
	

El	
 just-­‐in-­‐time	
 i	
 la	
 fallida	

dels	
 sistemes	
 productius	
 al	

Japó	
 al	
 març	
 de	
 2011	

Pràcticum	
 2-­‐2011/12	

Sabrina	
 Vaquerizo	
 González	

2012	

	

2	
 Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

Volia	
 expressar	
 el	
 meu	
 agraïment,	
 en	

primer	
 lloc,	
 a	
 Joan	
 Vidal,	
 Key	
 Account	

Manager	
 d’Idiada	
 Applus	
 Group	
 per	
 la	

seva	
 ajuda,	
 sense	
 la	
 qual	
 no	
 hauria	
 pogut	

portar	
 a	
 terme	
 aquesta	
 recerca.	
 	

També	
 a	
 Glòria	
 Prats	
 d’Acc1ó,	

dinamitzadora	
 del	
 clúster	
 d’automoció	
 de	

Catalunya	
 per	
 la	
 seva	
 entrevista	
 i	
 a	
 Ramón	

Arqué	
 enginyer	
 civil	
 i	
 Operations	
 Manager	

de	
 Barcelona	
 de	
 TNT	
 Express	
 pels	
 seus	

consells	
 i	
 el	
 seu	
 temps.	
 	

A	
 més	
 a	
 més,	
 volia	
 agrair	
 a	
 Mizuko	
 Uchida,	

analista	
 de	
 mercats	
 dels	
 sectors	

industrials	
 de	
 l’ICEX	
 a	
 Tòquio	
 la	
 seva	

col·laboració,	
 i	
 a	
 Iván	
 Agenjo	
 per	
 la	
 seva	

ajuda.	
 	

Així	
 mateix,	
 a	
 Juan	
 José	
 Rodríguez,	

consultor	
 de	
 l’assignatura	
 del	
 Treball	
 de	

Recerca,	
 Antonio	
 José	
 Domenech,	

consultor	
 de	
 l’assignatura	
 de	
 Pràcticum,	
 i	

sobre	
 tot	
 a	
 la	
 consultora	
 de	
 continguts	

durant	
 tota	
 la	
 investigació	
 Àngels	

Pelegrín.	
 	

Ha	
 estat	
 un	
 plaer	
 comptar	
 amb	
 cadascun	

d’ells	
 en	
 aquesta	
 investigació.	
 	

	

Sabrina	
 Vaquerizo	
 González	
 3	

	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

TAULA	
 DE	
 CONTINGUT	

ÍNDEX	
 D’IL·∙LUSTRACIONS	
 I	
 TAULES	
 ..	
 5	

ABREVIATURES	
 EMPRADES	
 ..	
 6	

1.	
 INTRODUCCIÓ	
 ...	
 8	

2.	
 MARC	
 TEÒRIC	
 ..	
 10	

2.1.	
 MARC	
 REFERENCIAL	
 DE	
 LA	
 INVESTIGACIÓ	
 ...	
 10	

2.1.1.	
 EL	
 TOYOTA	
 PRODUCTION	
 SYSTEM	
 ...	
 10	

2.1.2.	
 El	
 NISSAN	
 PRODUCTION	
 WAY	
 ...	
 12	

2.1.3.	
 LES	
 RELACIONS	
 ENTRE	
 ELS	
 PROVEÏDORS	
 I	
 ELS	
 DOS	
 FABRICANTS	
 JAPONESOS	
 	
 13	

2.1.4.	
 EL	
 JUST-­‐IN-­‐TIME	
 ...	
 16	

2.1.5.	
 SITUACIÓ	
 ACTUAL	
 DE	
 LA	
 INDÚSTRIA	
 AL	
 JAPÓ	
 ...	
 18	

2.2.	
 MARC	
 TEÒRIC	
 PREVI	
 ...	
 19	

2.3.	
 MARC	
 CONCEPTUAL	
 ..	
 21	

3.	
 	
 METODOLOGIA	
 DE	
 LA	
 INVESTIGACIÓ	
 ..	
 30	

3.1.	
 PRESENTACIÓ	
 I	
 JUSTIFICACIÓ	
 DE	
 LA	
 INVESTIGACIÓ	
 ..	
 30	

3.2.	
 PROPÒSITS	
 I	
 HIPÒTESIS	
 DE	
 LA	
 INVESTIGACIÓ	
 ..	
 31	

3.3.	
 REFERÈNCIES	
 A	
 ESTUDIS	
 SIMILARS	
 ..	
 35	

3.4.	
 PRINCIPIS	
 DE	
 DISSENY	
 DE	
 LA	
 INVESTIGACIÓ	
 ...	
 38	

3.4.1	
 .	
 IDENTIFICACIÓ	
 DEL	
 MOTIU	
 DE	
 LA	
 INVESTIGACIÓ	
 ..	
 38	

3.4.2.	
 SELECCIÓ	
 DE	
 L’ESTRATÈGIA	
 D’INVESTIGACIÓ	
 ...	
 39	

3.4.3.	
 	
 SELECCIÓ	
 DEL	
 TIPUS	
 D’INVESTIGACIÓ	
 ...	
 40	

3.4.4.	
 TÈCNICA	
 DE	
 RECOL·LECCIÓ	
 DE	
 DADES	
 ..	
 42	

3.4.5.	
 ANÀLISIS	
 DE	
 DADES	
 I	
 AVALUACIÓ	
 ..	
 43	

4.	
 	
 MODEL	
 D’ANÀLISI	
 ...	
 45	

5.	
 	
 ESTUDI	
 DE	
 CAS	
 ..	
 54	

5.1.	
 PRESENTACIÓ	
 DEL	
 CAS	
 ..	
 54	

5.1.2.	
 	
 DANYS	
 A	
 LES	
 INFRAESTRUCTURES	
 PÚBLIQUES	
 I	
 PRIVADES	
 ...	
 55	

5.1.3.	
 L’ESCASSETAT	
 D’ENERGIA	
 ...	
 58	

5.1.3.	
 	
 RUPTURES	
 EN	
 LES	
 CADENES	
 DE	
 SUBMINISTRAMENT	
 ...	
 59	

5.2.	
 	
 ENTREVISTES	
 ..	
 63	

5.3.	
 	
 REPTES	
 DEL	
 JUST-­‐IN-­‐TIME	
 ..	
 71	

	

4	
 Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

6.	
 	
 RESULTATS	
 ..	
 74	

6.1.	
 DESCRIPCIÓ	
 DELS	
 RESULTATS	
 DE	
 L’ESTUDI	
 DE	
 CAS	
 ...	
 74	

6.2.	
 UN	
 EXEMPLE	
 D’APLICACIÓ	
 DEL	
 JUST-­‐IN-­‐TIME	
 ...	
 78	

7.	
 CONCLUSIONS	
 ..	
 80	

8.	
 BIBLIOGRAFIA	
 ..	
 82	

ANNEX:	
 SEMINARI	
 GREEN	
 CAR	
 ..	
 88	

	

	
 	

	

Sabrina	
 Vaquerizo	
 González	
 5	

	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

ÍNDEX	
 D’IL·∙LUSTRACIONS	
 I	
 TAULES	

Il·lustració	
 1.	
 	
 Sistema	
 Pull	
 (Liker,	
 2006)	
 ..	
 11	

Il·lustració	
 2.	
 	
 Toyota	
 Production	
 System	
 (Toyota,	
 2012)	
 ...	
 12	

Il·lustració	
 3.	
 Two	
 Never	
 Endings (Nissan Global, 2012)	
 ..	
 13	

Il·lustració	
 4.	
 	
 Sistema	
 reticular	
 de	
 Toyota	
 ...	
 15	

Il·lustració	
 5.	
 	
 Diagrama	
 conceptual	
 del	
 sistema	
 kanban	
 (Toyota Motor Corporation,

2012)	
 ...	
 21	

Il·lustració	
 6.	
 	
 Concepte	
 Jidôka (Toyota Motor Corporation, 2012)	
 	
 24	

Il·lustració	
 7.	
 Les	
 tres	
 M (Liker, 2006)	
 ...	
 26	

Il·lustració	
 8.	
 	
 Nissan	
 Production	
 Way	
 (Ishikawa, 2007)	
 ...	
 27	

Il·lustració	
 9.	
 	
 Mètode	
 "quatre	
 capses"	
 (Nissan Global, 2012)	
 ...	
 28	

Il·lustració	
 10.	
 Taula	
 comparativa	
 dels	
 danys	
 material	
 a	
 Tôhoku	
 i	
 Kobe	
 (Van der

Putten, 2012)	
 ..	
 36	

Il·lustració	
 11.	
 	
 Mapa	
 de	
 les	
 plantes	
 de	
 Toyota	
 al	
 Japó (Toyota Motor Corporation,

2012)	
 ...	
 56	

Il·lustració	
 12.	
 	
 Mapa	
 de	
 les	
 plantes	
 de	
 Nissan	
 	
 (Nissan Motor Company, 2012).	
 	
 58	

	

Taula	
 1.	
 	
 Indicadors	
 del	
 just-­‐in-­‐time	
 ...	
 32	

Taula	
 2.	
 	
 Indicadors	
 del	
 TPS	
 ..	
 32	

Taula	
 3.	
 	
 Indicadors	
 del	
 NPW	
 ..	
 33	

Taula	
 4.	
 	
 Indicadors	
 del	
 sistemes	
 de	
 producció	
 ..	
 34	

Taula	
 5.	
 	
 Motius	
 per	
 a	
 la	
 investigació (Robson, 2002)	
 ...	
 39	

Taula	
 6.	
 Tipus	
 d'investigació	
 (Saunders, 1997)	
 ..	
 40	

Taula	
 7.	
 	
 Matriu	
 de	
 Yin (Yin, 1994)	
 ...	
 40	

Tabla	
 8.	
 	
 Accions	
 per	
 a	
 assegurar	
 la	
 triangulació	
 ...	
 44	

Tabla	
 9.	
 	
 Tipus	
 d'estudis	
 de	
 cas (Yin, 1994)	
 ..	
 45	

Tabla	
 10.	
 	
 Esquema	
 per	
 l'estudi	
 de	
 casos (Hernández Sampieri, 2010)	
 	
 46	

Taula	
 11.	
 	
 Model	
 d'anàlisi	
 ...	
 50	

	

6	
 Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

ABREVIATURES	
 EMPRADES	

3P	
 	
 Production	
 Preparation	
 Process	
 	

AMFE	
 	
 Anàlisis	
 Modal	
 de	
 Fallides	
 i	
 Efectes	

potencials	
 	

APLT	
 Actual	
 Production	
 Lead	
 Time	

CAD	
 	
 Computer-­‐Aided	
 Design	
 	

CAE	
 	
 Computer-­‐Aided	
 Engineering	
 	

COPCA	
 	
 Consorci	
 de	
 Promoció	
 Comercial	
 de	

Catalunya	
 	

CQT	
 	
 Control	
 de	
 Qualitat	
 Total	
 	

FEDER	
 	
 Fons	
 Europeu	
 de	
 Desenvolupament	

Regional	
 	

GK	
 Genba	
 Kanri	
 現場管理	

HSBC	
 The	
 Hongkong	
 and	
 Shanghai	
 Banking	

Corporation	

ICEX	
 	
 Instituto	
 Español	
 de	
 Comercio	
 Exterior	
 	

JAMA	
 	
 Japan	
 Automobile	
 Manufacturers	

Association	
 	

JIT	
 	
 Just-­‐in-­‐time	
 	

JPY	
 Japanese	
 Yen	

JSAE	
 	
 Society	
 of	
 automotive	
 Engineers	
 of	

Japan	
 	

JST	
 Japanese	
 Standard	
 Time	

KEPCO	
 Kansai	
 Electric	
 Power	
 Company	

NCAP	
 	
 New	
 Car	
 Assessment	
 Programme	
 	

NPS	
 	
 Nissan	
 Production	
 System	
 	

NPW	
 Nissan	
 Production	
 Way	

PDCA	
 Plan	
 –	
 Do	
 –	
 Check	
 –	
 Act	

	

Sabrina	
 Vaquerizo	
 González	
 7	

	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

PIB	
 Producte	
 Interior	
 Brut	

QCDD	
 	
 Quality	
 –	
 Cost	
 –	
 Delivery	
 -­‐	
 Date	
 	

S&D	
 Standard	
 &	
 Poor’s	

SCM	
 Supply	
 Chain	
 Management	

SMED	
 	
 Single-­‐Minute	
 Exchange	
 of	
 Die	
 	

SQC	
 Statistics	
 Quality	
 Control	

SRT	
 Sistema	
 Reticular	
 de	
 Toyota	

SSAR	
 Scheduled	
 Secuence	
 Achievement	
 Ratio	

STAT	
 Scheduled	
 Time	
 Achievement	
 Ratio	

TEPCO	
 Tokyo	
 Electric	
 Power	
 Company	

TPM	
 	
 Total	
 Productive	
 Maintenance	
 	

TPS	
 	
 Toyota	
 Production	
 System	
 	

TQM	
 Total	
 Quality	
 Maintenance	

TT	
 	
 Takt	
 Time	
 	

VSM	
 	
 Value	
 Stream	
 Mapping	
 	

	
 	

	

8	
 Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

1. INTRODUCCIÓ	

Toyota	
 Motor	
 Corporation	
 va	
 passar	
 a	
 ser	
 en	
 2007	
 el	
 primer	
 fabricant	
 mundial	

d’automòbils	
 i	
 en	
 el	
 camí	
 d’aquest	
 lideratge	
 ha	
 tingut	
 molt	
 a	
 veure	
 el	
 seu	
 sistema	

productiu:	
 el	
 Toyota	
 Production	
 System	
 (TPS).	
 La	
 introducció	
 d’aquest	
 sistema	
 de	

producció	
 va	
 significar	
 el	
 pas	
 del	
 fordisme	
 a	
 la	
 producció	
 ajustada	
 o	
 lean	

production	
 basada	
 en	
 dos	
 conceptes	
 claus:	
 just-­‐in-­‐time	
 i	
 jidōka.	
 Durant	
 els	
 últims	

anys,	
 nombroses	
 empreses	
 d’automoció	
 han	
 adoptat	
 i	
 desenvolupat	
 els	
 principis	

bàsics	
 del	
 lean	
 management	
 com	
 Nissan	
 Motor	
 Company	
 però,	
 també	
 ho	
 han	
 fet	

indústries	
 manufactureres	
 d’altres	
 sectors	
 com	
 el	
 tèxtil,	
 la	
 logística	
 o	
 empreses	
 de	

serveis	
 preocupats	
 per	
 la	
 qualitat	
 i	
 la	
 rendibilitat.	
 	

Avui	
 dia,	
 els	
 sistemes	
 de	
 producció	
 ajustada	
 es	
 troben	
 molt	
 arrelats	
 a	
 les	
 indústries	

manufactureres	
 japoneses	
 i	
 per	
 extensions	
 comercials,	
 a	
 les	
 indústries	

manufactureres	
 mundials.	
 	
 	
 La	
 tragèdia	
 quàdruple	
 produïda	
 durant	
 el	
 Gran	

Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	
 2011	
 (el	
 terratrèmol,	
 el	
 posterior	
 tsunami,	

l’alerta	
 nuclear	
 i	
 l’escassetat	
 d’energia)	
 ha	
 posat	
 en	
 perill	
 la	
 cadena	
 de	

subministrament	
 mundial	
 i	
 ha	
 posat	
 de	
 manifest	
 les	
 connexions	
 encobertes	
 entre	

proveïdors	
 i	
 el	
 grau	
 de	
 contagi	
 que	
 aquestes	
 connexions	
 han	
 suposat.	

Al	
 llarg	
 de	
 la	
 present	
 investigació,	
 s’intentarà	
 enraonar	
 quin	
 paper	
 ha	
 jugat	
 el	
 just-­‐

in-­‐time	
 en	
 aquestes	
 interrupcions	
 productives.	
 	
 Amb	
 aquest	
 objectiu	
 final,	
 s’ha	

estructurat	
 tota	
 la	
 investigació	
 per	
 tal	
 d’arribar	
 a	
 unes	
 inferències	
 lògiques	
 estretes	

de	
 la	
 teoria	
 general	
 dels	
 sistemes	
 de	
 producció	
 ajustada	
 (o	
 lean	
 production	

systems)	
 i	
 aplicades	
 a	
 un	
 cas	
 únic:	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 2011.	

La	
 metodologia	
 d’investigació	
 s’ha	
 basat	
 en	
 un	
 estudi	
 de	
 cas	
 únic	
 amb	
 dues	
 unitats	

d’estudi:	
 Nissan	
 Motor	
 Company	
 i	
 Toyota	
 Motor	
 Corporation	
 i	
 les	
 conclusions	

finals	
 deriven	
 de	
 la	
 triangulació	
 assolida	
 mitjançant	
 les	
 diverses	
 entrevistes,	
 la	

informació	
 corroborada	
 amb	
 diversos	
 experts	
 en	
 la	
 matèria	
 i	
 les	
 fonts	

documentals.	
 	

La	
 investigació	
 es	
 troba	
 estructurada	
 en	
 set	
 seccions	
 principals:	
 	

La	
 secció	
 número	
 1	
 és	
 la	
 introducció	
 del	
 present	
 estudi.	
 	

	

Sabrina	
 Vaquerizo	
 González	
 9	

	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

La	
 secció	
 número	
 2	
 és	
 el	
 marc	
 teòric	
 que	
 ajuda	
 a	
 emmarcar	
 conceptual	
 i	

teòricament	
 la	
 present	
 dissertació,	
 a	
 l’hora	
 que	
 revisa	
 la	
 literatura	
 del	
 context	

teòric	
 que	
 emmarca	
 la	
 investigació.	
 	

La	
 secció	
 número	
 3	
 és	
 la	
 metodologia	
 de	
 la	
 investigació	
 que	
 aporta	
 la	
 presentació	
 i	

la	
 justificació	
 de	
 la	
 recerca,	
 els	
 propòsits	
 i	
 hipòtesis	
 establerts	
 i	
 els	
 principis	
 de	

disseny	
 de	
 la	
 investigació.	
 A	
 més	
 a	
 més,	
 es	
 fa	
 referència	
 a	
 estudis	
 similars.	
 	

A	
 la	
 secció	
 número	
 4	
 s’explica	
 el	
 model	
 d’investigació.	
 	

La	
 secció	
 número	
 5	
 es	
 fa	
 la	
 presentació	
 de	
 l’estudi	
 de	
 cas	
 i	
 de	
 les	
 entrevistes.	
 	
 Per	

tal	
 de	
 descriure	
 una	
 imatge	
 completa	
 del	
 cas	
 d’estudi,	
 s’analitzaran	
 les	
 tres	
 causes	

que	
 van	
 contagiar	
 les	
 conseqüències	
 del	
 terratrèmol	
 a	
 tot	
 el	
 país.	
 	
