

en la gestión de stocks, porque implicar pasar a un manejo de inventarios guiado por la

demanda en lugar del pronóstico y enfocarse en la reducción de tiempos de espera

innecesarios, la integración de la cadena de suministros y la colocación de amortiguadores

de inventarios apropiados en la red de distribución, en lugar del enfoque tradicional en la

reducción de costes.

Un aspecto clave de la solución TOC es reconocer que el comportamiento del stock a la mano

(existencia física) refleja la combinación actual de la demanda y el suministro, y por lo tanto

es un elemento clave para decidir si el nivel de stock actual debe ser aumentado o disminuido.

TOC-VMI (inventario administrado por el proveedor) es ampliamente utilizado en las
implementaciones TOC para logar la coordinación e integración de la cadena de suministro.

Mientras originalmente se enfocó en fabricación y logísticas, la TOC se ha extendido

últimamente en la dirección de las ventas. Primero los datos muestran que el sistema de las

ventas está masivamente restringido y la TOC ofrece oportunidad significante de aumentar el

Trúput de la empresa = los resultados de las ventas

Administración de Proyectos:

La solución para la administración de proyectos es un sistema conocido como Cadena Crítica
(CCPM) analizado en el libro del mismo nombre.

La sincronización de actividades es un problema común que CCPM busca solucionar, con un

enfoque en la reducción de las malas multitareas (tareas abiertas y prioridades) y con

programas flexibles que se ajustan a la realidad (manejo apropiado de las seguridades u

holguras colocadas en la red de proyectos) en lugar de presionar por el cumplimiento de la

duración de tareas (fechas de inicio y fin) que es el enfoque tradicional.

Los conceptos fundamentales del flujo

En un art²culo llamado ñSobre los Hombros de Gigantesò el Dr. Goldratt explica como los

sistemas de producción de Ford (Flujo en Línea), Ohno (TPS) y sus propias soluciones

logísticas (ej. DBR), siguen ciertos principios fundamentales sobre los cuales se pueden

seguir desarrollando soluciones para otros ambientes como la administración de

oportunidades de venta y otros ambientes como servicios bancarios, administración de juicios

en cortes de justicia, etc. Los principios fundamentales del flujo son:

1. Mejorar el flujo es el objetivo principal de la cadena de suministro

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

17 Introducción a Teoría de Restricciones

ï Al mejorar el flujo se mejora el tiempo de entrega

2. Implementar un mecanismo práctico que indique a la operación cuando no producir

ï Ford utilizó espacio

ï Ohno utilizó inventario

ï Goldratt utilizó tiempo

3. El uso de eficiencias locales debe ser eliminado

4. Se debe implementar un mecanismo de focalización para balancear el flujo

ï Ford utilizó la observación directa

ï Ohno uso la reducción gradual del número de Kanban y partes por contenedor

ï Goldratt utilizó el enfoque en el cuello de botella y en las estadísticas de

administración de amortiguadores.

CONTABILIDAD DEL TRÚPUT

Goldratt denominó Throughput Accounting (Contabilidad del Trúput) a la alternativa ofrecida

por TOC para resolver los problemas creados por la contabilidad de costos, cuando se utiliza

como soporte para la toma de decisiones empresariales.

De hecho Goldratt fue uno de los más duros críticos de la contabilidad de costos, al punto

que en 1985, decidió atacar la cuestión en la conferencia anual de la National Association of

Accountants (actualmente, Institute of Management Accountants), titulando su presentación

"Contabilidad de costes, enemigo público número Uno de la productividad". Siendo

sorprendentemente bien recibida durante la misma. Lo que había ocurrido era que los

profesionales de la contabilidad conocían, y estaban de acuerdo, con la mayoría de las

cuestiones que él había planteado. Incluso tenían constancia de la mayoría de las soluciones

sugeridas por Goldratt.

La Contabilidad del Trúput es un método de contabilidad gerencial que provee a los

administradores con información para el soporte de decisiones orientadas a mejorar la

rentabilidad de la compañía. Es un enfoque que identifica los factores que limitan a una

organización de alcanzar su meta, y luego se centra en medidas simples que conduzcan a la

unidad en áreas clave para alcanzar las metas organizacionales. La Contabilidad del Trúput

es cercana a un flujo de caja de los ingresos y tiene un enfoque poco tradicional porque no

asigna casi ningún costo a los productos y servicios vendidos o prestados por una empresa.

Teniendo en cuenta las leyes de la variación, sólo los costos que varían totalmente con

unidades de venta, por ejemplo, materias primas, se asignan a los productos y servicios que

se deducen de las ventas para determinar el Trúput. El resto de costos se considera Gasto

Operacional.

