
 1

INGENIERÍA DE PROCESOS Y MÉTODOS

“Le ayudamos a identificar las oportunidades de mejora y a apli-
car las herramientas que permitan aumentar la productividad y la
eficiencia de su Organización.”

 2

QUIENES SOMOS:

CEAM es una institución técnica con

más de 60 años de experiencia, que en

1953 inició la formación dirigida a la

preparación de técnicos especializados

en la mejora de la productividad.

Poco después comienza el asesora-

miento directo a las empresas para la

implantación de las técnicas y herra-

mientas más avanzadas de mejora con-

tinua y desde entonces, desarrolla de

forma simultánea ambas líneas de acti-

vidad.

Este largo período de especialización ha

permitido introducir innovaciones de

contenido y metodológicas, basadas en

la amplia experiencia que proporciona

la implantación continuada de sistemas

para la mejora de la productividad en

las empresas.

– En el contexto actual, las empresas industriales requieren la

puesta en marcha y revisión permanente de los sistemas

que puedan contribuir a la mejora de sus productos o servi-

cios , y a la mejora de la eficiencia en la gestión de recursos.

– Todas las empresas, independientemente de su dimensión,

actividad o características de sus procesos productivos, pre-

sentan importantes oportunidades de mejora.

– Es el caso, especialmente, de aquellas organizaciones que se

encuentran en un proceso de cambio, reestructuración de

personal, ajuste de la capacidad productiva, incremento de

la subcontratación nacional o en el extranjero, deslocaliza-

ción de la producción o industrialización de nuevos procesos

productivos.

– La puesta en marcha de planes estratégicos de mejora, per-

mitirán incrementar de forma significativa, pueden alcanzar

un 30-40%, los niveles de productividad.

– La implantación de mejoras reportará una mejora en la cali-

dad de los productos y es el marco idóneo para la implanta-

ción de políticas de motivación del personal.

¿POR QUÉ IMPLANTAR MEJORAS EN LA ORGANIZACIÓN?

– Realizamos un diagnóstico inicial de los procesos con el pro-

pósito de identificar y cuantificar las oportunidades de me-

jora sin necesidad de llevar a cabo inversiones innecesarias,

de esta forma, la empresa conocerá desde el inicio cuál es

el plan de ahorro, el plan de inversiones, y en cuanto tiem-

po conseguirá amortizar la inversión realizada.

– Le ayudamos a elaborar un plan de mejora de la productivi-

dad que permita aumentar la eficiencia en la gestión de los

recursos y minimizar todas aquellas operaciones de valor no

añadido que se encuentran dentro de los procesos de ges-

tión de su organización.

– Le acompañamos en la implantación del plan de mejora de

productividad, somos expertos en la aplicación de las herra-

mientas de mejora continua que permitirán conseguir y

consolidar las mejoras previstas.

¿CÓMO IMPLANTAR LAS MEJORAS EN LA ORGANIZACIÓN?

Plan Do Check Act

 3

PLAN INTEGRAL PARA LA MEJORA DE LA PRODUCTIVIDAD

Ingeniería de Procesos y Métodos
Diseñamos, revisamos y optimizamos los procesos
de su Organización, eliminando todas aquellas ope-
raciones que no añaden
valor a su empresa y que
forman parten de los
estándares establecidos.

Ingeniería de Calidad
Implantamos las herramientas que permitan asegu-
rar la calidad de los procesos de su Organización, y
actuar de forma eficiente
ante los problemas de
Seguridad, Calidad y
Mantenimiento.

Ingeniería de Producción
Implantamos las herramientas que permitan planifi-
car y gestionar de manera eficiente la producción,
integrando la mejora
continua como metodo-
logía de gestión de la
Organización.

En muchas ocasiones, las herramientas

utilizadas en el diseño de procesos o

métodos no son las adecuadas, pudien-

do encontrar dentro del tiempo total de

las operaciones, tiempos improductivos

o contenido de trabajo adicional como

consecuencia de una mala utilización de

materiales o métodos operatorios inefi-

cientes.