 Així	
 mateix,	

s’exposaran	
 els	
 nous	
 reptes	
 que	
 caldrà	
 que	
 el	
 just-­‐in-­‐time	
 resolgui	

A	
 la	
 secció	
 número	
 6	
 es	
 presenten	
 els	
 resultats	
 de	
 la	
 recerca,	
 així	
 com	
 es	
 descriu	
 un	

exemple	
 d’aplicació	
 del	
 just-­‐in-­‐time	
 en	
 una	
 indústria	
 diferent	
 a	
 l’automoció.	

La	
 secció	
 número	
 7	
 són	
 les	
 conclusions.	

	
 	

	

1
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

2.	
 MARC	
 TEÒRIC	

2.1.	
 MARC	
 REFERENCIAL	
 DE	
 LA	
 INVESTIGACIÓ	
 	

Pel	
 que	
 fa	
 a	
 la	
 recerca,	
 hem	
 de	
 tenir	
 presents	
 diverses	
 referències.	
 Per	
 un	
 costat,	

com	
 van	
 aparèixer	
 el	
 Toyota	
 Production	
 System	
 i	
 el	
 Nissan	
 Production	
 Way	
 i	
 en	
 quin	

context	
 i	
 com	
 es	
 desenvolupen	
 en	
 aquest	
 context	
 les	
 relacions	
 amb	
 els	
 proveïdors,	

i	
 per	
 l’altre,	
 quina	
 és	
 la	
 situació	
 actual	
 de	
 l’automoció	
 japonesa	
 on	
 s’emmarcaran	

els	
 dos	
 casos	
 que	
 s’exposaran	
 a	
 continuació.	
 	

2.1.1.	
 EL	
 TOYOTA	
 PRODUCTION	
 SYSTEM	

Fins	
 la	
 Segona	
 Guerra	
 Mundial,	
 el	
 món	
 de	
 l’automoció	
 seguia	
 el	
 sistema	
 massiu	
 de	

producció	
 nord-­‐americà	
 que	
 permetia	
 retallar	
 costos	
 produint	
 moltes	
 unitats	

d’uns	
 poc	
 models.	
 La	
 indústria	
 en	
 aquest	
 moment	
 es	
 refiava	
 de	
 la	
 corba	
 de	
 Maximí-­‐

Silberston	
 que	
 demostrava	
 que	
 el	
 cost	
 d’un	
 automòbil	
 decreixia	
 proporcionalment	

a	
 l’	
 increment	
 de	
 les	
 quantitats	
 produïdes.	
 	

Després	
 de	
 la	
 guerra,	
 la	
 situació	
 de	
 l'automoció	
 al	
 Japó	
 era	
 molt	
 complicada:	
 1)	
 el	

mercat	
 nacional	
 era	
 petit	
 i	
 la	
 demanda	
 es	
 decantava	
 per	
 models	
 molt	
 variats	
 de	

cotxes,	
 2)	
 la	
 força	
 de	
 treball	
 demanava	
 millors	
 condicions,	
 3)	
 l'economia	
 japonesa	

estava	
 molt	
 afeblida	
 i	
 no	
 tenia	
 possibilitats	
 d'adquirir	
 les	
 tecnologies	
 punteres	

occidentals	
 i,	
 4)	
 hi	
 havia	
 moltes	
 empreses	
 estrangeres	
 esperant	
 per	
 a	
 introduir-­‐se	

en	
 el	
 mercat	
 japonès,	
 la	
 qual	
 cosa	
 va	
 provocar	
 la	
 prohibició	
 del	
 govern	
 japonès	
 de	

les	
 inversions	
 estrangeres.	
 	

En	
 aquest	
 context,	
 Toyota	
 comença	
 a	
 cercar	
 maneres	
 de	
 retallar	
 costos	
 produint	

poques	
 unitats	
 de	
 molts	
 models (Ohno, 1988),	
 tot	
 i	
 que	
 donat	
 el	
 miracle	
 econòmic	

encara	
 utilitzaven	
 un	
 sistema	
 de	
 producció	
 massiu	
 per	
 tal	
 de	
 satisfer	
 la	
 demanda.	
 	

En	
 els	
 anys	
 50	
 Eiji	
 Toyoda	
 i	
 Taiichi	
 Ohno	
 desenvolupen	
 el	
 sistema	
 de	
 producció	
 de	

Toyota	
 (TPS),	
 prenent	
 en	
 préstec	
 moltes	
 idees	
 nord-­‐americanes	
 com	
 el	
 sistema	

pull—inspirat	
 en	
 els	
 seus	
 supermercats—,	
 l’eliminació	
 de	
 	
 deixalles	
 de	
 Henry	
 Ford,	

i	
 la	
 importància	
 de	
 la	
 qualitat	
 de	
 Deming1	
 	
 i	
 el	
 seu	
 cicle	
 per	
 a	
 la	
 resolució	
 de	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1La	
 Qualitat	
 Total	
 és	
 una	
 estratègia	
 dirigida	
 a	
 crear	
 consciència	
 de	
 qualitat	
 en	
 tots	
 els	
 processos	
 de	

l’organització.	
 Un	
 dels	
 seus	
 difusors	
 més	
 importants	
 va	
 ser	
 Kaoru	
 Ishikawa	
 pare	
 del	
 diagrama	
 de	
 Ishikawa,	

eina	
 per	
 a	
 la	
 resolució	
 de	
 problemes	
 en	
 processos	
 industrials.	

	

Sabrina	
 Vaquerizo	
 González	
 1
1	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

problemes2 (Liker, 2006)	
 .	
 Als	
 anys	
 70,	
 Toyota	
 comença	
 a	
 difondre	
 el	
 TPS	
 entre	
 els	

seus	
 proveïdors	
 per	
 tal	
 que	
 tota	
 la	
 cadena	
 de	
 subministrament	
 compartís	
 els	

mateixos	
 principis.	
 Amb	
 la	
 crisi	
 del	
 petroli	
 de	
 1973,	
 tota	
 la	
 indústria	
 experimenta	

un	
 recés	
 important,	
 si	
 més	
 no,	
 Toyota	
 va	
 ser	
 capaç	
 de	
 recuperar-­‐se	
 més	

ràpidament	
 que	
 els	
 seus	
 competidors	
 gràcies	
 al	
 TPS.	

	

	

Il·lustració	
 1.	
 	
 Sistema	
 Pull	
 (Liker,	
 2006)	

El	
 sistema	
 de	
 producció	
 de	
 Toyota	
 va	
 començar	
 a	
 aplicar-­‐se	
 a	
 moltes	
 empreses	

d’automoció,	
 però	
 va	
 ser	
 amb	
 el	
 llibre	
 de	
 J.P.	
 Womack	
 i	
 D.T.	
 Jones	
 The	
 Machine	
 that	

changed	
 the	
 world	
 que	
 el	
 TPS	
 es	
 va	
 difondre	
 arreu	
 del	
 món	
 sota	
 el	
 nom	
 de	
 lean	

manufacturing.	
 El	
 secret	
 del	
 lean	
 manufacturing	
 rau	
 en	
 que	
 “El	
 productor	
 lean	
 combina	

els	
 avantatges	
 de	
 la	
 producció	
 artesanal	
 i	
 la	
 producció	
 massiva,	
 a	
 l’hora	
 que	
 redueix	
 els	

costos	
 ingents	
 de	
 la	
 primera	
 i	
 la	
 rigidesa	
 de	
 la	
 segona” (Womack & Jones, 1990).	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2El	
 cicle	
 Deming	
 consta	
 de	
 quatre	
 etapes:	
 PDCA	
 –	
 Plan	
 (planificar),	
 Do	
 (fer),	
 Check	
 (verificar)	
 i	
 Act	
 (Actuar).	

	

1
2	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

Il·lustració	
 2.	
 	
 Toyota	
 Production	
 System	
 (Toyota,	
 2012)	

2.1.2.	
 El	
 NISSAN	
 PRODUCTION	
 WAY	

Nissan	
 comença	
 a	
 desenvolupar	
 una	
 filosofia	
 pròpia	
 a	
 començaments	
 de	
 1960	

basada	
 en	
 el	
 douki	
 seisan	
 動機生産 (producció	
 sincronitzada),	
 un	
 mètode	

especialment	
 desenvolupat	
 per	
 a	
 un	
 sistema	
 	
 de	
 producció	
 pull	
 de	
 demanda	
 de	
 baix	

amortiment (Sako, Supplier development at Honda, Nissan and Toyota: comparative

case studies of organizational capability enhancement, 1998).	
 	
 	
 Però	
 no	
 serà	
 fins	
 el	

1994	
 arran	
 de	
 la	
 creació	
 del	
 Departament	
 per	
 a	
 la	
 Promoció	
 del	
 Nissan	
 Production	

Way	
 (NPW)	
 que	
 Nissan	
 l’establirà	
 com	
 a	
 política	
 corporativa.	
 	
 	

En	
 la	
 vessant	
 filosòfica,	
 el	
 douki	
 seisan	
 動機生産	
 és	
 la	
 situació	
 productiva	
 ideal	
 que	

intenta	
 fer	
 del	
 desequilibri	
 entre	
 la	
 companyia	
 i	
 el	
 mercat	
 una	
 oportunitat	
 per	
 a	
 la	

millora.	
 	
 Per	
 tal	
 d’arribar	
 al	
 douki	
 seisan	
 動機生産	
 és	
 necessari	
 sincronitzar	
 el	

sistema	
 productiu	
 amb	
 les	
 necessitats	
 del	
 client	
 a	
 través	
 del	
 concepte	
 “Two	
 Never	

Ending”:	
 1)	
 sincronització	
 (douki	
 動機)	
 amb	
 el	
 client	
 sense	
 fi	
 i	
 2)	
 projectes	
 kaizen	

改善	
 	
 sense	
 fi	
 per	
 tal	
 d’identificar	
 els	
 problemes	
 i	
 solucionar-­‐los.	
 	
 A	
 l’hora	
 el	
 douki	

動機 amb	
 el	
 client	
 consta	
 de:	

• Sincronitzat	
 la	
 qualitat:	
 	
 mitjançant	
 processos	
 de	
 qualitat	
 que	
 demanen	
 els	

clients.	

	

Sabrina	
 Vaquerizo	
 González	
 1
3	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

• Sincronitzar	
 el	
 cost:	
 mitjançant	
 l’eliminació	
 de	
 l’innecessari	
 que	
 els	
 clients	

no	
 paguen.	

• Sincronitzar	
 el	
 temps:	
 mitjançant	
 l’entrega	
 del	
 producte	
 al	
 client	
 a	
 temps.	

	

	

Il·lustració	
 3.	
 Two	
 Never	
 Endings (Nissan Global, 2012)	

	

	

2.1.3.	
 LES	
 RELACIONS	
 ENTRE	
 ELS	
 PROVEÏDORS	
 I	
 ELS	
 DOS	
 FABRICANTS	
 JAPONESOS	

Dintre	
 del	
 TPS	
 es	
 produeix	
 el	
 que	
 s’anomena	
 “desenvolupament	
 de	
 proveïdors”,	
 un	

procés	
 mitjançant	
 el	
 qual	
 l’empresa	
 intenta	
 transferir	
 o	
 replicar	
 alguns	
 dels	

aspectes	
 de	
 les	
 seves	
 competències	
 organitzatives	
 més	
 enllà	
 de	
 les	
 seves	
 fronteres

(Sako, Supplier development at Honda, Nissan and Toyota: comparative case studies of

organizational capability enhancement, 1998)3.	
 	

El	
 contingut	
 dels	
 programes	
 de	
 desenvolupament	
 de	
 proveïdors	
 es	
 poden	

classificar	
 en	
 dues	
 dimensions:	
 	

• Tipus	
 de	
 competència,	
 que	
 es	
 classifica	
 en	
 tres	
 nivells	
 (del	
 més	
 bàsic	
 al	
 més	

desenvolupat):	
 competència	
 de	
 manteniment,	
 competència	
 de	
 millora	
 i	

competències	
 dinàmiques.	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3	
 Una	
 de	
 les	
 competències	
 més	
 importants	
 en	
 el	
 desenvolupament	
 de	
 proveïdors	
 és	
 el	
 kaizen	
 改善	
 	
 (Sako,	
 M.,	

1998).	

	

1
4	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

• Abast	
 de	
 l’activitat:	
 que	
 va	
 des	
 de	
 l’activitat	
 de	
 desenvolupament	
 de	

proveïdors	
 centrada	
 en	
 un	
 component	
 de	
 model	
 especificat,	
 fins	
 a	
 l’activitat	

de	
 la	
 fàbrica	
 o	
 la	
 companyia.	
 	

En	
 el	
 cas	
 de	
 Toyota,	
 l’organització	
 interna	
 del	
 desenvolupament	
 de	
 proveïdors	
 es	

troba	
 dissociada:	
 la	
 divisió	
 consultora	
 de	
 gestió	
 d’operacions	
 s’encarrega	

d’ensenyar	
 als	
 proveïdors	
 el	
 TPS,	
 mentre	
 que	
 la	
 divisió	
 de	
 planificació	
 de	
 compres	

s’encarrega	
 del	
 Control	
 de	
 la	
 Qualitat	
 Total	
 (CQT).	
 El	
 TPS	
 es	
 va	
 introduir	
 per	

primer	
 cop	
 en	
 totes	
 les	
 fàbriques	
 Toyota	
 en	
 1960,	
 que	
 requerien	
 entregues	
 de	

components	
 just-­‐in-­‐time	
 (JIT),	
 mitjançant	
 els	
 kojo	
 jishuken 4 	
 que	
 havien	
 de	

presentar	
 idees	
 kaizen	
 改善.	
 	
 	
 A	
 començaments	
 dels	
 anys	
 70,	
 van	
 aparèixer	
 els	

grups	
 jishuken	
 自主権 de	
 suport	
 als	
 proveïdors	
 interns	
 bàsics	
 o	
 kyoryouku	
 kojo	
 per	

tal	
 d’assegurar	
 l’aplicació	
 del	
 TPS,	
 la	
 transferència	
 de	
 competències	
 i	

l’aprenentatge	
 mutu	
 (Sako, Supplier development at Honda, Nissan and Toyota:

comparative case studies of organizational capability enhancement, 1998).	
 	

La	
 majoria	
 dels	
 proveïdors	
 de	
 Toyota	
 són	
 membres	
 de	
 l’associació	
 de	
 proveïdors	

Kyohokai5	
 (Tokai	
 Kyohokai,	
 Kanto	
 Kyohokai	
 i	
 Kansai	
 Kyohokai).	
 Si	
 parlem	
 dels	

proveïdors	
 de	
 components	
 membres	
 de	
 l’associació	
 Kyohokai	
 trobem	
 que:	
 un	

primer	
 grup	
 amb	
 deu	
 proveïdors	
 són	
 part	
 del	
 grup	
 Toyota	
 i	
 els	
 25	
 següents	
 tenen	

com	
 a	
 major	
 accionista	
 a	
 Toyota,	
 per	
 tant	
 podríem	
 dir	
 que	
 gairebé	
 el	
 5	
 %	
 dels	

membres	
 són	
 part	
 de	
 l’estructura	
 vertical	
 del	
 keiretsu	
 系列6	
 	
 Toyota.	
 Un	
 segon	
 grup	

d’uns	
 40	
 proveïdors	
 locals	
 són	
 independents	
 pel	
 que	
 fa	
 a	
 la	
 participació	
 econòmica	

però	
 tenen	
 uns	
 lligams	
 molts	
 estrets	
 amb	
 Toyota	
 i	
 els	
 seus	
 treballadors	
 pertanyen	

als	
 sindicats	
 de	
 Toyota.	
 I	
 el	
 tercer	
 grup	
 que	
 significa	
 la	
 meitat	
 dels	
 membres	
 de	

Kyohokai	
 i	
 que	
 són	
 empreses	
 completament	
 independents.	
 	

La	
 importància	
 de	
 la	
 relació	
 entre	
 Toyota	
 i	
 els	
 seus	
 proveïdors	
 es	
 reflexa	
 en	
 el	

sistema	
 d’informació	
 kanban 看板.	
 	
 La	
 previsió	
 de	
 producció	
 de	
 Toyota	
 té	
 dues	

fases:	
 en	
 la	
 primera	
 fase	
 es	
 confecciona	
 el	
 pla	
 mestre	
 de	
 producció	
 i	
 la	
 taula	
 de	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4	
 Grups	
 autònoms	
 d’estudi	
 composats	
 de	
 supervisors	
 i	
 gestors	
 de	
 diferents	
 equips	
 dintre	
 de	
 la	
 mateixa	

empresa.	

5 	
 Per	
 a	
 més	
 informació,	
 cal	
 veure	
 la	
 pàgina	
 http://www.kyohokai.gr.jp/english/.	
 En	
 aquesta	
 pàgina,	

l’associació	
 manifesta	
 que	
 el	
 principal	
 objectiu	
 és	
 “conjuntament	
 amb	
 Toyota	
 Motor	
 Corporation	
 i	
 les	
 seves	

companyies,	
 contribuir	
 a	
 l’economia	
 i	
 la	
 societat	
 mundial	
 mitjançant	
 activitats	
 basades	
 en	
 una	
 associació	

global	
 y	
 oberta”.	

6	
 Grup	
 d’empreses	
 estructurades	
 com	
 un	
 cartel	
 per	
 tal	
 de	
 protegir	
 el	
 benefici	
 del	
 seu	
 monopoli	
 excloent	
 als	
 que	

no	
 pertanyen	
 al	
 cartel	
 (Sako,	
 M.,	
 1996).

	

Sabrina	
 Vaquerizo	
 González	
 1
5	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

previsió	
 de	
 necessitat	
 de	
 peces	
 trimestral	
 que	
 s’envia	
 als	
 proveïdors;	
 i	
 en	
 la	
 segona	

fase	
 s’ajusta	
 diàriament	
 la	
 previsió	
 i	
 la	
 producció	
 mitjançant	
 el	
 sistema	

d’informació	
 kanban 看板.	
 	
 Per	
 tal	
 de	
 facilitar	
 la	
 comunicació	
 Toyota	
 va	
 crear	
 una	

xarxa	
 de	
 comunicació	
 amb	
 els	
 principals	
 proveïdors	
 del	
 seu	
 keiretsu	
 系列, la	

xarxa	
 SRT-­‐P (Monden, 1996).	
 	
 	
 El	
 gràfic	
 següent	
 ajuda	
 a	
 entendre	
 el	
 sistema	

d’informació	
 de	
 Toyota	
 anomenat	
 “sistema	
 reticular	
 de	
 Toyota”	
 que	
 té	
 sis	

subsistemes.	

	

Il·lustració	
 4.	
 	
 Sistema	
 reticular	
 de	
 Toyota	

	

En	
 el	
 cas	
 de	
 Nissan,	
 en	
 1953	
 un	
 informe	
 de	
 diagnòstic	
 empresarial	
 els	
 recomanava	
 	

assessorar	
 als	
 seus	
 proveïdors	
 per	
 tal	
 de	
 millorar	
 l’estructura	
 organitzativa	
 i	

millorar	
 la	
 gestió	
 de	
 la	
 producció.	
 	