En resumen TOC tiene 3 indicadores financieros: Trúput, Inventarios y Gasto Operacional, a

partir de los cuales se puede determinar la Utilidad Neta y ROI de una compañía.

Å Trúput Ą La velocidad a la cual el sistema genera unidades de la meta

Å Tu = P ï CTV

ï Tu= Trúput por unidad de producto

ï P=Precio de venta del producto

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

18 Introducción a Teoría de Restricciones

ï CTV: La cantidad de costo que varía con cada incremento en la venta

del producto.

Å Gastos Operativos Ą Todo el dinero que la organización gasta en generar unidades

de la meta

Å Inversión Ą El dinero atado a la organización

Utilidad Neta (UN) = T ï GO

Retorno sobre la Inversión (ROI): ROI = (T-GO) / I

Å Cualquier decisión que incremente el ROI lleva a la empresa hacia su meta. Ese es el

juez final.

PROCESOS DE PENSAMIENTO

Muchas veces algo en la estructura del sistema bloquea el desempeño óptimo de uno de los

5 pasos. Es decir, cuando nos encontramos atrancados y no sabemos cómo Identificar,

Explotar, Subordinar o Elevar, entonces debemos utilizar herramientas lógicas que nos

permitan vencer estos bloqueos.

Los Procesos de Pensamiento TOC son utilizados para vencer dichos bloqueos, a través del

apalancamiento en la simplicidad inherente del ASPECTO LÓGICO del sistema.

Son un conjunto de herramientas que permiten responder tres preguntas:

o ¿Qué cambiar? --- Identificar el conflicto medular
o ¿Hacia qué cambiar? --- Construir una solución completa
o ¿Cómo causar el cambio? --- Desarrollar un plan de Implementación y Acción

¿Qué cambiar? Cuál es el supuesto errado acerca de la realidad que dicta el nivel de

desempeño actual de la compañía.

¿Hacia qué cambiar? Cuáles son las soluciones simples y poderosas que permitirán alcanzar

un nivel de desempeño superior.

¿Cómo causar el cambio? Cuáles son las estrategias y tácticas necesarias para permitir una

implementación exitosa de la solución con la menor resistencia al cambio posible

Las herramientas lógicas de TOC que permiten responder estas tres preguntas son:

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

19 Introducción a Teoría de Restricciones

Árbol de Realidad Actual (CRT)

Este árbol es similar al mapa de estado actual usado por muchas organizaciones. El CRT

(Current Reality Tree) evalúa la red de relaciones de efecto-causa-efecto entre los efectos

indeseables; esta técnica consiste en detectar los Problemas Raíz (Problemas Medulares),

vía la certificación de la causalidad en cada paso. Estos problemas raíz son pocos

(representan las restricciones lógicas o políticas) y son responsables por los efectos

indeseables (EFIS o EIDES) que observamos en nuestras organizaciones.

Nube o Diagrama de Conflicto (CRD)

La CRD (Conflict Resolution Diagram) es una técnica que se utiliza para resolver conflictos

que normalmente perpetúan las causas por una situación indeseable. Lo que busca esta

técnica es presentar un problema como un conflicto entre dos condiciones necesarias.

Árbol de Realidad Futura (FRT)

Es una técnica similar a un mapa de estado futuro. Cuando algunas acciones (inyecciones)

son elegidas para resolver la causa raíz descubierta en el CRT y así resolver el conflicto en

el CRD y el FRT (Future Reality Tree), muestra los estados futuros del sistema y ayuda a

identificar posibles resultados negativos de los cambios (las Ramas Negativas) y recortarlos

antes de llevar a cabo los cambios.

Problema

Raíz

Causa

EfI-3

Causa

Causa

EfI-4

Causa

EfI-1 EfI-2

Causa

Causa

 Condición

Necesaria #1

Condición

Necesaria #2

Conflicto

Medular

Objetivo
Común

Prerrequisito #1

Prerrequisito #2

opuesto al #1

Neutralización

de supuestos

que dan validez

a la condición

necesaria.

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

20 Introducción a Teoría de Restricciones

Árbol de Prerrequisitos (PRT)

Esta técnica se utiliza para identificar y relacionarse con los obstáculos de implementación

de la nueva solución. Para cada solución se crea una nueva realidad. La fuerza principal del

PRT (Prerequisite Tree) es la de aterrizar las inyecciones obtenidas de la estrategia, ya que

algunas (las que representan cambios de paradigma) pueden parecer difíciles o imposibles a

primera vista.