Utilizar las herramientas que nos permi-

tan validar y asegurar los estándares

establecidos, son la base para la crea-

ción de unidades productivas eficientes.

Ayudamos a enfocar el sistema de cali-

dad hacia el control de las variables que

afectan al proceso en lugar de controlar

el resultado del mismo.

En el contexto actual, en que los recur-

sos dentro de las Organizaciones son

limitados, es necesario establecer los

indicadores que permitan identificar y

cuantificar las pérdidas de productividad

existentes dentro de los procesos de su

Organización, y promover la utilización

de herramientas de mejora continua

que permitan su eliminación.

DISEÑO EFICIENTE DE PROCESOS

GESTIÓN TOTAL DE LA CALIDAD

GESTIÓN TOTAL DE LA PRODUCCIÓN

M
EJ

O
R

A
 C

O
N

TI
N

U
A

 4

PRESENTACIÓN:

La ingeniería de procesos y métodos es una ciencia muy

arraigada en el género humano. El cómo hacer y cómo

hacerlo de la manera más eficiente son preguntas cons-

tantes y frecuentes entre los responsables de una Organi-

zación.

En muchas ocasiones, las herramientas utilizadas en el

diseño de procesos o métodos no son las adecuadas, pu-

diendo encontrar dentro del tiempo total de las operacio-

nes, tiempos improductivos o contenido de trabajo adi-

cional como consecuencia de una mala utilización de

materiales o métodos operatorios ineficientes.
METODOLOGÍA:

– Revisamos el diseño de sus procesos productivos pa-

ra identificar el tiempo improductivo. Hemos unido

una dilatada experiencia en la aplicación de herra-

mientas para el estudio del trabajo con Krontime Met-

hodsÈ, como herramienta para la definición de opera-

ciones, medición del trabajo, asignación de tiempos de

fabricación, análisis de grupos de trabajo y equilibrado

de líneas de montaje, así como la evaluación de ries-

gos ergonómicos.

– Revisamos el diseño de sus productos e identificamos

aquellas funciones que no aportan valor añadido, y

cuya eliminación permitirá ajustar las características

del producto a las funciones reales del cliente.

– Nos integramos dentro del equipo de trabajo para ga-

rantizar la implantación de las mejoras detectadas y la

consecución de los objetivos previstos.

OBJETIVOS:

– Optimizar el diseño de los procesos productivos,

identificando todos aquellos elementos que no apor-

tan valor añadido a la organización.

– Optimizar el diseño de los productos, identificando

todas aquellas funciones que no aportan valor añadido

a sus clientes.

– Elaborar un plan estratégico de mejora de la produc-

tividad basada en la optimización de los estándares

existentes.

– Acompañar a nuestros clientes en la implantación de

planes de mejora de la productividad.

INGENIERÍA DE PROCESOS Y MÉTODOS

C
o

n
te

n
id

o
 B

ás
ic

o

A

B

C

C
o

n
te

n
id

o
 S

u
p

le
m

en
ta

ri
o

Ti
em

p
o

 Im
p

ro
d

u
cti

vo
 T

o
ta

l

Ti
em

p
o

 T
o

ta
l O

p
er

ac
ió

n

Contenido básico del
trabajo del producto o
la operación.
(lo absolutamente ne-
cesario).

Contenido adicional
del trabajo a causa de
un mal diseño de pro-
ducto o de una mala
utilización de los mate-
riales.

Contenido adicional
del trabajo a causa de
procedimientos o mé-
todos operatorios inefi-
cientes.

Contenido adicional
del trabajo por inefi-
ciencias del trabajador,
por ejecución a ritmo
inferior al normal o uso
de márgenes excesivos.

D
is

eñ
o

 d
e

P
ro

ce
so

D

is
eñ

o
 d

e
P

ro
d

u
ct

o

– Es necesario identificar el tiempo improducti-

vo, cuantificarlo, y utilizar las herramientas

mas adecuadas para su eliminación.