 Per	
 això,	
 en	
 1963	
 es	
 fa	
 un	
 intent	
 per	
 tal	
 de	
 fer	

extensiu	
 el	
 douki	
 seisan	
 動機生産	
 als	
 proveïdors	
 principals	
 a	
 través	
 de	
 l’Associació	

Takarakai,	
 però	
 l’experiment	
 falla	
 i	
 no	
 és	
 fins	
 1994	
 que	
 finalment	
 s’estableix	
 un	

Departament	
 per	
 a	
 la	
 Promoció	
 del	
 Nissan	
 Production	
 Way	
 (NPW)	
 només	
 a	
 nivell	

intern.	
 	
 Pel	
 que	
 fa	
 al	
 CQT,	
 Nissan	
 va	
 introduir-­‐lo	
 als	
 seus	
 proveïdors	
 gràcies	
 al	

Takarakai	
 que	
 servia	
 com	
 a	
 òrgan	
 educatiu	
 i	
 formatiu	
 per	
 als	
 membres,	
 però	
 no	
 va	

continuar	
 desenvolupant-­‐lo,	
 	
 fins	
 que	
 en	
 la	
 dècada	
 dels	
 90	
 va	
 erigir	
 un	

Departament	
 de	
 Promoció	
 intern	
 de	
 CQT.	
 	
 	

Toyota	
 SRT-­‐D:	

distribuïdors	

SRT-­‐C:	

fabricants	
 de	

carrosseria	

SRT-­‐P:	

proveïdors	

SRT-­‐E:	

fàbriques	
 i	

distribuïdors	

a	
 l'estranger	

CCM:	
 sistema	

de	
 control	
 de	

la	
 cadena	
 de	

muntatge	

	

1
6	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

A	
 diferència	
 de	
 Toyota,	
 els	
 programes	
 de	
 desenvolupament	
 de	
 proveïdors	
 de	

Nissan	
 són	
 de	
 un-­‐a-­‐un	
 i	
 no	
 són	
 comunes	
 les	
 pràctiques	
 conjuntes	
 entre	
 proveïdors	

de	
 resolucions	
 de	
 problemes	
 com	
 els	
 jishuken	
 自主権,	
 per	
 tant	
 el	
 coneixement	
 no	

és	
 compartit	
 entre	
 els	
 seus	
 proveïdors.	
 	
 A	
 més	
 a	
 més,	
 les	
 funcions	
 de	
 difusió	
 de	

competències	
 a	
 les	
 plantes	
 de	
 Nissan	
 i	
 les	
 funcions	
 de	
 difusió	
 de	
 les	
 mateixes	

competències	
 als	
 seus	
 proveïdors	
 depenen	
 de	
 departaments	
 diferents,	
 perquè	

creuen	
 que	
 el	
 fet	
 que	
 els	
 proveïdors	
 tinguin	
 un	
 únic	
 punt	
 de	
 contacte	
 fa	
 que	
 la	

replicació	
 de	
 competències	
 sigui	
 més	
 consistent.	

En	
 1991	
 Nissan	
 va	
 fusionar	
 les	
 seves	
 dues	
 associacions	
 Takaraki	
 i	
 Hoshokai	
 en	
 una	

sola	
 Nisshokai,	
 ja	
 que	
 considerava	
 que	
 els	
 kyohokai	
 funcionaven	
 com	
 a	
 cartels	
 que	

monopolitzaven	
 el	
 mercat	
 de	
 components	
 i	
 va	
 començar	
 a	
 admetre	
 gradualment	

més	
 proveïdors	
 estrangers.	

La	
 comunicació	
 amb	
 el	
 proveïdor	
 també	
 és	
 constant	
 en	
 el	
 cas	
 de	
 Nissan,	
 però	

l’ideal	
 douki	
 seisan	
 動機生産	
 resulta	
 en	
 un	
 sistema	
 productiu	
 molt	
 més	
 flexible	
 que	

el	
 de	
 Toyota.	

Al	
 Japó,	
 les	
 associacions	
 de	
 proveïdors	
 anomenades	
 kyoryokukai	
 són	
 institucions	

amb	
 molta	
 incidència	
 en	
 la	
 indústria	
 de	
 l’automoció	
 i	
 existeixen	
 en	
 tots	
 els	

fabricants	
 japonesos	
 de	
 vehicles	
 excepte	
 en	
 Honda.	
 Aquestes	
 associacions	
 milloren	

la	
 cooperació	
 entre	
 els	
 proveïdors	
 d’un	
 mateix	
 fabricant	
 i	
 ajuden	
 a	
 difondre	
 la	

rèplica	
 de	
 competències	
 (Sako, Supplier's associations in the Japanese automobile

industry: collection action for technology diffusion, 1996).	

2.1.4.	
 EL	
 JUST-­‐IN-­‐TIME	

Una	
 de	
 les	
 constants	
 que	
 existeixen	
 entre	
 el	
 Toyota	
 Production	
 System	
 i	
 el	
 Nissan	

Production	
 Way	
 és	
 el	
 just-­‐in-­‐time	
 entès	
 com	
 a	
 “mètode	
 per	
 a	
 adaptar-­‐se	
 als	
 canvis	

derivats	
 de	
 les	
 dificultats	
 internes	
 i	
 a	
 les	
 variacions	
 de	
 la	
 demanda	
 fent	
 que	
 tots	
 els	

processos	
 produeixin	
 les	
 coses	
 necessàries	
 en	
 el	
 temps	
 necessari	
 i	
 en	
 les	
 quantitats	

necessàries”	
 (Monden, 1996).	

La	
 filosofia	
 just-­‐in-­‐time	
 sosté	
 que	
 cal	
 reduir	
 el	
 costos	
 eliminant	
 el	
 malbaratament	
 i,	

creant	
 així,	
 un	
 flux	
 continu	
 de	
 producció.	
 	
 Es	
 consideren	
 set	
 tipus	
 de	

malbaratament:	
 sobreproducció,	
 temps	
 mort,	
 transport	
 innecessari,	
 processament	

excessiu,	
 excés	
 d'inventari,	
 moviments	
 innecessaris,	
 defectes	
 i	
 creativitat	

desaprofitada	
 del	
 personal.	
 	
 D’aquests	
 set	
 el	
 que	
 es	
 considera	
 més	
 nociu	
 és	
 l’excés	

	

Sabrina	
 Vaquerizo	
 González	
 1
7	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

d’inventari	
 ja	
 que	
 aquest	
 serveix	
 per	
 a	
 ocultar	
 altres	
 malbarataments	
 i	
 problemes;	

per	
 exemple,	
 l’excés	
 d’inventari	
 s’utilitza	
 quan	
 no	
 es	
 pot	
 garantir	
 el	
 flux	
 de	

subministrament	
 com	
 a	
 element	
 d’amortiment.	
 	
 	

El	
 flux	
 continu	
 obliga	
 a	
 treballar	
 sense	
 estoc	
 intermedi	
 i	
 per	
 tant,	
 cal	
 eliminar	

prèviament	
 els	
 problemes	
 o	
 malbaratament	
 que	
 aquest	
 amagava (Companys &

Corominas, 1998).	
 	
 Per	
 tal	
 d’eliminar	
 aquest	
 estoc	
 innecessari	
 s’ha	
 d’assolir	
 el	
 nivell	

mínim	
 teòric	
 d’estoc	
 i	
 obra	
 en	
 curs	
 que	
 correspon	
 al	
 lead	
 time	
 de	
 fabricació.	
 	
 El	
 lead	

time	
 de	
 fabricació	
 té	
 diversos	
 temps:	

• Temps	
 de	
 procés,	
 incloent	
 les	
 preparacions.	

• Temps	
 de	
 trànsit.	

• Temps	
 d’espera.	

A	
 més	
 a	
 més,	
 hi	
 ha	
 altres	
 raons	
 que	
 porten	
 a	
 superar	
 aquest	
 mínim	
 teòric	
 d’estoc:	

• La	
 lotificació	
 (per	
 reagrupació	
 de	
 necessitats)	
 en	
 el	
 llançament	
 o	

aprovisionament,	
 per	
 tal	
 d’aconseguir	
 quantitats	
 “econòmiques”:	

• La	
 incertesa	
 sobre	
 la	
 demanda,	
 el	
 girs	
 d’estoc,	
 el	
 lead	
 time	
 de	
 fabricació	
 i	

aprovisionament.	

• El	
 ajustos	
 entre	
 la	
 carga	
 i	
 la	
 capacitat.	

La	
 següent	
 taula	
 explica	
 els	
 procediments	
 per	
 tal	
 de	
 reduir	
 l’estoc.	

Tipus	
 d’estoc	
 Acció	
 Eina	

Estoc	
 mínim	
 Reduir	
 temps	
 de	
 trànsit	
 i	
 temps	

d’espera	

One	
 piece	
 flow	

Estoc	

complementari	

Reduir	
 la	
 lotificació	
 SMED	

	
 Reduir	
 la	
 incertesa	
 sobre	
 els	
 girs	

d’estoc	

Poya-­‐yoke	

Estoc	
 de	

seguretat	

Reduir	
 la	
 incertesa	
 sobre	
 la	

demanda	
 i	
 calibrar	
 l’ajustament	

entre	
 la	
 carga	
 i	
 la	
 capacitat	

Sincronització	
 del	
 sistema	

productiu	
 a	
 la	
 demanda	

	
 Reduir	
 el	
 lead	
 time	
 de	
 fabricació	
 i	

lead	
 time	
 logistics	

Aconseguir	
 que	
 els	
 tallers	
 i	

els	
 proveïdors	
 respectin	
 els	

terminis	

Taula	
 1.	
 	
 Procediments	
 per	
 reduir	
 l'estoc	

	

1
8	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

En	
 automoció,	
 tota	
 aquesta	
 teoria	
 es	
 tradueix	
 a	
 que	
 els	
 fabricants	
 d’automòbils	

eliminen	
 tots	
 els	
 estocs	
 menys	
 els	
 de	
 matèria	
 prima	
 i	
 el	
 de	
 producte	
 acabat	
 i	
 per	

tant	
 han	
 de	
 treballar	
 amb	
 proveïdors	
 altament	
 confiables	
 que	
 acompleixen	
 amb	
 els	

temps	
 d’entrega	
 mentre	
 la	
 planta	
 treballa	
 a	
 percentatges	
 d’utilització	
 molt	
 alts,	
 així	

és	
 com	
 es	
 resumeix	
 una	
 producció	
 flexible	
 i	
 adaptada	
 a	
 la	
 demanda.	

2.1.5.	
 SITUACIÓ	
 ACTUAL	
 DE	
 LA	
 INDÚSTRIA	
 AL	
 JAPÓ	

Segons	
 l'informe	
 de	
 la	
 Japan	
 Automobile	
 Manufacturers	
 Association	
 (JAMA, 2011)	

de	
 2010,	
 la	
 indústria	
 automobilística	
 dóna	
 directa	
 o	
 indirectament	
 treball	
 a	
 5,32	

milions	
 de	
 persones	
 al	
 Japó	
 que	
 suposa	
 el	
 8,5	
 %	
 de	
 la	
 força	
 de	
 treball,	
 ja	
 que	
 és	
 una	

indústria	
 integrada	
 que	
 depèn	
 d'altres	
 indústries	
 de	
 suport.	
 	
 La	
 producció	

japonesa,	
 ja	
 sigui	
 d'empreses	
 del	
 sector	
 al	
 Japó	
 o	
 d'empreses	
 japoneses	
 a	
 altres	

països,	
 va	
 suposar	
 en	
 2009	
 el	
 29	
 %	
 de	
 la	
 producció	
 mundial	
 (Elkouss, 2010).	
 	

Aquestes	
 dues	
 dades	
 la	
 converteixen	
 en	
 un	
 dels	
 eixos	
 principals	
 de	
 la	
 indústria	

japonesa	
 i	
 mundial.	
 	
 Cal	
 tenir	
 en	
 compte,	
 però,	
 que	
 la	
 producció	
 japonesa	
 fora	
 del	

Japó	
 es	
 va	
 incrementar	
 gràcies	
 a	
 la	
 deslocalització	
 de	
 plantes,	
 per	
 exemple	
 a	
 la	

Xina.	
 	

Les	
 tendències	
 actuals	
 del	
 sector	
 mundial	
 denoten	
 la	
 demanda	
 de	
 cotxes	

sostenibles	
 i	
 de	
 cotxes	
 low	
 cost.	
 En	
 aquest	
 sentit,	
 moltes	
 empreses	
 japoneses	

aposten	
 per	
 la	
 producció	
 de	
 cotxes	
 sostenibles	
 i	
 han	
 establert	
 lligams	
 amb	
 els	

productors	
 de	
 vehicles.	
 Aquest	
 és	
 el	
 cas	
 de	
 GS	
 Yuasa,	
 el	
 cinquè	
 productor	
 de	

bateries	
 de	
 liti	
 del	
 Japó	
 que	
 ha	
 creat	
 joint	
 ventures	
 amb	
 Mitsubishi	
 i	
 Honda;	
 o	
 el	
 de	

NEC	
 amb	
 Nissan	
 o	
 Panasonic	
 amb	
 Toyota,	
 per	
 exemple.	
 També	
 cal	
 esmentar	
 el	
 cas	

de	
 Toyota	
 Tshuo	
 Corp.	
 (filial	
 de	
 Toyota)	
 que	
 ha	
 signat	
 un	
 acord	
 amb	
 l'empresa	

australiana	
 Orocobre	
 per	
 extraure	
 liti	
 a	
 Argentina	
 a	
 finals	
 de	
 2011	
 que	
 s'utilitzarà	

al	
 model	
 híbrid	
 Toyota	
 Prius	
 de	
 2012.	
 Totes	
 les	
 productores	
 japoneses	
 tenen	

previsions	
 a	
 curt	
 termini	
 per	
 a	
 produir	
 en	
 massa	
 cotxes	
 sostenibles	
 entre	
 2011	
 i	

2013,	
 sense	
 oblidar	
 que	
 un	
 consorci	
 de	
 158	
 empreses	
 (liderades	
 per	
 Nissan,	

Toyota,	
 Tepco,	
 Mitsubishi	
 i	
 Fuji)	
 ha	
 presentat	
 un	
 estàndard	
 mundial	
 de	

carregadors	
 elèctrics:	
 el	
 CHAdeMO	
 (―O	
 cha	
 demo	
 (ikaga	
 desuka)―	
 que	
 vol	
 dir	

―prenem	
 un	
 té	
 mentre	
 es	
 carrega	
 el	
 cotxe―).	
 Òbviament,	
 Japó	
 té	
 ja	
 diversos	

fabricants	
 de	
 punts	
 de	
 recàrrega	
 ràpida	
 i	
 ja	
 està	
 posant	
 en	
 pràctica	
 les	
 comunitats	

	

Sabrina	
 Vaquerizo	
 González	
 1
9	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

intel·ligents	
 (smart	
 grid,	
 evolucions	
 de	
 les	
 xarxes	
 elèctriques	
 amb	
 una	
 gestió	

integral	
 de	
 l'energia	
 per	
 tal	
 de	
 satisfer	
 la	
 demanda	
 ingent	
 d'energia)	
 a	
 quatre	

ciutats	
 japoneses.	

No	
 obstant,	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	
 2011	
 va	
 provocar	

conseqüències	
 imprevisibles	
 com	
 les	
 restriccions	
 del	
 consum	
 elèctric,	

conseqüències	
 que	
 han	
 portat	
 a	
 moltes	
 empreses	
 locals	
 a	
 pensar	
 en	
 deslocalitzar	

part	
 de	
 la	
 seva	
 producció;	
 aquest	
 és	
 el	
 cas	
 de	
 Panasonic	
 o	
 Muji.	
 	
 En	
 el	
 cas	
 de	

l’automoció,	
 les	
 empreses	
 han	
 d’afrontar	
 sis	
 perills	
 potencials:	
 la	
 fortalesa	
 del	
 ien,	
 	

els	
 elevats	
 impostos	
 sobre	
 els	
 beneficis	
 que	
 suposen	
 un	
 40	
 %,	
 la	
 rigidesa	
 del	

mercat	
 laboral,	
 la	
 ferma	
 regulació	
 mediambiental,	
 les	
 restriccions	
 energètiques	
 i	
 el	

desarmament	
 aranzelari (Fraile Pérez, 2011).	
 	

2.2.	
 MARC	
 TEÒRIC	
 PREVI	

En	
 la	
 literatura	
 específica	
 sobre	
 el	
 lean	
 management,	
 trobem	
 tres	
 línies	
 de	

pensament	
 (Lee & Jo, 2007):	
 	

Una	
 primera	
 línia	
 de	
 pensament	
 seria	
 l'anomenada	
 perspectiva	
 de	
 convergència	

que	
 afirma	
 que	
 el	
 model	
 Toyota	
 o	
 lean	
 management	
 es	
 pot	
 transferir	

universalment.	
 Aquests	
 estudis	
 defensen	
 la	
 superioritat	
 productiva	
 del	
 lean	

management,	
 ja	
 que	
 els	
 fabricants	
 japonesos	
 amb	
 aquest	
 sistema	
 continuen	
 al	

capdavant	
 en	
 qualitat,	
 en	
 eficàcia	
 de	
 la	
 seva	
 força	
 de	
 treball,	
 en	
 el	
 marge	
 de	

beneficis	
 i	
 en	
 la	
 racionalització	
 de	
 la	
 gamma	
 de	
 productes	
 (Oliver, Delbridge, &

Barton, 2002).	
 Interpreten	
 la	
 relació	
 proveïdors-­‐fabricants	
 i	
 proveïdors-­‐proveïdors	

com	
 un	
 avantatge	
 competitiu	
 (Sako, Supplier's associations in the Japanese

automobile industry: collection action for technology diffusion, 1996)	
 que	
 produeix	

beneficis	
 tant	
 per	
 proveïdors	
 com	
 per	
 fabricants	
 mitjançant	
 la	
 implicació	
 del	

proveïdor	
 en	
 el	
 desenvolupament	
 del	
 producte	
 i	
 mitjançant	
 l'ús	
 de	
 les	
 kyoryokukai	

(associacions	
 de	
 proveïdors)	
 per	
 a	
 difondre	
 les	
 innovacions	
 i	
 l'aprenentatge.	
 En	

aquest	
 sentit,	
 el	
 desenvolupament	
 continu	
 del	
 proveïdor	
 és	
 clau	
 (Sako, From

individual skills to organizational capability in Japan, 1999)	
 perquè	
 ha	
 de	
 mantenir	
 la	

seva	
 productivitat	
 a	
 llarg	
 termini,	
 perquè	
 aquest	
 desenvolupament	
 ha	
 d'influir	
 en	

les	
 seves	
 inversions	
 i	
 decisions	
 estratègiques	
 i	
 perquè	
 ha	
 de	
 superar	
 els	

impediments	
 de	
 la	
 difusió	
 del	
 coneixement	
 en	
 els	
 clústers.	
 Així	
 mateix,	

	

2
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

pressuposen	
 que	
 el	
 futur	
 de	
 les	
 empreses	
 dependrà	
 de	
 com	
 afrontin	
 els	
 límits	
 de	

lean	
 management	
 (Cusumano, 1994):	
 la	
 congestió	
 urbana,	
 l'escassetat	
 de	
 la	
 mà	

d'obra	
 obrera,	
 les	
 distàncies	
 geogràfiques,	
 la	
 necessitat	
 de	
 proveïdors	
 confiables	
 i	
 	

cooperatius,	
 etc.	
 I	
 conclouen	
 que	
 el	
 lean	
 management	
 (Black, 2007)	
 simplifica	
 el	

sistema	
 productiu,	
 evita	
 riscos	
 i	
 facilita	
 l'automatització	
 i	
 la	
 millora	
 continua.	
 	