Árbol de Transición (TrT)

El TrT (Transition Tree) es la técnica que se materializa en la táctica que permitirá que la

solución obtenida pueda implementarse con éxito; adicionalmente es en este paso donde se

cuantifican las necesidades económicas (si las hay) y los beneficios esperados. Este paso

sirve como mapa de seguimiento y verificación, ya que contiene la secuencia de efectos

Realidad

Inyección

complementaria

Opuesto

de EfI-2

EDE Opuesto

de EfI-5

Opuesto

de EfI-1

Inyección
proveniente
de la nube

EDE EDE

EDE Opuesto

de EfI-3

 Obst.

Obst.

Obst.

Obst.

Obst. Obst.

Inyección

O.I.

O.I.

O.I. O.I.

O.I. O.I.

O.I.

Obst.

Inyección

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

21 Introducción a Teoría de Restricciones

cuantitativos y cualitativos esperados de la solución; este tipo de árboles pueden fácilmente

convertirse a gráficas de Gantt para seguimiento tradicional y como Plan de Implementación.

Árbol de Estrategia y Tácticas (S&T)

El Árbol de Estrategia y Tácticas ñS&Tò (Strategy & Tactics) es el plan del proyecto global y

métrico que llevarán a una implementación exitosa a través de una mejora continua.

Actualmente es la herramienta utilizada para guiar las implementaciones den TOC.

El Árbol de Estrategia y Táctica de TOC (S&T) es el eje central de una implementación de

TOC (Visión Viable)

¶ Provee tanto el plan como el camino para que su compañía alcance el objetivo

ambicioso (Visión Viable) y se convierta en Siempre-Próspera.

¶ Es una herramienta de análisis y comunicación que construye una estructura

armónica, en la cual cada sección de la organización actúa por el máximo beneficio

del todo.

Acción del iniciador que
trata con el obstáculo

O.I. Acción del
iniciador

Acción del
iniciador

O.I.

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

22 Introducción a Teoría de Restricciones

IMPLEMENTACIÓN HOLÍSTICA Y MERCADEO A LA MANERA TOC

Una vez que se han implementado las soluciones logísticas de TOC, sin lugar a dudas las

compañías cuentan con nuevas ventajas competitivas (como tiempos de entregas más cortos

y entregas a tiempo) y un exceso de capacidad resultante de la implementación. El siguiente

paso es capitalizar dichas ventajas competitivas, es decir la restricción se encuentra ahora

en el mercado.

La solución de TOC para tratar con restricciones de mercado, se denomina Ofertas

Irresistibles, Ofertas de la Mafia o NO Rechazables.

La Oferta Irresistible

La Oferta Irresistible es una oferta tan buena que sus clientes no pueden rechazarla y su

competencia no pueda o no quiera ofrecer lo mismo.

La esencia de la solución se encuentra en desarrollar modelos de negocios que son capaces

de brindar a sus clientes una propuesta de VALOR DIFERENTE, que ellos APRECIAN EN

ALTO GRADO, y DIFICIL DE IMITAR por parte de sus competidores. Para construir las

ofertas irresistibles se utilizan los procesos de pensamiento comenzando con los EIDEs del

segmento de mercado elegido para el análisis.

Algunos ejemplos de ofertas irresistibles estándar son:

http://www.estrategiafocalizada.com/

www.estrategiafocalizada.com

23 Introducción a Teoría de Restricciones

Las implementaciones holísticas de TOC (Visión Viable) se realizan a través de la utilización

de los árboles de estrategia y tácticas, donde se detallan las soluciones logísticas que se van

a utilizar y las ofertas irresistibles derivadas de las ventajas competitivas que se ajustan a las

necesidades de un mercado meta.

Las implementaciones holísticas de TOC tienen como objetivo el construir, capitalizar y

sostener las ventajas competitivas en el tiempo, utilizando las herramientas de TOC

(Soluciones Logísticas y Ofertas Irresistibles) para lograrlo.

LAS SEIS CAPAS DE RESISTENCIA AL CAMBIO

Responder de manera secuencial las tres preguntas del cambio es el proceso de persuasión

de TOC de forma resumida, genera una amplia aceptación o persuasión en las personas. En

ωOfrecer un servicio de entregas
garantizadas, ofreciendo multas por
entregas tarde

Confiabilidad

ωEl servicio de entregas
rápidas,ofreciendo multas por
entregas tarde en tiempos de entrega
sorprendentemente cortos .

Rapidez

ωGarantizar buena disponibilidad
combinada con reducción de los
inventarios y mucho menos trabajo y
molestias para el cliente

VMI

ωMejorar significativamente la rotación
del inventario del distribuidor
garantizando una excelente
disponibilidad con menos inventario

Vueltas de
Inventario

http://www.estrategiafocalizada.com/