– Si las herramientas utilizadas en el diseño del

proceso no han sido las adecuadas o el pro-

ceso nunca ha sido revisado, podemos en-

contrar oportunidades de mejora que según

nuestra experiencia, pueden alcanzar un 30-

40%.

– Ayudamos a nuestros clientes a definir y revi-

sar sus estándares, pero también trabajamos

mano a mano con ellos para la implantación

de sistemas que permitan realizar el segui-

miento y corregir las desviaciones aplicando

las herramientas mas avanzadas en gestión

de la producción y calidad.

CONTENIDO DE LAS OPERACIONES:

 5

DIAGNÓSTICOS DE PRODUCTIVIDAD
En momentos como el actual, en que los recursos son limitados, debe-
mos diseñar un plan de mejora de productividad que permita orientar
nuestros esfuerzos a la resolución de problemas cuantificables y que ten-
gan un impacto real en los resultados de Productividad de la Organiza-
ción.

INGENIERÍA DE PROCESOS Y MÉTODOS

Elaboramos un Plan Estratégico de Me-
jora de Productividad que permita me-
jorar la competitividad de la Organiza-
ción, trabajando sobre aquellos aspec-
tos que tendrán un impacto real en los
resultados de la empresa.

GESTIÓN DE PROYECTOS DE MEJORA CONTINUA
No cabe ninguna duda de que LEAN, es la filosofía por excelencia en la
gestión eficiente de recursos, no obstante, las Organizaciones se enfren-
tan a un reto, introducir e interiorizar dentro de la filosofía de gestión de
la empresa todos aquellos principios que nos conducen a la excelencia
operativa, pero de manera eficiente.

Todas la empresas disponen de procedimientos que integran la mejora
continua como principio de gestión, no obstante, en algunas ocasiones
los procedimientos generan gran consumo de recursos y es casi imposi-
ble ver reflejados los resultados en los indicadores de gestión de la em-
presa, siendo difícil evaluar la eficacia de las mejoras llevadas a cabo.

Además, resulta casi imposible gestionar de manera eficiente las suge-
rencias de mejora propuestas por el personal, si no disponemos de las
herramientas adecuadas.

Trabajamos conjuntamente con nues-
tros clientes para implantar las metodo-
logías y herramientas necesarias que
permitan dinamizar de forma eficiente,
estructura y sistemática, las acciones
de mejora continua.
Le ayudamos en la creación de los equi-
pos de trabajo, a establecer las dinámi-
cas de reunión, a definir los indicado-
res de seguimiento e implantar los sis-
temas de información soporte para la
gestión de proyectos de mejora conti-
nua.

SIMULACIÓN DINÁMICA DE PROCESOS
CEAM junto con ASIDEK, GRUPO CT, han incorporado AUTODESK FAC-
TORY DESIGN como herramienta para el diseño de factorías integrado a
la simulación dinámica de procesos.

De esta forma, hemos convertido herramientas como Flow Chart, Value
Stream Mapping o el diseño de Lay-Outs, en herramientas dinámicas
que puedan utilizarse como soporte para la toma de decisiones.

Autodesk Factory Desing, se integra
directamente en AutoCAD, Mechanical
e Inventor, permitiendo la utilización de
los Lay-Outs creados en aplicaciones de
Autodesk, para aplicar la simulación
dinámica de procesos como herramien-
ta para la toma de decisiones de una
forma ágil y sencilla.

HERRAMIENTAS PARA EL ESTUDIO, ANÁLISIS Y MEJORA DE FLUJOS:
La cadena de suministro, engloba a la mayoría de procesos de negocio
de una actividad industrial, a la organización, a las personas que la com-
ponen, a la infraestructura de fabricación, a la distribución y a la red de
clientes, y como tal, no podemos olvidarnos de ella a la hora de implan-
tar mejoras en los procesos de fabricación.