La	
 segona	
 línia	
 de	
 pensament	
 és	
 completament	
 contraria	
 a	
 aquestes	
 afirmacions,	

és	
 la	
 perspectiva	
 estructuralista	
 que	
 nega	
 que	
 el	
 lean	
 management	
 tingui	
 una	

transferència	
 universal	
 i	
 emfatitza	
 el	
 context	
 socioeconòmic	
 de	
 Toyota.	
 Els	
 seus	

seguidors,	
 afirmen	
 que	
 la	
 inversió	
 japonesa	
 a	
 Europa	
 no	
 va	
 significar	
 la	

implantació	
 del	
 just-­‐in-­‐time;	
 en	
 comptes	
 d’utilitzar-­‐ne	
 la	
 producció	
 just-­‐in-­‐time,	
 és	

va	
 fer	
 ús	
 d'una	
 logística	
 just-­‐in-­‐time	
 (Sadler, 1994).	
 A	
 més	
 a	
 més,	
 mantenen	
 que	

l'adopció	
 del	
 lean	
 management	
 suposa	
 més	
 riscos	
 físics	
 i	
 emocionals	
 per	
 al	

treballador	
 (Leslie & Butz, 1998).	

La	
 tercera	
 línia	
 de	
 pensament	
 estaria	
 a	
 mig	
 camí	
 entre	
 la	
 primera	
 i	
 la	
 segona;	
 la	

perspectiva	
 de	
 contingència	
 afirma	
 la	
 superioritat	
 del	
 lean	
 management	
 però	

presta	
 atenció	
 a	
 la	
 necessitat	
 d'unes	
 precondicions	
 i	
 unes	
 restriccions	
 per	
 tal	
 que	

sigui	
 possible	
 la	
 transferibilitat.	
 El	
 lean	
 management	
 es	
 considera	
 com	
 un	
 procés	

de	
 transformació	
 indeterminat	
 i	
 evolutiu.	
 En	
 aquest	
 sentit,	
 trobem	
 diferents	

estudis	
 de	
 cas	
 que	
 demostren	
 l'exitosa	
 implantació	
 del	
 lean	
 management	
 en	
 alguns	

països	
 com	
 en	
 Espanya	
 (Pallarés, 1998)	
 fent	
 que	
 l'adopció	
 d'aquest	
 nou	
 sistema	
 de	

producció	
 provoqués	
 un	
 auge	
 a	
 la	
 indústria;	
 o	
 en	
 algunes	
 empreses	
 no	
 japoneses	

com	
 Hyundai	
 (Lee & Jo, 2007)	
 que	
 van	
 adoptar	
 un	
 TPS	
 mutat	
 ja	
 que	
 els	
 factors	

externs	
 e	
 interns	
 influencien	
 el	
 model	
 productiu	
 i	
 generen	
 un	
 patró	
 específic.	

També	
 trobem	
 treballs	
 empírics	
 (Thun, Brüke, & Grübner, 2010)	
 que	
 conclouen	
 que	

l'èxit	
 del	
 TPS	
 depèn	
 de	
 les	
 habilitats	
 i	
 la	
 formació	
 dels	
 treballadors	
 en	
 utilitzar	
 el	

kanban	
 看板 i	
 per	
 tant	
 el	
 treballador	
 és	
 l'element	
 que	
 pot	
 fer	
 que	
 el	
 lean	

management	
 funcioni	
 o	
 fracassi.	
 	
 Aquesta	
 línia	
 de	
 pensament	
 també	
 planteja	
 nous	

reptes,	
 com	
 el	
 que	
 tenen	
 els	
 sindicats	
 en	
 un	
 entorn	
 de	
 treball	
 lean	
 (Herod, 2000).	
 	

	

Sabrina	
 Vaquerizo	
 González	
 2
1	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Il·lustració	
 5.	
 	
 Diagrama	
 conceptual	
 del	
 sistema	
 kanban	
 (Toyota Motor Corporation, 2012)

La	
 present	
 investigació	
 s'emmarca	
 dins	
 de	
 la	
 perspectiva	
 de	
 contingència	
 tot	
 i	

partir	
 d’un	
 estudi	
 de	
 cas	
 d’una	
 catàstrofe	
 natural	
 que	
 deixa	
 patent	
 els	
 límits	
 del	

sistema	
 	
 Això	
 vol	
 dir	
 que	
 el	
 propòsit	
 d’aquest	
 estudi	
 és	
 descriure	
 però	
 la	

excel·lència	
 dels	
 sistemes	
 de	
 producció	
 ajustada	
 i	
 reflexionar	
 a	
 partir	
 d’aquest	

estudi	
 de	
 cas	
 els	
 punts	
 de	
 millora.	
 	
 Per	
 tal	
 de	
 fer	
 aquest	
 estudi	
 de	
 cas	
 factible	
 donat	

l’escàs	
 temps	
 de	
 marge,	
 el	
 delimitarem	
 només	
 a	
 un	
 dels	
 indicadors	
 dels	
 sistemes	

de	
 producció	
 ajustada:	
 el	
 just-­‐in-­‐time.	

De	
 la	
 problemàtica	
 descrita,	
 derivaria	
 la	
 següent	
 pregunta	
 inicial:	
 	

Ha	
 tingut	
 alguna	
 repercussió	
 negativa	
 el	
 just-­‐in-­‐time	
 en	
 els	
 sistemes	

productius	
 de	
 les	
 empreses	
 d'automoció	
 japoneses	
 durant	
 el	
 Gran	

Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	
 2011?	
 	

A	
 la	
 present	
 investigació,	
 es	
 formula	
 una	
 única	
 hipòtesi	
 amb	
 diferents	
 dues	

variables	
 proxy	
 i	
 una	
 constant:	
 	

Hi:	
 El	
 just-­‐in-­‐time	
 va	
 repercutir	
 negativament	
 en	
 els	
 sistemes	
 productius	
 de	
 les	

empreses	
 d’automoció	
 japoneses	
 durant	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	

de	
 març	
 de	
 2011.	

2.3.	
 MARC	
 CONCEPTUAL	
 	

A	
 la	
 hipòtesi	
 d'investigació	
 descrita	
 anteriorment	
 hi	
 ha	
 una	
 constant	
 —el	
 just-­‐in-­‐

time—i	
 dues	
 variables:	
 els	
 sistemes	
 de	
 producció	
 que	
 representarien	
 la	
 variable	

dependent	
 	
 i	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	
 2011	
 que	
 seria	
 la	

	

2
2	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

variable	
 explicativa	
 (Quivy & Van Campenhoudt, 1997).	
 	
 	
 Com	
 s’ha	
 mencionat	

anteriorment,	
 el	
 just-­‐in-­‐time	
 és	
 un	
 indicador	
 tant	
 del	
 TPS	
 com	
 del	
 NPW,	
 per	
 la	
 qual	

cosa	
 s’ha	
 de	
 contextualitzar	
 dintre	
 dels	
 sistemes	
 de	
 producció	
 de	
 les	
 dues	
 unitats	

d’estudi	
 abans	
 de	
 avançar	
 en	
 la	
 recerca.	
 	
 	
 Per	
 tal	
 de	
 fer-­‐ho,	
 primer	
 s’abordaran	
 els	

indicadors	
 del	
 TPS	
 i	
 desprès	
 els	
 indicadors	
 del	
 NPW	
 i,	
 un	
 cop	
 fet	
 això,	
 es	
 parlarà	

dels	
 indicadors	
 dels	
 sistemes	
 de	
 producció.	

El	
 model	
 Toyota	
 o	
 TPS	
 no	
 és	
 només	
 un	
 sistema	
 productiu,	
 sinó	
 un	
 sistema	
 de	

gestió	
 adaptat	
 a	
 la	
 era	
 actual	
 de	
 mercats	
 globals	
 i	
 sistemes	
 informàtics	
 d'alt	
 nivell	

d'informació	
 (Ohno, 1988).	
 Aquesta	
 variable	
 es	
 troba	
 amb	
 dues	
 dimensions:	
 la	

dimensió	
 productiva	
 i	
 la	
 dimensió	
 organitzativa.	
 	

Els	
 indicadors	
 de	
 la	
 dimensió	
 productiva	
 serien:	
 	

• Sistema	
 Pull:	
 mecanisme	
 on	
 només	
 s'autoritza	
 a	
 produir	
 quan	
 hi	
 ha	
 una	

necessitat	
 del	
 producte	
 o	
 una	
 demanda	
 per	
 part	
 d'un	
 client	
 intern	
 o	
 extern	

(Giralt & Juanes, 2010).	
 	

• Just-­‐in-­‐time:	
 sistema	
 de	
 producció	
 ajustada	
 que	
 permet	
 produir	
 i	
 lliurar	
 els	

productes	
 correctes,	
 en	
 el	
 moment	
 correcte	
 i	
 les	
 quantitats	
 correctes	
 (Giralt

& Juanes, 2010).	
 	

• Heijunka	
 平準化:	
 anivellació	
 del	
 programa	
 de	
 treball	
 (Liker, 2006).	
 	

• Value	
 Stream	
 Mapping	
 (VSM	
 —	
 mapa	
 del	
 flux	
 del	
 valor):	
 tècnica	

desenvolupada	
 sota	
 el	
 model	
 de	
 just-­‐in-­‐time	
 per	
 tal	
 de	
 ajudar	
 a	
 les	
 empreses	

manufactureres	
 en	
 el	
 procés	
 de	
 redissenyar	
 els	
 seus	
 entorns	
 productius	

(Serrano, 2007).	
 	

• Programa	
 5s:	
 programa	
 orientat	
 a	
 aconseguir	
 un	
 grau	
 elevat	
 d'ordre	
 i	

neteja	
 dins	
 d'una	
 organització,	
 que	
 permeti	
 la	
 flexibilitat	
 dels	
 fluxos	
 i	
 animi	

els	
 treballadors	
 a	
 detectar	
 i	
 corregir	
 les	
 anomalies	
 (Giralt & Juanes, 2010).	
 Es	

basa	
 en	
 les	
 cinc	
 paraules	
 japoneses:	
 seiri	
 整理(revisi	
 les	
 peces,	
 guardi	

només	
 les	
 que	
 necessiti	
 i	
 llanci	
 la	
 resta),	
 seiton	
 整頓(un	
 lloc	
 per	
 a	
 cada	
 cosa	
 i	

cada	
 cosa	
 al	
 seu	
 lloc),	
 seiso	
 清楚(la	
 neteja	
 és	
 una	
 forma	
 de	
 inspecció	
 que	

exposa	
 les	
 anomalies	
 i	
 les	
 condiciones	
 prèvies	
 en	
 una	
 averia),	
 seiketsu	
 清潔

(desenvolupar	
 sistemes	
 i	
 procediments	
 per	
 tal	
 de	
 mantenir	
 i	
 controlar	
 les	
 S	

anteriors),	
 shitsuke	
 躾(mantenir	
 un	
 lloc	
 de	
 treball	
 adequat	
 és	
 un	
 procés	
 de	

millora	
 contínua)	
 (Liker, 2006).	

	

Sabrina	
 Vaquerizo	
 González	
 2
3	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

• Quality	
 function	
 deployment	
 (desplegament	
 de	
 la	
 funció	
 de	
 qualitat):	

metodologia	
 per	
 al	
 desenvolupament	
 de	
 nous	
 productes	
 i/o	
 serveis	
 que	

ajuda	
 a	
 l'eliminació	
 dels	
 malbarataments	
 o	
 muda無駄 des	
 de	
 la	
 fase	
 de	

concepció	
 i	
 disseny.	
 Consisteix	
 a:	
 definir,	
 convertir	
 i	
 transferir	
 en	

especificacions	
 del	
 producte	
 i	
 dels	
 processos	
 les	
 expectatives	
 dels	
 client,	

reduir	
 la	
 necessitat	
 de	
 correccions	
 i	
 modificacions	
 posteriors,	
 reduir	
 costos	

i	
 temps	
 de	
 desenvolupament	
 (Giralt & Juanes, 2010).	

• Kanban	
 看板:	
 és	
 un	
 mètode	
 operatiu	
 mitjançant	
 el	
 qual	
 s'utilitzen	
 unes	

targetes	
 en	
 les	
 que	
 consta	
 informació	
 entre	
 el	
 fabricant	
 i	
 el	
 proveïdor:	

informació	
 de	
 recollida,	
 informació	
 de	
 transferència	
 i	
 informació	
 de	

producció	
 (Ohno, 1988).	

• Single-­‐Minute	
 Exchange	
 of	
 Die	
 (SMED	
 —canvi	
 ràpid	
 d'utillatges):	

conjunt	
 de	
 tècniques	
 ideades	
 per	
 a	
 reduir	
 el	
 temps	
 de	
 preparació	
 de	

màquines	
 i	
 de	
 canvi	
 d'utillatges	
 (CIDEM, 2004).	
 	

• Total	
 Productive	
 Maintenance	
 (TPM):	
 metodologia	
 de	
 manteniment	
 que	

inclou	
 totes	
 les	
 funciones	
 que	
 es	
 desenvolupen	
 a	
 l'empresa	
 amb	
 l'objectiu	

que	
 els	
 operaris	
 de	
 producció,	
 un	
 cop	
 rebuda	
 la	
 formació	
 adequada,	

s'ocupin	
 de	
 la	
 neteja,	
 de	
 tasques	
 bàsiques	
 de	
 manteniment	
 d'equips	
 i	
 de	
 la	

detecció	
 de	
 problemes	
 potencials.	
 Els	
 set	
 pilars	
 són:	
 la	
 millora	
 individual,	
 el	

manteniment	
 autònom,	
 el	
 manteniment	
 planificat,	
 el	
 manteniment	
 per	
 a	
 la	

qualitat,	
 la	
 gestió	
 de	
 nous	
 equips,	
 la	
 seguretat	
 i	
 la	
 formació	
 (Barba, 2003).	
 	

• Takt	
 time	
 (cadència):	
 la	
 ràtio	
 a	
 la	
 qual	
 un	
 producte	
 acabat	
 o	
 servei	
 ha	
 de	

ser	
 produït	
 o	
 enviat,	
 de	
 tal	
 manera	
 que	
 se	
 satisfaci	
 la	
 demanda	
 del	
 client	
 en	

un	
 període	
 donat	
 de	
 temps.	
 S'extreu	
 dividint	
 el	
 temps	
 de	
 treball	
 disponible	

de	
 producció	
 entre	
 la	
 demanada	
 del	
 client	
 (Giralt & Juanes, 2010).	
 	

• Jidōka	
 自動化:	
 és	
 la	
 paraula	
 japonesa	
 per	
 automatització,	
 un	
 equip	
 amb	

intel·ligència	
 humana	
 que	
 s'atura	
 quan	
 hi	
 ha	
 algun	
 error	
 (Liker, 2006).	
 	

	

	

2
4	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

Il·lustració	
 6.	
 	
 Concepte	
 Jidôka (Toyota Motor Corporation, 2012)	

	

• One	
 Piece	
 Flow	
 (producció	
 peça	
 a	
 peça):	
 sistema	
 productiu	
 basat	
 en	
 lots	

de	
 transferència	
 entre	
 estacions	
 d'una	
 peça.	
 Cada	
 producte	
 passa	
 d'una	

estació	
 a	
 la	
 següent	
 en	
 el	
 mateix	
 moment	
 en	
 que	
 s'acaba	
 de	
 fabricar	
 (Giralt

& Juanes, 2010).	
 	

	

	

Il·lustració	
 7.	
 	
 Aplicació	
 del	
 one	
 piece	
 flow (Black, 2007)	

	

	

Sabrina	
 Vaquerizo	
 González	
 2
5	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Els	
 indicadors	
 de	
 la	
 dimensió	
 organitzativa	
 serien:	
 	

• Estandardització:	
 conjunt	
 d'instruccions	
 que	
 defineixen	
 i	
 il·lustren	

clarament	
 com	
 s'han	
 de	
 dur	
 a	
 terme	
 les	
 diferents	
 etapes	
 d'una	
 tasca	
 o	

activitat	
 (Giralt & Juanes, 2010).	
 	

• Integració	
 de	
 l'operari	
 en	
 l'equip:	
 cal	
 integrar	
 la	
 figura	
 del	
 treballador	
 en	

grups	
 de	
 treball	
 perquè	
 aporti	
 els	
 seus	
 coneixements	
 i	
 la	
 seva	
 experiència	

per	
 a	
 contribuir	
 a	
 la	
 millora	
 contínua	
 (Giralt & Juanes, 2010).	

• Production	
 Preparation	
 Process	
 (3P	
 —	
 procés	
 de	
 la	
 planificació	
 de	
 la	

producció:	
 tècnica	
 per	
 tal	
 d'optimitzar	
 el	
 procés	
 de	
 producció	
 mitjançant	

una	
 visió	
 unitària	
 del	
 procés	
 de	
 planificació	
 del	
 disseny	
 d'un	
 producte	
 i	
 les	

tecnologies	
 que	
 intervenen	
 en	
 la	
 fabricació:	
 la	
 relativa	
 al	
 procés	
 d'obtenció	
 i	

la	
 maquinària	
 que	
 hi	
 intervé	
 (Giralt & Juanes, 2010).	
 	

• Direcció	
 per	
 polítiques:	
 és	
 un	
 dels	
 principals	
 processos	
 de	
 la	
 qualitat	
 total	

e	
 implica	
 una	
 gestió	
 de	
 l'organització	
 basada	
 en	
 mecanisme	
 de	
 participació	

de	
 tot	
 el	
 personal	
 i	
 la	
 focalització	
 en	
 objectius	
 estratègics	
 (Giralt & Juanes,

2010).	
 	

• Muda無駄:	
 malbaratament,	
 activitat	
 que	
 consumeix	
 recursos	
 però	
 no	
 crea	

valor.	
 Es	
 consideren	
 set	
 tipus	
 de	
 malbaratament:	
 sobreproducció,	
 temps	

mort,	
 transport	
 innecessari,	
 processament	
 excessiu,	
 excés	
 d'inventari,	

moviments	
 innecessaris,	
 defectes	
 i	
 creativitat	
 desaprofitada	
 del	
 personal	

(Liker, 2006).	
 	

• Muri	
 無理:	
 sobrecàrrega	
 del	
 personal	
 o	
 de	
 la	
 maquinària	
 que	
 té	
 com	
 a	

resultat	
 avaries	
 o	
 defectes	
 (Liker, 2006).	
 	

• Mura	
 ムラ:	
 desnivellament	
 resultant	
 d'un	
 programa	
 de	
 producció	
 irregular	

o	
 de	
 volums	
 de	
 treball	
 fluctuants	
 per	
 problemes	
 interns:	
 avaries,	
 manca	
 de	

materials	
 o	
 defectes	
 (Liker, 2006).	
 	

	

	

2
6	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

	

Il·lustració	
 7.	
 Les	
 tres	
 M (Liker, 2006)	

• Kaizen	
 改善:	
 millorar	
 de	
 manera	
 dinàmica.	
 És	
 la	
 millora	
 obtinguda	
 de	
 la	

implicació	
 del	
 personal	
 en	
 la	
 realitat	
 existent.	
 	

• Hansei	
 反省:	
 reflexió	
 profunda	
 en	
 la	
 que	
 s'ha	
 de	
 ser	
 honest	
 amb	
 les	
 pròpies	

debilitats	
 (Liker, 2006).	

El	
 Nissan	
 Production	
 Way	
 	
 (NPW)	
 és	
 un	
 mètode	
 desenvolupat	
 originalment	
 per	

Nissan	
 per	
 tal	
 d’assolir	
 la	
 “qualitat”,	
 el	
 “cost”	
 i	
 la	
 “velocitat	
 d’entrega”	
 que	
 demanen	

els	
 nostres	
 clients (Nissan Global, 2012).	
 	
 	
 Al	
 igual	
 que	
 amb	
 el	
 TPS,	
 els	
 seus	

indicadors	
 es	
 poden	
 dividir	
 en	
 la	
 dimensió	
 productiva	
 i	
 la	
 dimensió	
 organitzativa.	

Els	
 indicadors	
 de	
 la	
 dimensió	
 productiva	
 serien:	

• Sistema	
 Pull	

• Just-­‐in-­‐time	

• Karakuri	
 からくり :automatització	
 intel·ligent	
 però	
 senzilla7.	

• Houshin	
 kanri	
 方針管理(Total	
 Quality	
 Maintenance	
 -­‐	
 TQM):	
 Gestió	
 total	

de	
 la	
 qualitat	
 per	
 tal	
 d’augmentar	
 les	
 capacitats	
 de	
 tota	
 la	
 companyia	
 en	
 la	

obtenció	
 dels	
 objectius	
 mitjançant	
 l’aplicació	
 del	
 cicle	
 PDCA (Martos, 2012).	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7	
 Karakuri	
 からくり és	
 un	
 tipus	
 d’artesania	
 tradicional	
 japonesa	
 que	
 va	
 ser	
 inventada	
 al	
 1770.	
 	
 L’exemple	
 per	

antonomàsia	
 és	
 una	
 nina	
 portant	
 té	
 que	
 no	
 funciona	
 ni	
 amb	
 bateries	
 ni	
 amb	
 electricitat.	

	

Sabrina	
 Vaquerizo	
 González	
 2
7	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

• Total	
 Productive	
 Maintenance	
 (TPM)	

• Genba	
 Kanri	
 現場管理:	
 Sistema	
 de	
 gestió	
 dels	
 tallers	
 per	
 tal	
 de	
 millorar	

les	
 habilitats	
 de	
 les	
 persones	
 i	
 constituir	
 uns	
 tallers	
 forts	
 en	
 base	
 a	
 la	

estandardització	
 i	
 la	
 millora	
 contínua.	

• Statistics	
 Quality	
 Control	
 (SQC):	
 Millora	
 de	
 la	
 capacitat	
 del	
 anàlisis	

quantitatiu.	

	

Il·lustració	
 8.	
 	
 Nissan	
 Production	
 Way	
 (Ishikawa, 2007)	

	

I	
 els	
 indicadors	
 de	
 la	
 dimensió	
 organitzativa	
 serien:	

• Douki	
 seisan	
 動機生産:	
 estil	
 de	
 fabricació	
 en	
 el	
 que	
 les	
 peticions	
 dels	

clients	
 es	
 traslladen	
 simultàniament	
 a	
 tots	
 els	
 processos	
 productius,	
 des	
 de	

l’últim	
 fins	
 al	
 primer,	
 aconseguint	
 així	
 un	
 flux	
 continu	
 de	
 producció.	
 	
 Suposa	

la	
 situació	
 ideal	
 a	
 assolir:	
 la	
 producció	
 sincronitzada	
 amb	
 una	
 qualitat	

perfecta	
 i	
 sense	
 canvis	
 de	
 seqüència.	
 (Martos, 2012).	
 	
 A	
 l’hora	
 el	
 douki	
 seisan	

動機生産 té	
 els	
 seus	
 propis	
 indicadors.	

o Actual	
 Production	
 Lead	
 Time	
 (APLT):	
 Període	
 de	
 producció	
 des	
 del	

procés	
 inicial	
 fins	
 el	
 procés	
 final	
 per	
 a	
 vehicles	
 i	
 components,	

correspon	
 al	
 número	
 de	
 dies	
 de	
 producció	
 assequibles	
 amb	
 la	

quantitat	
 total	
 d’estoc.	

	

2
8	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

o Scheduled	
 Secuence	
 Achievement	
 Ratio	
 (SSAR):	
 Ratio	
 de	

consecució	
 de	
 la	
 seqüència	
 programada.	
 	
 Mosta	
 el	
 percentatge	
 de	

vehicles	
 que	
 mantenen	
 la	
 seqüència	
 planificada.	

o Scheduled	
 Time	
 Achievement	
 Ratio	
 (STAR):	
 Ratio	
 de	
 consecució	

del	
 temps	
 (horari)	
 programat.	
 	
 Mosta	
 el	
 percentatge	
 de	
 vehicles	
 que	

mantenen	
 l’horari	
 programat.	

o Mida	
 del	
 lot:	
 	
 Mira	
 del	
 lot	
 de	
 producció	
 per	
 a	
 components.	
 	
 Ha	
 de	
 ser	

reduït	
 el	
 màxim	
 possible	
 i	
 es	
 valora	
 en	
 punts	
 (un	
 màxim	
 de	
 cinc	

punts	
 en	
 la	
 producció	
 un-­‐a-­‐un).	

• Direcció	
 per	
 polítiques	
 	

• Kaizen	
 改善:	
 millorar	
 de	
 manera	
 dinàmica.	
 És	
 la	
 millora	
 obtinguda	
 de	
 la	

implicació	
 del	
 personal	
 en	
 la	
 realitat	
 existent.	
 	

• The	
 Two	
 Never	
 Ending:	
 Sincronització	
 de	
 la	
 qualitat,	
 el	
 cost	
 (eliminant	

l’innecessari)	
 i	
 el	
 temps	
 (reducció	
 del	
 lead	
 time	
 logistics	
 i	
 del	
 lead	
 time	
 de	

fabricació).	
 	
 Aquest	
 mètode	
 suposa	
 la	
 sincronització	
 sense	
 fi	
 amb	
 el	
 client	
 i	

projectes	
 sense	
 fi	
 per	
 tal	
 d’identificar	
 els	
 problemes	
 i	
 solucionar-­‐los

(Ishikawa, 2007).	

• Mètode	
 de	
 les	
 “quatre	
 capses”:	
 	
 marc	
 de	
 pensament	
 que	
 representa	
 el	

procés	
 per	
 a	
 identificar	
 els	
 punts	
 a	
 millorar	
 per	
 tal	
 d’assolir	
 els	
 objectius	

futurs.	

	

Il·lustració	
 9.	
 	
 Mètode	
 "quatre	
 capses"	
 (Nissan Global, 2012)	

	

Un	
 sistema	
 de	
 producció	
 és	
 una	
 xarxa	
 de	
 processos	
 orientada	
 a	
 un	
 objectiu	
 final	

mitjançant	
 el	
 qual	
 conflueixen	
 entitats	
 (Serrano, 2007).	
 	

	

Sabrina	
 Vaquerizo	
 González	
 2
9	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Els	
 seus	
 indicadors	
 serien	
 (Ferràs, 2003):	

• Lead	
 time	
 logistic:	
 temps	
 de	
 lliurament,	
 és	
 a	
 dir,	
 el	
 temps	
 en	
 que	
 es	

compren	
 les	
 matèries	
 primeres,	
 es	
 fabrica	
 el	
 producte	
 i	
 es	
 distribueix.	
 	

• Lead	
 time	
 de	
 fabricació:	
 temps	
 de	
 producció	
 des	
 que	
 entra	
 la	
 matèria	

prima	
 fins	
 que	
 lliurem	
 el	
 producte.	
 	

• Compliment	
 de	
 terminis	
 de	
 lliurament:	
 percentatge	
 de	
 compliment	
 en	

els	
 lliuraments	
 de	
 les	
 comandes.	
 	

• Compliments	
 de	
 les	
 quantitats:	
 percentatge	
 de	
 compliment	
 del	
 volum	

total	
 de	
 la	
 comanda	
 o	
 per	
 línia.	
 	

• Costos	
 total	
 d'operacions:	
 costos	
 de	
 comprar,	
 produir	
 i	
 distribuir.	
 	

• Rebuig	
 de	
 qualitat:	
 percentatge	
 de	
 productes	
 rebutjats	
 respecte	
 dels	

venuts.	
 	

• Girs	
 d'estoc:	
 s'extreu	
 de	
 la	
 divisió	
 entre	
 les	
 vendes	
 d'un	
 període	
 de	
 temps	
 i	

l’estoc	
 mitjà	
 d'aquest	
 mateix	
 període.	
 S'utilitza	
 per	
 a	
 mesurar	
 el	
 temps	
 que	

triguem	
 entre	
 que	
 comprem	
 i	
 venem.	
 	

• Productivitat:	
 s'extreu	
 de	
 la	
 divisió	
 entre	
 el	
 valor	
 afegit	
 i	
 els	
 recursos	
 que	

hem	
 fet	
 servir.	
 	

• Utilització:	
 s'extreu	
 de	
 la	
 divisió	
 entre	
 el	
 temps	
 programat	
 i	
 el	
 temps	

disponible.	
 	

• Eficiència:	
 s'extreu	
 de	
 la	
 divisió	
 entre	
 els	
 productes	
 fabricats	
 en	
 un	
 període	

de	
 temps	
 i	
 les	
 cadències	
 teòriques,	
 i	
 multiplicar	
 el	
 producte	
 pel	
 període	
 de	

temps	
 total	
 programat.	
 	

	

	
 	

	

3
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

3.	
 	
 METODOLOGIA	
 DE	
 LA	
 INVESTIGACIÓ	

3.1.	
 PRESENTACIÓ	
 I	
 JUSTIFICACIÓ	
 DE	
 LA	
 INVESTIGACIÓ	

Desprès	
 de	
 la	
 Segona	
 Guerra	
 Mundial,	
 Japó	
 va	
 experimentar	
 la	
 major	
 recuperació	

econòmica	
 de	
 la	
 història	
 i	
 va	
 marcar	
 un	
 model	
 econòmic	
 que	
 va	
 fer	
 possible	
 la	

industrialització	
 d’altres	
 països	
 de	
 l’Àsia	
 Oriental	
 com	
 Hong	
 Kong,	
 Singapur	
 o	
 la	

Xina.	
 	
 Dins	
 d’aquest	
 model	
 econòmic	
 es	
 troba	
 inherent	
 una	
 tendència	
 a	
 l’hora	

d’organitzar	
 les	
 empreses	
 que	
 enfortia	
 el	
 propi	
 sistema	
 i	
 que	
 va	
 fer	
 que	
 la	
 indústria	

occidental	
 es	
 replantegés	
 el	
 seus	
 sistemes	
 de	
 producció	
 i	
 els	
 seus	
 controls	
 de	

qualitat.	
 Després	
 de	
 la	
 revisió	
 japonesa,	
 camps	
 com	
 l’automoció	
 o	
 la	
 logística	

occidental	
 van	
 patir	
 tota	
 una	
 metamorfosi	
 que	
 encara	
 continua	
 avui	
 dia.	
 	

Gràcies	
 a	
 aquest	
 model	
 econòmic,	
 el	
 país	
 nipó	
 va	
 aconseguir	
 mantenir-­‐se	
 com	
 a	
 la	

segona	
 economia	
 mundial	
 tot	
 i	
 que	
 havia	
 patit	
 tres	
 crisis	
 successives	
 després	

d’esclatar	
 la	
 bombolla	
 econòmica	
 en	
 1990.	
 	
 Tot	
 just	
 començava	
 a	
 tenir	
 un	

creixement	
 estable	
 quan	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	
 2011	
 va	

trencar	
 de	
 cop	
 les	
 expectatives	
 de	
 recuperació	
 econòmica.	
 	
 El	
 terratrèmol	
 de	

magnitud	
 nou	
 en	
 l’escala	
 Richter,	
 el	
 conseqüent	
 tsunami,	
 l’alerta	
 nuclear	
 i	

l’escassetat	
 d’energia	
 van	
 ocasionar	
 pèrdues	
 d’entre	
 16	
 i	
 25	
 bilions	
 de	
 iens:	
 el	

desastre	
 natural	
 més	
 costós	
 de	
 la	
 història.	

El	
 Japó,	
 pare	
 del	
 just-­‐in-­‐time	
 i	
 del	
 lean	
 management,	
 va	
 veure	
 com	
 les	
 seves	

filosofies	
 productives	
 es	
 sotmetien	
 a	
 examen,	
 posant	
 de	
 manifest	
 els	
 seus	
 límits.	
 	

Com	
 a	
 conseqüència	
 d’aquests,	
 s’aturaven	
 les	
 seves	
 línies	
 productives	
 i	
 queia	
 per	

extensió	
 la	
 cadena	
 de	
 subministrament	
 mundial.	

L’alta	
 dependència	
 de	
 l’economia	
 japonesa	
 en	
 el	
 sector	
 de	
 l’automoció	
 que	
 	
 va	

suposar	
 un	
 6,2	
 %	
 del	
 seu	
 PIB	
 en	
 2008	
 i	
 un	
 29	
 %	
 de	
 la	
 producció	
 mundial	
 en	
 2009

(Elkouss, 2010),	
 lligat	
 al	
 fet	
 que	
 va	
 ser	
 precisament	
 a	
 l’automoció	
 on	
 es	
 va	
 originar	

el	
 just-­‐in-­‐time,	
 fa	
 que	
 aquesta	
 indústria	
 sigui	
 l’exemple	
 idoni	
 per	
 tal	
 d’explicar	
 la	

fallida	
 productiva	
 de	
 març	
 de	
 2011.	

Per	
 tal	
 d’explicar	
 les	
 repercussions	
 del	
 just-­‐in-­‐time	
 en	
 els	
 sistemes	
 productius	
 de	

les	
 empreses	
 d’automoció	
 japoneses	
 a	
 la	
 crisi	
 de	
 març	
 de	
 2011,	
 en	
 el	
 marc	
 teòric	
 i	

referencial	
 s’han	
 desenvolupat	
 les	
 dues	
 principals	
 corrents	
 productives	
 que	
 van	

	

Sabrina	
 Vaquerizo	
 González	
 3
1	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

arrelar-­‐se	
 a	
 les	
 empreses	
 d’automoció	
 dels	
 anys	
 80	
 al	
 Japó:	
 el	
 Toyota	
 Production	

System	
 i	
 el	
 Nissan	
 Production	
 Way.	
 	
 Cadascuna	
 d’elles	
 aplicava	
 la	
 producció	

ajustada	
 al	
 seu	
 sistema	
 productiu	
 a	
 l’hora	
 que	
 creava	
 tota	
 una	
 filosofia	
 corporativa.	
 	

A	
 més,	
 també	
 s’han	
 presentat	
 les	
 relacions	
 entre	
 els	
 dos	
 majors	
 fabricants	
 de	

cotxes	
 japonesos	
 i	
 el	
 seus	
 proveïdors,	
 s’ha	
 introduït	
 el	
 concepte	
 del	
 just-­‐in-­‐time	
 i,	

posteriorment	
 s’ha	
 descrit	
 la	
 situació	
 actual	
 de	
 l’automoció	
 al	
 Japó.	

Un	
 cop	
 fet	
 això,	
 cal	
 emmarcar	
 la	
 teoria	
 en	
 dos	
 unitats	
 d’anàlisi	
 gràcies	
 a	
 la	

metodologia	
 de	
 l’estudi	
 de	
 cas:	
 Toyota	
 Motor	
 Corporation	
 i	
 Nissan	
 Motor	

Company.	
 	

Toyota	
 Motor	
 Corporation	
 és	
 la	
 primera	
 manufacturera	
 del	
 Japó	
 i	
 la	
 primera	
 del	

món.	
 	
 La	
 seva	
 producció	
 mundial	
 al	
 febrer	
 de	
 2012	
 va	
 suposar	
 un	
 increment	
 del	

23,2	
 %	
 respecte	
 l’any	
 passat	
 fins	
 a	
 arribar	
 a	
 les	
 1.730.494	
 unitats	
 segons	
 les	
 xifres	

publicades	
 per	
 la	
 mateixa	
 empresa (Toyota Motor Corporation, 2012).	

Nissan	
 Motor	
 Company	
 és	
 la	
 segona	
 manufacturera	
 del	
 Japó	
 i	
 va	
 incrementar	
 la	

seva	
 producció	
 mundial	
 en	
 febrer	
 del	
 2012	
 en	
 un	
 28.6%	
 respecte	
 l’any	
 passat	

(abans	
 del	
 terratrèmol)	
 fins	
 a	
 arribar	
 a	
 les	
 450.174	
 unitats (Nissan Motor Company,

2012).	

3.2.	
 PROPÒSITS	
 I	
 HIPÒTESIS	
 DE	
 LA	
 INVESTIGACIÓ	
 	

De	
 la	
 situació	
 abans	
 descrita	
 deriva	
 la	
 següent	
 pregunta	
 d’investigació:	

Ha	
 tingut	
 alguna	
 repercussió	
 negativa	
 el	
 just-­‐in-­‐time	
 en	
 els	
 sistemes	

productius	
 de	
 les	
 empreses	
 d'automoció	
 japoneses	
 durant	
 el	
 Gran	

Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	
 2011?	
 	

Per	
 tal	
 de	
 respondre	
 a	
 aquesta	
 pregunta,	
 s’ha	
 de	
 fixar	
 la	
 hipòtesi	
 d’investigació	
 de	

partida	
 que	
 servirà	
 com	
 a	
 base	
 per	
 tal	
 d’avaluar	
 els	
 resultats:	
 	

Hi:	
 El	
 just-­‐in-­‐time	
 va	
 repercutir	
 negativament	
 en	
 els	
 sistemes	
 productius	
 de	

les	
 empreses	
 d’automoció	
 japoneses	
 durant	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	

Japó	
 de	
 març	
 de	
 2011.	