Aplicar una visión global en el diseño y optimización de procesos, permi-
te alinear los procesos productivos a los objetivos globales de la Organi-
zación y romper las barreras entre departamentos.

Diseñamos, revisamos y optimizamos
los procesos de su Organización, apli-
cando herramientas como VSM, Flow
Chart, Diseño eficiente de Lay-Out,
etc..., con objeto de identificar y elimi-
nar todas aquellas operaciones que no
aportan valor, y que se encuentran
ocultas dentro de los procesos produc-
tivos.

Plan Do Check Act

 6

ANÁLISIS/INGENIERÍA DEL VALOR:
En ocasiones, podemos encontrar contenido adicional del trabajo dentro
de los procesos de la Organización, a causa de un mal diseño de produc-
to o de una mala utilización de los materiales.

Revisar el diseño de sus productos e identificar aquellas funciones que
no aportan valor añadido, permitirá ajustar las características de los mis-
mos a las funciones que el cliente espera y que son aquellas por las que
está dispuesto a pagar.

INGENIERÍA DE PROCESOS Y MÉTODOS

El equipo del CEAM, integrado por ex-
pertos de la ACAV, Asociación Catalana
de Análisis de Valor, le ayuda a revisar
el diseño de sus productos, realizando
un análisis de las funciones actuales
frente a las funciones que los clientes
esperan de nuestros productos en
cuanto a Cantidad, Calidad, Aspectos
funcionales y Coste.

Plan Do Check Act

HERRAMIENTAS PARA EL ESTUDIO Y MEDICIÓN DEL TRABAJO:
La medida del trabajo, es sin duda la base para la creación de unidades
productivas eficientes, y punto de partida para la definición de objetivos
dentro de una Organización. No obstante, somos conscientes de que el
tiempo no es más que el resultado de como trabajamos.

No realizamos una medición del tiempo de las operaciones, llevamos a
cabo un análisis que permita eliminar los tiempos improductivos o con-
tenido de trabajo adicional, como consecuencia de una mala ejecución
del proceso o métodos operatorios ineficientes.

Combinamos la aplicación de herramientas para la medición del trabajo,
somos expertos en la aplicación de Cronometraje, MTM-1, MTM-2,
MTM-UAS, MTM-SD, MOST, etc.., junto con las herramientas mas avan-
zadas para la optimización de procesos y la utilización de software de
última generación que permite poner en práctica de forma eficiente es-
tas metodologías.

El equipo del CEAM, integrado por ex-

pertos en la aplicación de herramientas

para la medición del trabajo y miembro

de la Asociación Española de MTM, jun-

to a KRONTIME, empresa especializada

en el desarrollo de software para la de-

finición de operaciones, medición del

trabajo, asignación de tiempos de fabri-

cación, análisis de grupos de trabajo,

equilibrado de líneas de montaje, y eva-

luación de riesgos ergonómicos, han

unido esfuerzos para ofrecer un servicio

integral que permite optimizar los pro-

cesos productivos de su Organización.

LAS 5S’s HERRAMIENTA DE CAMBIO:
Las 5S’s, son una herramienta que en muchas ocasiones se relaciona de
manera exclusiva con la gestión del orden y limpieza dentro de la Organi-
zación, no obstante, las 5S’s van más allá.

Las 5SΩs, favorecen el desarrollo de un ambiente de trabajo agradable y
eficiente, en un clima de seguridad, orden, limpieza y constancia, que
permita el correcto desempeño de las operaciones diarias.

Las 5SΩs son el motor que da impulso a un cambio en la cultura de em-
presa, fomentando valores profesionales como la responsabilidad, la
autodisciplina o la mejora continua en los empleados.

Trabajamos para que las 5S’s formen
parte del sistema de gestión de su Or-
ganización.
El reto en la implantación de esta herra-
mienta reside en favorecer un cambio
en la cultura de empresa, fomentando
valores profesionales como la responsa-
bilidad, la autodisciplina o la mejora
continua en los empleados, solo así
conseguiremos mantener en el tiempo
los resultados esperados.