No	
 seria	
 factible	
 parlar	
 de	
 tots	
 el	
 sistemes	
 productius	
 de	
 les	
 empreses	
 japoneses	
 al	

2011,	
 per	
 això	
 hem	
 agafat	
 dues	
 unitats	
 d’estudi	
 que	
 representen	
 dos	
 casos	
 típics.	
 	

El	
 sistemes	
 productius	
 de	
 les	
 dues	
 unitats	
 d’estudi	
 són	
 les	
 dues	
 variables	

	

3
2	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

secundàries	
 de	
 la	
 hipòtesi,	
 mentre	
 que	
 el	
 just-­‐in	
 time	
 és	
 la	
 constant	
 amb	
 tres	

indicadors:	

	

Taula	
 2.	
 	
 Indicadors	
 del	
 just-­‐in-­‐time	

El	
 Toyota	
 Production	
 System	
 té	
 dues	
 dimensions	
 d’anàlisis	
 amb	
 els	
 respectius	

indicadors:	

	

Taula	
 3.	
 	
 Indicadors	
 del	
 TPS	

Just-­‐in-­‐time	

estoc	
 mínim	

reduït	

estoc	

complementari	

reduït	

estoc	
 de	

seguretat	

reduït	

TPS	

Dimensió	
 productiva	

• Sistema	
 pull	

• just-­‐in-­‐time	

• Heijunka	
 平準化	
 	

• VSM	

• Programa	
 5s 	
 	

• Quality	
 function	
 deployment	

• Kanban	
 看板	

• SMED	

• TPM	

• Takt	
 time	

• Jidōka	
 自動化	

• One	
 Piece	
 Flow	

Dimensió	
 organitzativa	

• Estandardització	

• Integració	
 de	
 l'operari	
 en	
 l'equip	

• Production	
 Preparation	
 Process	
 (3P)	

• Direcció	
 per	
 polítiques	

• Muda	
 無駄	

• Muri	
 無理	

• Mura	
 ムラ	

• Kaizen	
 改善	

• Hansei	
 反省	

	

Sabrina	
 Vaquerizo	
 González	
 3
3	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

El	
 Nissan	
 Production	
 Way	
 té	
 també	
 dues	
 dimensions	
 d’anàlisis,	
 però	
 cal	
 remarcar	

també	
 els	
 indicadors	
 del	
 douki	
 seisan	
 動機生産:	

	

	

	

Taula	
 4.	
 	
 Indicadors	
 del	
 NPW	

Un	
 cop	
 emmarcat	
 el	
 just-­‐in-­‐time	
 dins	
 de	
 cada	
 sistema	
 de	
 producció	
 i,	
 per	
 tal	
 de	

validar	
 la	
 teoria	
 exposada,	
 s’ha	
 de	
 comprovar	
 quina	
 pressió	
 exerceix	
 aquest	

NPW	

Dimensió	
 productiva	

• Sistema	
 pull	

• just-­‐in-­‐time	

• Karakuri	

• Houshin	
 Kanri	

• Total	
 Quality	
 Maintenance	
 (TQM)	

• Total	
 Productive	
 Maintenance	
 (TPM)	

• Genba	
 Kanri	

• Statistics	
 Quality	
 Control	
 (SQC)	

Dimensió	
 organitzativa	

• Douki	
 Seisan	

• Actual	
 Production	
 Lead	
 Time	
 (APLT)	

• Scheduled	
 Secuence	
 Ratio	
 (SSAR)	

• Scheduled	
 Time	
 Achievement	
 Ratio	
 (STAR)	

• Mida	
 del	
 lot	

• Direcció	
 per	
 polítiques	

• Kaizen	
 改善	

• Mètode	
 "Two	
 Never	
 Ending"	

• Mètode	
 de	
 les	
 "quatre	
 capses"	

	

3
4	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

indicador	
 en	
 els	
 indicadors	
 del	
 sistema	
 de	
 producció	
 de	
 Nissan	
 Motor	
 Company	
 i	

Toyota	
 Motor	
 Corporation.	
 	
 Els	
 indicadors	
 propis	
 del	
 sistemes	
 de	
 producció	
 són:	

	

Taula	
 5.	
 	
 Indicadors	
 del	
 sistemes	
 de	
 producció	

Finalment	
 cal	
 operacionalitzar	
 la	
 variable	
 explicativa:	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	

de	
 Japó	
 de	
 març	
 de	
 2011	
 que	
 actua	
 com	
 a	
 concepte	
 operant	
 aïllat (Quivy & Van

Campenhoudt, 1997).	

Si
st
em

es
	
 d
e	

pr
od
uc
ci
ó	

Lead	
 time	
 logistics	

Lead	
 time	
 de	
 fabricació	

Compliment	
 de	
 terminis	

de	
 lliurament	

Compliment	
 de	
 les	

quantitats	

Costos	
 totals	
 d'operacions	

Rebuig	
 de	
 qualitat	

Girs	
 d'estoc	

Productivitat	

Utilització	

E�iciència	

	

Sabrina	
 Vaquerizo	
 González	
 3
5	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

	

Taula	
 6.	
 	
 Indicadors	
 de	
 la	
 variable	
 independent	

Els	
 propòsits	
 de	
 la	
 recerca	
 serien	
 els	
 següents:	
 	

• Comprovar	
 que	
 la	
 hipòtesis	
 d’investigació	
 és	
 correcta.	
 	

• Relacionar	
 els	
 indicadors	
 del	
 model	
 Toyota	
 amb	
 els	
 indicadors	
 dels	

sistemes	
 de	
 producció.	
 	

• Relacionar	
 els	
 indicadors	
 del	
 Nissan	
 Way	
 amb	
 els	
 indicadors	
 dels	
 sistemes	

de	
 producció.	

• Explicar	
 com	
 va	
 repercutir	
 el	
 just-­‐in-­‐time	
 en	
 els	
 sistemes	
 productius	
 de	
 les	

empreses	
 japoneses	
 d’automoció	
 al	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	

març	
 de	
 2011.	

• Relacionar	
 el	
 just-­‐in-­‐time	
 amb	
 els	
 indicadors	
 dels	
 sistemes	
 productius	
 de	
 les	

dues	
 unitats	
 d’estudi.	

• Comparar	
 els	
 indicadors	
 econòmics	
 de	
 les	
 dues	
 unitats	
 d’estudi	
 relacionats	

amb	
 la	
 producció	
 abans	
 i	
 després	
 del	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	

març	
 de	
 2011.	

3.3.	
 REFERÈNCIES	
 A	
 ESTUDIS	
 SIMILARS	

Existeixen	
 forces	
 estudis	
 sobre	
 la	
 ruptura	
 de	
 les	
 cadenes	
 de	
 subministrament	
 a	

causa	
 del	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	
 2011,	
 fet	
 que	
 posa	
 de	

manifest	
 la	
 rellevància	
 del	
 tema.	
 	
 	
 	

Gr
an
	
 T
er
ra
tr
èm

ol
	
 d
e	

l'E
st
	
 d
e	

Ja
pó
	
 d
e	

m
ar
ç	
 d
e	

20
11
	

Terratrèmol	
 de	
 magnitud	

9	
 a	
 l'escala	
 Richter	

Tsunami	

Alerta	
 nuclear	
 a	
 la	
 central	

de	
 Fukushima 	
 	

	

3
6	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

Van	
 der	
 Putten	
 amb	
 el	
 seu	
 article	
 Japan:	
 One	
 year	
 after	
 the	
 Tôhoku	
 earthquake	
 (Van

der Putten, 2012)	
 serviria	
 com	
 a	
 introducció	
 a	
 la	
 problemàtica.	
 	
 A	
 l’article	
 presenta	

en	
 xifres	
 la	
 comparació	
 entre	
 els	
 danys	
 materials	
 al	
 terratrèmol	
 de	
 Kobe	
 de	
 1995	
 i	

el	
 terratrèmol	
 de	
 Tôhoku.	
 En	
 el	
 cas	
 de	
 Tôhoku,	
 el	
 PIB	
 es	
 va	
 contraure	
 en	
 un	
 1,8%	

en	
 el	
 primer	
 quarter	
 del	
 2011	
 i	
 en	
 un	
 0.3	
 %	
 en	
 el	
 segon	
 quarter,	
 molt	
 més	
 del	
 que	

s’esperava	
 donada	
 la	
 magnitud	
 de	
 les	
 activitats	
 econòmiques	
 de	
 les	
 prefectures	

afectades:	
 Fukushima,	
 Iwate	
 i	
 Miyagi	
 que	
 suposaven	
 només	
 un	
 2,5	
 %	
 del	
 PIB	

global.	
 Van	
 der	
 Putten	
 argumenta	
 tres	
 diferències	
 significatives	
 que	
 van	
 provocar	

aquest	
 fet.	
 	
 	
 2)	
 Kobe	
 era	
 una	
 zona	
 molt	
 més	
 urbana	
 a	
 diferència	
 de	
 Tôhoku.	
 	
 3)	
 	
 La	

major	
 part	
 dels	
 danys	
 van	
 estar	
 causat	
 pel	
 tsunami,	
 tsunami	
 que	
 no	
 va	
 ocórrer	
 en	

el	
 cas	
 de	
 Kobe.	
 	
 3)	
 Des	
 de	
 1995	
 a	
 l’any	
 2011	
 el	
 processos	
 productius	
 han	

evolucionat	
 de	
 manera	
 que	
 han	
 allargat	
 i	
 complicat	
 les	
 cadenes	
 de	

subministrament.	

	

	

Il·lustració	
 10.	
 Taula	
 comparativa	
 dels	
 danys	
 material	
 a	
 Tôhoku	
 i	
 Kobe	
 (Van der Putten, 2012)	

	

Aquesta	
 evolució	
 va	
 fer	
 que	
 en	
 abril	
 de	
 2011	
 encara	
 el	
 26	
 %	
 de	
 les	
 empreses	

manufactureres	
 encara	
 no	
 haguessin	
 assolit	
 la	
 completa	
 restauració	
 de	
 les	
 seves	

línies	
 productives	
 i	
 a	
 la	
 segona	
 meitat	
 de	
 juny	
 de	
 2011	
 només	
 el	
 93	
 %	
 de	
 les	

empreses	
 s’havien	
 recuperat	
 completament.	
 	
 En	
 aquests	
 mesos,	
 la	
 recuperació	
 va	

	

Sabrina	
 Vaquerizo	
 González	
 3
7	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

ser	
 molt	
 més	
 lenta	
 que	
 en	
 el	
 cas	
 de	
 Kobe	
 i	
 ho	
 exemplifica	
 amb	
 el	
 cas	
 de	
 Toyota.	
 	

Durant	
 el	
 terratrèmol	
 de	
 Kobe,	
 Toyota	
 va	
 suspendre	
 la	
 producció	
 a	
 29	
 plantes	
 però	

una	
 setmana	
 desprès	
 aquestes	
 tornaven	
 a	
 la	
 normalitat.	
 	
 En	
 el	
 cas	
 de	
 Tôhoku,	

Toyota	
 treballava	
 al	
 50	
 %	
 un	
 més	
 desprès	
 del	
 desastre.	

És	
 en	
 aquest	
 punt,	
 quan	
 Van	
 der	
 Putten	
 parla	
 de	
 la	
 vulnerabilitat	
 de	
 les	
 cadenes	
 de	

subministrament	
 i	
 nomena	
 tres	
 factors:	
 la	
 dependència	
 en	
 únic	
 proveïdor,	

substitució	
 i	
 portabilitat	
 limitada	
 i	
 la	
 manca	
 de	
 visibilitat	
 de	
 les	
 cadenes	
 de	

subministrament.	

Whitney	
 et	
 al.	
 (Whitney, Luo, & Heller, 2012)	
 comparen	
 diferents	
 casos	

d’interrupció	
 de	
 cadenes	
 productives	
 en	
 Japó	
 amb	
 dos	
 casos	
 a	
 Europa	
 i	
 conclouen	

que	
 l’especificitat	
 dels	
 actius	
 necessaris	
 en	
 els	
 mètodes	
 de	
 fabricació	
 i	
 els	

processos	
 d’un	
 element	
 o	
 procés	
 interromput	
 restringeixen	
 les	
 respostes	
 a	
 la	

cadena	
 de	
 subministrament	
 envers	
 als	
 desastres	
 naturals.	
 	
 A	
 pesar	
 d’aquestes	

limitacions,	
 Toyota	
 i	
 altres	
 manufactureres	
 aposten	
 per	
 estratègies	
 d’abastament	

perquè	
 creuen	
 que	
 a	
 llarg	
 termini	
 els	
 beneficis	
 estratègics	
 de	
 fortificació	
 superen	

els	
 riscos	
 d’interrupció.	

Kurihara	
 en	
 el	
 seu	
 article	
 de	
 novembre	
 de	
 2011 (Kurihara, 2011)	
 descriu	
 la	
 situació	

econòmica	
 després	
 del	
 terratrèmol	
 per	
 després	
 centrar-­‐se	
 en	
 la	
 necessitat	
 de	
 que	

les	
 companyies	
 japoneses	
 facin	
 més	
 fortes.	
 	
 Finalment,	
 presenta	
 els	
 anomenats	

“cinc	
 reptes”	
 que	
 han	
 d’enfrontar	
 les	
 manufactureres	
 japoneses:	
 1)	
 l’escassetat	

d’electricitat;	
 2)	
 una	
 demanda	
 feble	
 tant	
 domèstica	
 com	
 exterior;	
 3)	
 un	
 ien	
 fort;	
 3)	

les	
 inundacions	
 a	
 Tailàndia;	
 i	
 5)	
 la	
 constel·lació	
 econòmica	
 mundial	
 encara	
 no	

resolta,	
 inclòs	
 l’Acord	
 Estratègic	
 Transpacífic.	

Seguint	
 la	
 lògica	
 d’aquesta	
 necessitat	
 de	
 canvi	
 en	
 les	
 cadenes	
 de	
 subministrament,	

el	
 professor	
 Fujimoto	
 (Fujimoto, 2011)	
 examina	
 les	
 condicions	
 en	
 que	
 va	
 col·lapsar	

les	
 cadenes	
 de	
 subministrament	
 i	
 les	
 seves	
 vulnerabilitats	
 —dependència,	

visibilitat,	
 substitució	
 i	
 portabilitat—,	
 per	
 desprès	
 analitzar	
 diferents	
 mesures	
 per	

tal	
 de	
 fortificar	
 les	
 cadenes	
 de	
 subministrament.	
 	
 Finalment,	
 Fujimoto	
 proposa	
 un	

nou	
 enfocament:	
 “una	
 dialització	
 virtual	
 de	
 la	
 cadena	
 de	
 subministrament”,	
 que	

garanteix	
 una	
 recuperació	
 ràpida	
 després	
 d’un	
 desastre	
 natural	
 a	
 un	
 cost	

relativament	
 baix.	

	

3
8	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

L’originalitat	
 del	
 present	
 estudi	
 rau	
 en	
 que	
 pretén	
 presentar	
 a	
 mode	
 de	
 monografia	

una	
 aproximació	
 completa	
 que	
 abasti	
 des	
 dels	
 inicis	
 del	
 just-­‐in-­‐time,	
 la	
 seva	

incidència	
 en	
 els	
 sistemes	
 productius	
 de	
 les	
 empreses	
 d’automoció	
 i,	
 un	
 cop	

enteses	
 les	
 seves	
 excel·lències,	
 descrigui	
 les	
 seves	
 limitacions	
 a	
 partir	
 d’un	
 únic	

estudi	
 de	
 cas	
 —el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 del	
 Japó	
 de	
 març	
 de	
 2011—	
 amb	
 dues	

unitats	
 d’estudi	
 —Nissan	
 Motor	
 Company	
 i	
 Toyota	
 Motor	
 Corporation—	
 fins	
 als	

canvis	
 que	
 reclamen	
 els	
 experts	
 en	
 els	
 sistemes	
 productius	
 arrel	
 del	
 desastre	
 de	

2011.	

3.4.	
 PRINCIPIS	
 DE	
 DISSENY	
 DE	
 LA	
 INVESTIGACIÓ	

Per	
 tal	
 de	
 respondre	
 la	
 pregunta	
 inicial	
 de	
 la	
 recerca,	
 s’ha	
 de	
 seguir	
 una	

metodologia	
 d’investigació	
 acurada	
 i	
 vàlida	
 per	
 als	
 propòsits	
 definits.	
 La	

metodologia	
 d’investigació	
 es	
 refereix	
 al	
 anàlisis	
 teòric	
 del	
 cos	
 de	
 mètodes	
 i	

principis	
 particulars	
 d’una	
 branca	
 de	
 coneixement	
 (Checkland, 1981).	
 	

Robson	
 (2002)	
 estipula	
 que	
 per	
 tal	
 de	
 dissenyar	
 una	
 investigació	
 correctament,	

s’han	
 de	
 tenir	
 en	
 compte	
 els	
 següents	
 aspectes:	
 	

• Identificació	
 del	
 motiu	
 de	
 la	
 investigació.	
 	

• Selecció	
 de	
 l’estratègia	
 d’investigació.	
 	

• Selecció	
 del	
 tipus	
 d’investigació.	
 	

• Tècnica	
 de	
 recol·lecció	
 de	
 dades	
 	

• Anàlisis	
 de	
 dades	
 i	
 avaluació.	
 	

3.4.1	
 .	
 IDENTIFICACIÓ	
 DEL	
 MOTIU	
 DE	
 LA	
 INVESTIGACIÓ	

Seguint	
 el	
 model	
 de	
 Robson,	
 hi	
 ha	
 tres	
 motius	
 d’investigació:	

Tipus	
 Característiques	

Exploratori	
 Quan	
 l’investigador	
 vol	
 esbrinar	
 què	

està	
 passant,	
 cercar	
 nous	
 punts	
 de	
 vista,	

fer	
 preguntes.

Descriptiu	
 Quan	
 l’investigador	
 vol	
 retratar	
 un	

perfil	
 detallat	
 de	
 persones,	

esdeveniments	
 o	
 situacions	
 que	

requereixen	
 un	
 ampli	
 coneixement	

previ.	
 	

	

Sabrina	
 Vaquerizo	
 González	
 3
9	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Explanatori	
 Quan	
 l’investigador	
 vol	
 buscar	
 una	

explicació	
 a	
 una	
 situació	
 o	
 problema,	

tradicionalment	
 en	
 relacions	
 causa-­‐

efecte.	

Taula	
 7.	
 	
 Motius	
 per	
 a	
 la	
 investigació (Robson, 2002)	

En	
 aquest	
 estudi,	
 existeix	
 un	
 motiu	
 descriptiu,	
 ja	
 que	
 es	
 retractarà	
 un	
 perfil	
 detallat	

d’una	
 situació	
 molt	
 concreta	
 que	
 per	
 tal	
 d’analitzar-­‐la	
 s’ha	
 de	
 tenir	
 un	
 coneixement	

previ.	

3.4.2.	
 SELECCIÓ	
 DE	
 L’ESTRATÈGIA	
 D’INVESTIGACIÓ	

En	
 aquesta	
 mateixa	
 lògica,	
 l’estratègia	
 d’investigació	
 està	
 condicionada	
 pel	
 motiu	

de	
 la	
 investigació	
 i	
 es	
 categoritza	
 en	
 tres	
 grups	
 principals:	
 	

• Experimentació,	
 que	
 tractaria	
 de	
 mesurar	
 els	
 efectes	
 de	
 manipular	
 una	

variable	
 en	
 un	
 altre	
 variable.	
 	

• Enquesta,	
 que	
 constaria	
 d’un	
 recol·lecció	
 d’informació	
 en	
 un	
 format	

estandarditzat	
 des	
 de	
 diferents	
 fonts	
 personals.	
 	

• Estudi	
 de	
 cas,	
 que	
 desenvolupa	
 el	
 coneixement	
 detallat	
 i	
 en	
 profunditat	

sobre	
 un	
 sol	
 cas,	
 o	
 d’un	
 petit	
 nombre	
 de	
 casos	
 relacionats.	
 	

En	
 la	
 nostra	
 investigació,	
 l’estratègia	
 a	
 seguir	
 és	
 l’estudi	
 de	
 cas,	
 ja	
 que	
 estudiarem	

un	
 petit	
 nombre	
 d’unitats	
 d’estudi	
 en	
 un	
 context	
 concret,	
 però	
 ens	
 suportarem	
 en	

la	
 Grounded	
 Theory	
 i	
 la	
 investigació	
 documental	
 per	
 tal	
 garantir	
 la	
 triangulació	
 de	

metodologia.	
 Un	
 estudi	
 de	
 cas	
 es	
 podria	
 definir	
 com	
 ―l’estudi	
 d’un	
 fenomen	

mitjançant	
 el	
 qual	
 s’intenten	
 explicar	
 fenòmens	
 de	
 les	
 mateixes	
 característiques―	

(Gerring, 2004)	
 o	
 com	
 ―una	
 investigació	
 empírica	
 que	
 estudia	
 un	
 fenomen	

contemporani	
 dins	
 del	
 seu	
 context	
 de	
 la	
 vida	
 real,	
 especialment	
 quan	
 els	
 límits	
 entre	

el	
 fenomen	
 i	
 el	
 seu	
 context	
 no	
 són	
 clarament	
 evidents―	
 (Yin, 1994).	
 	
 	

Seguint	
 la	
 classificació	
 de	
 Gerring	
 (2004),	
 en	
 el	
 present	
 estudi	
 de	
 cas,	
 es	
 farà	
 una	

anàlisi	
 de	
 variació	
 sincrònica	
 dins	
 de	
 diverses	
 unitats	
 d’estudi,	
 ja	
 que	
 només	

s’estudiarà	
 l’efecte	
 que	
 va	
 produir	
 la	
 constant	
 just-­‐in-­‐time	
 en	
 els	
 sistemes	
 de	

producció	
 de	
 les	
 manufactureres	
 japoneses	
 en	
 un	
 determinat	
 moment,	
 però	
 no	
 es	

farà	
 cap	
 comparació	
 històrica.	
 	

	

4
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

3.4.3.	
 	
 SELECCIÓ	
 DEL	
 TIPUS	
 D’INVESTIGACIÓ	

Pel	
 que	
 fa	
 al	
 tipus	
 d’investigació,	
 Saunders	
 et	
 al.	
 (1997)	
 posen	
 de	
 manifest	
 les	

diferències	
 entre	
 els	
 dos	
 tipus	
 d’investigació:	
 la	
 quantitativa	
 i	
 la	
 qualitativa.	

	

Investigació	
 quantitativa	
 Investigació	
 qualitativa	

Basada	
 en	
 significats	
 derivats	
 de	

números	

Basada	
 en	
 significats	
 derivats	
 de	

paraules	

Resultats	
 recollits	
 en	
 dades	
 numèriques	

i	
 estandarditzades	

Recol·lecció	
 de	
 resultats	
 que	

requereixen	
 una	
 classificació	

Anàlisis	
 conduit	
 mitjançant	
 diagrames	
 i	

estadístiques	

Anàlisi	
 conduit	
 mitjançant	
 la	

conceptualització	

Taula	
 8.	
 Tipus	
 d'investigació	
 (Saunders, 1997)	

	

En	
 el	
 nostre	
 cas,	
 es	
 farà	
 ús	
 del	
 tipus	
 d’investigació	
 qualitativa	
 que	
 escau	
 més	
 a	
 la	

investigació	
 que	
 es	
 vol	
 fer	
 perquè	
 descriu	
 la	
 realitat	
 social	
 mitjançant	
 un	
 procés	

d’interpretació	
 intimista	
 i	
 humanístic.	
 Aquest	
 procés	
 d’interpretació	
 es	
 fonamenta	
 en	

l’interaccionisme	
 simbòlic	
 —l’analista	
 ha	
 d’esdevenir	
 un	
 actor	
 social	
 que	
 interpreti	
 els	

significats	
 socials	
 de	
 la	
 vida	
 quotidiana	
 mitjançant	
 la	
 interacció	
 amb	
 la	
 persona	
 que	

estudia—	
 i	
 en	
 la	
 etnometodologia	
 —l’analista	
 ha	
 de	
 suprimir	
 els	
 seus	
 significats	

socials	
 per	
 tal	
 d’estudiar	
 la	
 realitat	
 de	
 la	
 vida	
 quotidiana—	
 (Taylor & Bodgan, 1986).	
 	

Quan	
 s’aborda	
 la	
 decisió	
 de	
 quin	
 mètode	
 d’investigació	
 escollir,	
 s’ha	
 de	
 tenir	
 en	

compte	
 la	
 matriu	
 de	
 Yin	
 (1994):	

Mètode	
 Forma	
 de	
 la	

pregunta	

d’investigació	

Es	
 necessita	

control	
 sobre	
 els	

esdeveniments?	

És	
 un	

esdeveniment	

contemporani?	

Experiment	
 Com?	
 Per	
 què?	
 Sí	
 Sí	

Enquesta	
 Qui?	
 Què?	
 On?	

Quan?	
 Quants?	

No	
 Sí	

Anàlisis	
 d’arxius	
 Qui?	
 Què?	
 On?	

Quan?	
 Quants?	

No	
 	
 Sí/No	

Història	
 Com?	
 Per	
 què?	
 No	
 No	

Estudi	
 de	
 cas	
 Com?	
 Per	
 què?	
 No	
 Sí	

Taula	
 9.	
 	
 Matriu	
 de	
 Yin (Yin, 1994)	

	

Sabrina	
 Vaquerizo	
 González	
 4
1	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

En	
 la	
 següent	
 investigació,	
 la	
 forma	
 de	
 la	
 pregunta	
 inicial	
 és	
 de	
 tipus	
 ―com?―	
 ja	

que	
 és	
 de	
 motiu	
 descriptiu	
 i	
 conté	
 implícit	
 un	
 ―per	
 què?―,	
 perquè	
 l’objectiu	
 últim	

seria	
 establir	
 una	
 teoria	
 de	
 mecanisme	
 causal.	
 	

El	
 mètode	
 del	
 cas	
 és	
 perfecte	
 per	
 a	
 estudis	
 de	
 disciplines	
 de	
 les	
 ciències	
 socials	

com	
 l’economia	
 ja	
 que	
 és	
 un	
 mètode	
 estretament	
 lligat	
 a	
 la	
 teoria	
 i	
 permet	
 indagar	

més	
 profundament	
 en	
 els	
 mecanismes	
 causals	
 de	
 les	
 teories	
 que	
 els	
 estudis	

estadístics	
 (Yacuzzi, 2005).	
 	

Aquest	
 autor	
 també	
 insisteix	
 en	
 que	
 el	
 mètode	
 del	
 cas	
 proposa	
 la	
 generalització	

cap	
 a	
 la	
 teoria	
 però	
 no	
 cap	
 a	
 altres	
 casos.	
 En	
 aquest	
 sentit,	
 cal	
 dir	
 que	
 no	
 es	
 pretén	

assegurar	
 que	
 totes	
 les	
 empreses	
 d’automoció	
 van	
 sofrir	
 les	
 mateixes	
 adversitats	

durant	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 del	
 Japó	
 de	
 2011,	
 només	
 es	
 descriuran	
 els	

casos	
 de	
 les	
 dues	
 unitats	
 d’estudi;	
 tot	
 i	
 que	
 l’objectiu	
 final	
 seria	
 desenvolupar	
 una	

teoria	
 mitjançant	
 inferències	
 lògiques.	
 Com	
 diu	
 Mitchell	
 (1983)	
 ―la	
 rellevància	
 del	

cas	
 i	
 de	
 la	
 seva	
 generalitzabilitat	
 no	
 provenen,	
 doncs,	
 del	
 costat	
 estadístic,	
 sinó	
 del	

costat	
 lògic:	
 les	
 característiques	
 del	
 estudi	
 de	
 cas	
 s’estenen	
 a	
 altres	
 casos	
 per	
 la	

fortalesa	
 del	
 raonament	
 explicatiu―.	

Stake	
 (2007)	
 parla	
 de	
 tres	
 tipus	
 d’estudi	
 de	
 cas	
 quan	
 s’utilitza:	
 	

• L’estudi	
 intrínsec	
 de	
 cas,	
 on	
 s’utilitza	
 un	
 únic	
 cas	
 que	
 cas	
 ve	
 donat	
 per	
 la	

situació	
 i	
 no	
 el	
 podem	
 escollir.	
 	

• L’estudi	
 instrumental,	
 on	
 s’utilitza	
 un	
 únic	
 cas	
 que	
 és	
 una	
 eina	
 per	

comprendre	
 una	
 situació	
 general.	
 	

• L’estudi	
 col·lectiu	
 de	
 cas,	
 quan	
 s’utilitzen	
 més	
 d’un	
 cas.	
 	

En	
 aquest	
 sentit,	
 el	
 nostre	
 estudi	
 de	
 cas	
 serà	
 un	
 estudi	
 col·lectiu	
 de	
 cas,	
 ja	
 que	

s’analitzaran	
 dues	
 unitats	
 d’estudi:	
 Toyota	
 Motor	
 Corporation	
 i	
 Nissan	
 Motor	

Company.	
 	

La	
 Grounded	
 Theory	
 (Glaser & Strauss, 1965)	
 contempla	
 la	
 possibilitat	
 de	
 construir	

casos	
 mitjançant	
 mètodes	
 documentals	
 amb	
 els	
 quals	
 es	
 poden	
 aconseguir	

descripcions	
 acurades	
 sobre	
 diferents	
 situacions.	
 	
 És	
 per	
 això	
 que,	
 en	
 aquesta	

investigació	
 la	
 investigació	
 documental	
 serà	
 força	
 important.	
 	
 La	
 investigació	

documental	
 té	
 com	
 a	
 objectiu	
 principal	
 “recuperar	
 ràpidament	
 i	
 amb	
 precisió,	
 entre	

la	
 massa	
 de	
 documents	
 emmagatzemats,	
 els	
 que	
 siguin	
 d’interès	
 com	
 a	
 fonts	

	

4
2	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

d’informació	
 de	
 la	
 tesi	
 o	
 investigació”	
 (Sierra Bravo, 1988).	
 	
 La	
 Grounded	
 Theory	

també	
 invita	
 a	
 replantejar-­‐se	
 el	
 procés	
 d’investigació	
 com	
 a	
 un	
 procés	
 obert	
 i	

dinàmic;	
 en	
 aquest	
 sentit,	
 tot	
 i	
 que	
 a	
 la	
 investigació	
 es	
 presenten	
 uns	
 passos	

definits,	
 cal	
 entendre-­‐la	
 com	
 un	
 procés	
 creatiu.	
 	
 Per	
 això,	
 s’utilitzarà	
 tant	

l’estratègia	
 del	
 mètode	
 comparatiu	
 constant	
 com	
 la	
 del	
 mostreig	
 teòric	
 per	
 a	

explicar	
 les	
 dades	
 i	
 analitzar-­‐les.	

3.4.4.	
 TÈCNICA	
 DE	
 RECOL·∙LECCIÓ	
 DE	
 DADES	

Durant	
 el	
 següent	
 estudi,	
 s’utilitzarà	
 l’entrevista	
 qualitativa	
 en	
 profunditat	
 com	
 a	

tècnica	
 de	
 recollida	
 de	
 dades,	
 ja	
 que	
 l’entrevista	
 és	
 l’eina	
 principal	
 per	
 tal	
 d’arribar	

a	
 conferir	
 múltiples	
 realitats	
 (Stake, 2007).	
 	

Stake	
 també	
 parla	
 de	
 tres	
 tipus	
 de	
 preguntes	
 per	
 tal	
 de	
 descriure	
 els	
 casos	
 de	

manera	
 acurada:	
 	

• Temàtiques,	
 per	
 tal	
 de	
 constituir	
 una	
 estructura	
 conceptual.	
 	

• Informatives	
 generals,	
 per	
 tal	
 de	
 recollir	
 la	
 informació	
 necessària	
 per	
 a	

descriure	
 el	
 cas.	
 	

• Preguntes	
 per	
 a	
 recollir	
 dades	
 classificades.	
 	

Per	
 entrevista	
 qualitativa	
 en	
 profunditat	
 s’entén	
 ―reiterades	
 troballes	
 cara	
 a	
 cara	

entre	
 l’investigador	
 i	
 els	
 informants,	
 troballes	
 dirigides	
 cap	
 a	
 la	
 comprensió	
 de	
 les	

perspectives	
 que	
 tenen	
 els	
 informants	
 respecte	
 de	
 les	
 seves	
 vides,	
 experiències	
 o	

situacions,	
 tal	
 i	
 com	
 les	
 expressen	
 amb	
 les	
 seves	
 pròpies	
 paraules―	
 (Taylor & Bodgan,

1986).	
 	
 Tot	
 i	
 la	
 impossibilitat	
 de	
 fer	
 algunes	
 entrevistes	
 cara	
 a	
 cara,	
 refermem	

l’entrevista	
 qualitativa	
 en	
 profunditat	
 com	
 a	
 tècnica	
 idònia	
 per	
 l’estudi	
 de	
 cas	

donada	
 la	
 seva	
 flexibilitat	
 i	
 dinamisme.	
 	

Taylor	
 (1986)	
 parla	
 de	
 tres	
 tipus	
 d’entrevistes	
 en	
 profunditat:	
 	

• Històries	
 de	
 vida,	
 l’investigador	
 intenta	
 aprendre	
 les	
 experiències	
 de	
 la	
 vida	

d’una	
 persona	
 i	
 la	
 definició	
 que	
 la	
 persona	
 aplica	
 a	
 aquestes	
 experiències.	
 	

• Entrevistes	
 per	
 tal	
 d’aprendre	
 sobre	
 esdeveniments	
 i	
 activitats	
 que	
 no	
 es	

poden	
 observar	
 directament.	
 	

• Entrevistes	
 que	
 tenen	
 com	
 a	
 finalitat	
 proporcionar	
 un	
 quadre	
 ampli	
 d’una	

gama	
 d’escenaris,	
 és	
 a	
 dir,	
 entrevistar	
 a	
 moltes	
 persones	
 en	
 poc	
 temps.	
 	

	

Sabrina	
 Vaquerizo	
 González	
 4
3	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

En	
 aquest	
 sentit,	
 s’utilitzarà	
 l’entrevista	
 qualitativa	
 per	
 tal	
 d’aprendre	
 una	
 situació	

que	
 no	
 podem	
 observar	
 directament,	
 per	
 tant,	
 els	
 nostres	
 entrevistats	
 actuen	
 com	

els	
 nostres	
 observants.	
 	

Es	
 farà	
 la	
 recollida	
 de	
 la	
 informació	
 per	
 escrit	
 tot	
 i	
 tenint	
 en	
 compte	
 les	

competències	
 necessàries	
 segons	
 Yin	
 (1994):	
 	

• Fer	
 bones	
 preguntes	
 i	
 interpretar	
 les	
 respostes.	
 	

• Escoltar	
 i	
 no	
 deixar-­‐se	
 atrapar	
 pels	
 prejudicis.	
 	

• Adaptar-­‐se,	
 ser	
 flexible,	
 veure	
 les	
 situacions	
 com	
 a	
 oportunitats,	
 i	
 no	
 com	
 a	

problemes.	
 	

• Comprendre	
 els	
 temes	
 que	
 han	
 de	
 ser	
 estudiats.	
 	

• No	
 deixar-­‐se	
 condicionar	
 pels	
 prejudicis,	
 ser	
 receptiu	
 i	
 sensible	
 a	
 les	

evidències	
 contràries.	
 	

3.4.5.	
 ANÀLISIS	
 DE	
 DADES	
 I	
 AVALUACIÓ	

Per	
 tal	
 de	
 garantir	
 la	
 triangulació	
 de	
 fonts	
 d’informació	
 també	
 es	
 farà	
 servir	

l’opinió	
 d’experts	
 i	
 la	
 revisió	
 documental.	

La	
 validesa	
 segons	
 Yacuzzi	
 (2005)	
 implica	
 la	
 rellevància	
 de	
 l’estudi	
 respecte	
 als	

seus	
 objectius,	
 així	
 com	
 la	
 coherència	
 lògica	
 entre	
 els	
 seus	
 components.	
 Per	
 tal	

d’assegurar	
 la	
 validesa	
 d’aquest	
 estudi,	
 s’hauran	
 de	
 tenir	
 en	
 compte	
 els	
 quatre	

tipus	
 de	
 validació	
 (que	
 és	
 el	
 que	
 assegura	
 la	
 validesa):	
 	

• La	
 validesa	
 de	
 les	
 construccions	
 conceptuals,	
 és	
 a	
 dir,	
 cal	
 operacionalitzar	

els	
 conceptes	
 per	
 tal	
 de	
 mesurar-­‐los.	
 És	
 per	
 això,	
 que	
 s’han	
 extret	
 de	
 les	

dues	
 variables	
 indicadors	
 mesurables	
 a	
 fi	
 de	
 poder	
 mesurar	
 els	
 resultats.	

Yin	
 (1994)	
 afirma	
 que	
 es	
 pot	
 augmentar	
 la	
 validesa	
 de	
 les	
 construccions	

conceptuals	
 utilitzant	
 múltiples	
 fonts	
 d’evidència	
 i	
 establint	
 una	
 cadena	

d’evidència.	
 	

• La	
 validesa	
 interna,	
 és	
 a	
 dir,	
 s’utilitzarà	
 la	
 lògica	
 de	
 la	
 causalitat	
 en	

l’explicació	
 de	
 l’estudi.	
 	