 7

INGENIERÍA DE PROCESOS Y MÉTODOS

SMED, CAMBIOS DE REFERENCIA MAS EFICIENTES:
En la actualidad, uno de aspectos más importante y que mas valor aporta
a la organización, es sin duda alguna la capacidad de adaptarse rápida-
mente a las necesidades de sus clientes, sin que esto conlleve un impac-
to negativo en la productividad de la misma.

SMED, nos permitirá reducir el tiempo de cambio de referencia, sin olvi-
dar que el tiempo no es lo único importante. Los reajustes posteriores al
cambio, las piezas fabricadas que no cumplen con los estándares esta-
blecidos o el scrap provocado por el mismo, son en muchas ocasiones el
principal problemas de perdida de productividad y nos aportan la visión
errónea de que únicamente podemos ser productivos si fabricamos en
grandes lotes.

Ayudamos a nuestros clientes a interio-
rizar, en el ámbito de la organización, la
metodología del SMED para la aplica-
ción de la misma dentro de la estrategia
de mejora continua de la compañía.
La aplicación del SMED como herra-
mienta para la optimización de los cam-
bios de referencia, permitirá aumentar
la capacidad de respuesta a nuestros
clientes sin afectar de forma negativa a
los niveles de productividad.

Ofrecemos la posibilidad de apli-
car una gestión Just In Time de
sus recursos en el ámbito de In-
geniería de Procesos y Métodos.

Integramos dentro del equipo de
su organización a especialistas en
Diseño, Análisis y Optimización
de procesos justo en el momen-
to, con el perfil y durante el tiem-
po necesarios.

Realizamos un diagnóstico inicial
de los procesos de su organiza-
ción, con el propósito de identifi-
car y cuantificar las oportunida-
des de ahorro.

Elaboramos un plan de mejora
de la productividad y le gestiona-
mos la implantación del mismo
hasta consolidar los objetivos
previstos.

Mejora Integral

de la Productividad

Interim

Management

Gestión de Proyectos

Ahorro/Coste

Ofrecemos a nuestros clientes la
posibilidad de ajustar el coste de
la implantación de proyectos de
mejora continua a la consolida-
ción de objetivos.

Fijamos la situación actual, defi-
nimos los indicadores de segui-
miento y facturamos en función
de los objetivos consolidados.

MODELOS DE COLABORACIÓN

INFORMACIÓN DE INTERÉS

DONDE ESTAMOS:
Carrer Josep Anselm Clavé, 2
(entrada c/ Parc)
08002 - Barcelona
Metro: L3 - Drassanes

PARA MÁS INFORMACIÓN:
Jesús Torralvo
Dpto. Organización Industrial
Tel. 93 318 80 58 | Fax. 93 317 14 63
E-mail: jtorralvo@ceam-metal.es

BONIFICACIÓN DEL COSTE DE LA FORMACIÓN:
Las acciones formativas dentro de los servicios de asesoramiento,
pueden bonificarse parcial o totalmente en función del crédito dis-
ponible por la empresa de las cuotas de la Seguridad Social.
El CEAM puede gestionar la tramitación de la bonificación sin coste
alguno para la empresa.

DESCUENTOS ESPECIALES:
Descuentos especiales para las empresas asociadas al CEAM.

CEAM CENTRO DE FORMACIÓN:
Presencial en centro CEAM.
– Centro de formación propio
– Ubicado en el centro de Barcelona
– Aulas para grupos numerosos

In-Company a medida:
– Personal Directivo
– Mandos Intermedios
– Personal de Producción

Las acciones formativas de más de 6 horas
pueden ser bonificadas.
Servicio de tramitación gratuito para las
empresas asociadas al CEAM.
Las características, duración y contenido
de los cursos In-Company son adaptados
a las necesidades de su Organización.