• La	
 validesa	
 externa,	
 és	
 a	
 dir,	
 establir	
 el	
 domini	
 en	
 el	
 qual	
 poden	

generalitzar-­‐se	
 els	
 resultats	
 dels	
 estudis.	
 En	
 els	
 estudis	
 de	
 cas,	
 la	
 validesa	

externa	
 es	
 generalitza	
 cap	
 a	
 una	
 teoria	
 més	
 àmplia	
 que	
 permetrà	
 identificar	

altres	
 casos	
 en	
 que	
 els	
 resultats	
 del	
 nostre	
 sigui	
 vàlid.	
 La	
 validesa	
 externa	

	

4
4	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

del	
 present	
 estudi	
 de	
 cas	
 està	
 supeditada	
 al	
 mateix	
 context	
 situacional,	
 és	
 a	

dir,	
 es	
 podria	
 generalitzar	
 a	
 altres	
 casos	
 d’aturades	
 dels	
 sistemes	

productius	
 en	
 casos	
 de	
 desastres	
 naturals.	
 	

• La	
 fiabilitat	
 demostra	
 que	
 les	
 operacions	
 d’un	
 estudi	
 poden	
 repetir-­‐se	
 amb	

els	
 mateixos	
 resultats,	
 és	
 a	
 dir,	
 que	
 si	
 un	
 altre	
 investigador	
 fes	
 el	
 mateix	

estudi,	
 obtindria	
 els	
 mateixos	
 resultats.	
 En	
 aquest	
 sentit,	
 es	
 registraran	

detalladament	
 el	
 passos	
 de	
 l’estudi	
 de	
 cas	
 i	
 es	
 recopilarà	
 tota	
 la	
 informació	

de	
 la	
 investigació.	
 	

A	
 més	
 a	
 més,	
 s’utilitzarà	
 la	
 triangulació	
 com	
 a	
 estratègia	
 de	
 validació.	
 La	
 validació	

és	
 ―un	
 procés	
 en	
 el	
 que	
 des	
 de	
 múltiples	
 perspectives	
 es	
 clarifiquen	
 els	
 significats	
 i	
 es	

verifica	
 la	
 repetibilitat	
 d’una	
 observació	
 i	
 una	
 interpretació.	
 Però	
 reconeixent	
 que	

ninguna	
 observació	
 o	
 interpretació	
 és	
 perfectament	
 repetible,	
 la	
 triangulació	
 serveix	

també	
 per	
 a	
 clarificar	
 el	
 significat	
 identificant	
 diferents	
 maneres	
 mitjançant	
 les	
 quals	

es	
 percebut	
 el	
 fenomen―	
 (Stake, 2007).	

En	
 el	
 següent	
 quadre	
 s’exposen	
 les	
 diferents	
 accions	
 que	
 es	
 prendran:	

	

Acció	

Triangulació	
 d’investigador	
 Comparació	
 de	
 l’anàlisi	
 de	
 les	
 dades	

amb	
 l’assessor	
 de	
 continguts,	
 el	

professor	
 de	
 l’assignatura	
 i	
 amb	
 els	

subjectes	
 entrevistats.	

Triangulació	
 de	
 metodologia	
 Adopció	
 de	
 tres	
 tècniques	
 de	
 recollida	

de	
 dades	
 (l’entrevista	
 qualitativa	
 en	

profunditats,	
 la	
 revisió	
 documental	
 i	

l’opinió	
 d’experts)	
 	
 i	
 tres	
 metodologies	

(l’estudi	
 de	
 cas,	
 la	
 investigació	

documental	
 i	
 la	
 Grounded	
 Theory).	

Triangulació	
 de	
 fonts	
 d’informació	
 Ús	
 de	
 diferents	
 fonts	
 d’informació.	

Triangulació	
 de	
 la	
 teoria	
 No	
 utilitzarem	
 aquesta	
 tècnica.	

Taula	
 10.	
 	
 Accions	
 per	
 a	
 assegurar	
 la	
 triangulació	

	

	
 	

	

Sabrina	
 Vaquerizo	
 González	
 4
5	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

4.	
 	
 MODEL	
 D’ANÀLISI	

El disseny dels estudis de cas pot ser diferent segons si es fa servir un únic cas o

múltiples casos i, per altra banda, holístics o encapsulats si hi ha una o diverses

unitats d’anàlisis. Yin (1994) representa això amb la següent matriu:

	

	
 Disseny	
 de	
 cas	
 únic	
 Dissenys	
 de	
 casos	

múltiples	

Holístics	
 (única	
 unitat	

d’anàlisis)	

Tipus	
 1	
 Tipus	
 3	

Encapsulats	
 (múltiples	

unitats	
 d’anàlisis)	

Tipus	
 2	
 Tipus	
 4	

Taula	
 11.	
 	
 Tipus	
 d'estudis	
 de	
 cas (Yin, 1994)	

S’utilitzarà	
 un	
 disseny	
 de	
 tipus	
 2	
 pel	
 següent	
 estudi	
 de	
 cas:	
 en	
 la	
 seva	
 dimensió	

horitzontal,	
 s’utilitzarà	
 un	
 disseny	
 de	
 cas	
 únic	
 ja	
 que	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	

de	
 Japó	
 de	
 març	
 de	
 2011	
 és	
 una	
 situació	
 única,	
 i	
 en	
 la	
 dimensió	
 vertical	
 s’optarà	

per	
 un	
 estudi	
 encapsulat	
 ja	
 que	
 s’analitzaran	
 dues	
 unitats	
 d’estudi	
 que	
 són	

perfectes	
 per	
 a	
 les	
 intencions	
 de	
 la	
 investigació:	
 provar	
 la	
 teoria	
 exposada	
 i	
 establir	

les	
 circumstàncies	
 en	
 que	
 les	
 proposicions	
 tindran	
 validesa	
 (George	
 et	
 al.,	
 2005).	
 	

Aquest	
 serà	
 el	
 procés	
 que	
 es	
 seguirà:	

	

4
6	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

Taula	
 12.	
 	
 Esquema	
 per	
 l'estudi	
 de	
 casos (Hernández Sampieri, 2010)	

El	
 model	
 d’anàlisi	
 d’aquesta	
 recerca	
 es	
 podria	
 resumir	
 en	
 el	
 quadre	
 següent:	

Pregunta	
 d'investigació:	
 Ha	
 tingut	
 alguna	
 repercussió	
 negativa	
 el	
 just-­‐in-­‐time	
 en	
 els	

sistemes	
 productius	
 de	
 les	
 empreses	
 d'automoció	
 japoneses	
 durant	
 el	
 Gran	
 Terratrèmol	
 de	

l’Est	
 de	
 Japó	
 de	
 març	
 de	
 2011?	

Hipòtesi:	
 El	
 just-­‐in-­‐time	
 va	
 repercutir	
 negativament	
 en	
 els	
 sistemes	
 productius	
 de	
 les	

empreses	
 d’automoció	
 japoneses	
 durant	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	

2011.	

Variables	
 principals	
 	
 	
 Indicadors	

Sistemes	
 de	
 producció	
 	
 	
 Lead	
 time	
 logistics	

	
 	
 	
 Lead	
 time	
 de	
 fabricació	

	
 	
 	
 	
 Compliment	
 de	
 terminis	

de	
 lliurament	

	
 	
 	
 Compliment	
 de	
 les	

quantitats	

	
 	
 	
 	
 Costos	
 totals	

d'operacions	

	
 	
 	
 Rebuig	
 de	
 qualitat	

	
 	
 	
 	
 Girs	
 d'estoc	

	
 	
 	
 Productivitat	

	
 	
 	
 	
 Utilització	

Analitzar	
 el	
 cas	
 de	
 manera	

exploratòria:	
 descripció	
 inicial	

del	
 cas:	
 antecedents	
 i	
 contexte 	
 	

Formular	
 el	
 plantejament	
 del	

problema	
 amb	
 el	
 cas:	
 objectius,	

preguntes	
 d'estudi,	
 justi�icació	
 i	

explicació	
 del/s	
 motiu/s	
 perquè	

es	
 va	
 escollir	
 aquest	
 cas	

Elaborar	
 un	
 primer	
 inventari	
 del	

tipus	
 d'informació	
 que	
 es	
 desitja	

recolectar	

Prepara	
 l'estudi	
 de	
 cas:	

informació	
 completa	
 que	

requereix	
 el	
 cas,	
 tipus	
 de	
 dades	

que	
 són	
 necessparies	
 i	
 mètodes	

per	
 a	
 obtenir-­‐la	

Obtenir	
 la	
 informació	
 inicial	
 i	

analitzar-­‐la	

Recolectar	
 la	
 informació	
 inicial	
 i	

analitzar-­‐la	

Analitzar	
 la	
 informació	
 adicional	
 Desenvolupar	
 alternatives	
 o	

cursos	
 d'acció,	
 si	
 és	
 l'objectiu	

	

Sabrina	
 Vaquerizo	
 González	
 4
7	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

	
 	
 	
 Eficiència	

	
 	
 Indicadors	

Gran	
 Terratrèmol	
 de	
 l'Est	
 de	

Japó	
 de	
 març	
 de	
 2011	

	
 	
 Terratrèmol	
 de	
 magnitud	

9	
 a	
 l'escala	
 Richter	

	
 	
 	
 Tsunami	

	
 	
 	
 	
 Alerta	
 nuclear	
 a	
 la	
 central	

de	
 Fukushima	

Variables	
 secundàries	
 Dimensió	
 d'anàlisis	
 Indicadors	

Toyota	
 Production	
 System	
 Dimensió	
 productiva	
 Sistema	
 pull	

	
 	
 	
 	
 just-­‐in-­‐time	

	
 	
 	
 Heijunka	

	
 	
 	
 	
 VSM	

	
 	
 	
 Programa	
 5s	

	
 	
 	
 	
 Quality	
 function	

deployment	

	
 	
 	
 Kanban	

	
 	
 	
 	
 SMED	

	
 	
 	
 TPM	

	
 	
 	
 	
 Takt	
 time	

	
 	
 	
 Jidoka	

	
 	
 	
 	
 One	
 Piece	
 Flow	

	
 	
 Dimensió	
 organitzativa	
 Estandardització	

	
 	
 	
 	
 Integració	
 de	
 l'operari	
 en	

l'equip	

	
 	
 	
 Production	
 Preparation	

Process	
 (3P)	

	
 	
 	
 	
 Direcció	
 per	
 polítiques	

	
 	
 	
 Muda	

	
 	
 	
 	
 Muri	

	
 	
 	
 Mura	

	
 	
 	
 	
 Kaizen	
 改善	
 	

Nissan	
 Production	
 System	
 Dimensió	
 d'anàlisis	
 Indicadors	

	
 	
 Dimensió	
 productiva	
 just-­‐in-­‐time	

	
 	
 	
 	
 Sistema	
 pull	

	
 	
 	
 Karakuri からくり	

	
 	
 	
 	
 Houshin	
 Kanri	
 方針管理	

	
 	
 	
 Total	
 Quality	

Maintenance	
 (TQM)	

	
 	
 	
 	
 TPM	

	

4
8	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	
 	
 	
 Genba	
 Kanri現場管理	

	
 	
 	
 	
 Statistics	
 Quality	
 Control	

(SQC)	

	
 	
 Dimensió	
 organitzativa	
 Douki	
 Seisan 動機凄惨	

	
 	
 	
 	
 Direcció	
 per	
 polítiques	

	
 	
 	
 kaizen	
 改善	

	
 	
 	
 	
 Mètode	
 "Two	
 Never	

Ending"	

	
 	
 	
 	
 Mètode	
 de	
 les	
 "quatre	

capses"	

	

Constant	
 Just-­‐in-­‐time	
 Indicadors	

	
 	
 Estoc	
 mínim	
 reduït	

	
 	
 Estoc	
 complementari	

reduït	

	
 	
 Estoc	
 de	
 seguretat	
 reduït	

	

Relacions	
 que	
 es	
 poden	
 establir	
 a	
 priori	
 entre	
 els	
 indicadors	
 del	
 Toyota	
 Production	

Way	
 amb	
 els	
 indicadors	
 del	
 sistemes	
 de	
 producció:	

• L’adopció	
 del	
 sistema	
 pull,	
 el	
 just-­‐in-­‐time	
 i	
 el	
 One	
 Piece	
 Flow	
 disminuiran	
 els	

costos	
 totals	
 d’operacions.	
 	

• El	
 sistema	
 kanban	
 看板	
 intervé	
 en	
 el	
 lead	
 time	
 logistic.	
 	

• Els	
 sistemes	
 SMED	
 i	
 TPM	
 reduiran	
 el	
 lead	
 time	
 de	
 fabricació.	
 	

• El	
 sistemes	
 VSM,	
 5s	
 o	
 just-­‐in-­‐time	
 ajudaran	
 a	
 millorar	
 el	
 compliment	
 de	
 terminis	

de	
 lliurament	
 i	
 el	
 compliment	
 de	
 les	
 quantitats.	
 	

• El	
 Quality	
 function	
 deployment,	
 els	
 dispositius	
 karakuri	
 からくり i	
 poka-­‐yoke	
 ポ

カヨケ	
 incidirà	
 positivament	
 en	
 el	
 lead	
 time	
 de	
 fabricació,	
 en	
 els	
 costos	
 totals	

d’operacions	
 i	
 en	
 el	
 rebuig	
 de	
 qualitat.	
 	

• La	
 direcció	
 per	
 polítiques,	
 el	
 muda無駄,	
 el	
 muri	
 無理,	
 el	
 mura	
 ムラ,	
 el	
 hansei	
 反

省,	
 l’estandardització	
 i	
 la	
 integració	
 de	
 l’operari	
 en	
 l’equip	
 reduiran	
 el	
 rebuig	
 de	

qualitat.	
 	

• El	
 jidōka	
 自動化	
 i	
 el	
 kaizen	
 改善	
 ajuden	
 a	
 reduir	
 el	
 rebuig	
 de	
 qualitat.	
 	

• El	
 sistema	
 pull	
 i	
 el	
 just-­‐in-­‐time	
 incidiran	
 en	
 els	
 girs	
 d’estoc,	
 ja	
 que	
 influiran	
 en	
 la	

manera	
 de	
 gestionar	
 l’estoc	
 al	
 magatzem.	
 	
 	

• El	
 TPM,	
 l’SMED,	
 el	
 just-­‐in-­‐time	
 i	
 el	
 3P	
 i	
 el	
 heijunka	
 平準化 	
 milloraran	
 la	

productivitat.	
 	

	

Sabrina	
 Vaquerizo	
 González	
 4
9	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

• El	
 Quality	
 function	
 deployment	
 i	
 l’SMED	
 milloraran	
 l’	
 utilització.	
 	

• El	
 muda無駄,	
 muri	
 無理,	
 mura	
 ムラ,	
 hansei	
 反省,	
 la	
 integració	
 de	
 l’operari	
 en	

l’equip	
 i	
 l’estandardització	
 milloraran	
 l’eficiència.	
 	

• En	
 una	
 sistema	
 de	
 producció	
 que	
 prengui	
 el	
 model	
 Toyota	
 com	
 a	
 base,	
 el	
 takt	

time	
 hauria	
 de	
 ser	
 igual	
 al	
 lead	
 time	
 de	
 fabricació.	
 	

	

Relacions	
 que	
 es	
 poden	
 establir	
 a	
 priori	
 entre	
 els	
 indicadors	
 del	
 Nissan	
 Way	
 amb	

els	
 indicadors	
 del	
 sistemes	
 de	
 producció:	

• L’adopció	
 del	
 sistema	
 pull,	
 el	
 just-­‐in-­‐time,	
 el	
 douki	
 seisan動機凄惨.	

• 	
 i	
 el	
 two	
 never	
 ending	
 disminuiran	
 els	
 costos	
 totals	
 d’operacions.	
 	

• Els	
 sistemes	
 TPM,	
 el	
 kaizen	
 改善	
 	
 i	
 el	
 genba	
 kanri現場管理.	

• reduiran	
 el	
 lead	
 time	
 de	
 fabricació	
 i	
 augmentaran	
 l’eficiència.	

• El	
 sistemes	
 just-­‐in-­‐time,	
 genba	
 kanri 現場管理 i	
 SQC	
 ajudaran	
 a	
 millorar	
 el	

compliment	
 de	
 terminis	
 de	
 lliurament	
 i	
 el	
 compliment	
 de	
 les	
 quantitats.	
 	

• La	
 direcció	
 per	
 polítiques,	
 el	
 two	
 never	
 ending,	
 el	
 houshin	
 kanri方針管理 i	
 el	

kaizen	
 改善 ajuden	
 a	
 reduir	
 el	
 rebuig	
 de	
 qualitat.	
 	

• El	
 sistema	
 pull,	
 el	
 just-­‐in-­‐time	
 i	
 el	
 genba	
 kanri現場管理 incidiran	
 en	
 els	
 girs	

d’estoc,	
 ja	
 que	
 influiran	
 en	
 la	
 manera	
 de	
 gestionar	
 l’estoc	
 al	
 magatzem.

• El	
 TPM,	
 el	
 just-­‐in-­‐time	
 el	
 mètode	
 de	
 les	
 “quatre	
 capses”,	
 i	
 el	
 kaizen	
 改善	

milloraran	
 la	
 productivitat.	
 	

• El	
 kaizen	
 改善	
 ,	
 el	
 genba	
 kanri現場管理,	
 el	
 mètode	
 de	
 les	
 “quatre	
 capses”	
 i	
 el	
 “two	

never	
 ending”	
 milloraran	
 l’	
 utilització	
 i	
 l’eficiència.	

• En	
 una	
 sistema	
 de	
 producció	
 que	
 prengui	
 el	
 Nissan	
 Way	
 com	
 a	
 base,	
 el	
 lead	
 time	

logistic	
 ha	
 d’estar	
 sincronitzat	
 amb	
 la	
 demanda	
 mantenint	
 en	
 el	
 mínim	
 els	
 costos	

totals	
 d’operacions,	
 el	
 rebuig	
 de	
 qualitat	
 i	
 els	
 girs	
 d’estoc.	

Relacions	
 que	
 es	
 poden	
 establir	
 a	
 priori	
 entre	
 els	
 indicadors	
 dels	
 sistemes	

productius	
 i	
 els	
 indicadors	
 del	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	
 2011	

amb	
 la	
 constant	
 just-­‐in-­‐time:	

• El	
 terratrèmol	
 de	
 magnitud	
 9	
 i	
 el	
 posterior	
 tsunami	
 van	
 provocar	
 moltes	
 morts	
 i	

grans	
 danys	
 materials	
 en	
 infraestructures,	
 fent	
 que	
 l’estoc	
 mínim	
 de	
 seguretat	
 fos	

insuficient,	
 i	
 allargant	
 així	
 el	
 lead	
 time	
 logistic,	
 lead	
 time	
 de	
 fabricació,	
 el	

compliment	
 de	
 terminis	
 de	
 lliurament,	
 i	
 el	
 compliment	
 de	
 les	
 quantitats,	
 apujant	

els	
 costos	
 totals	
 d’operacions	
 i	
 incidint	
 negativament	
 en	
 l’eficiència.	

• L’alerta	
 nuclear	
 va	
 provocar	
 l’evacuació	
 de	
 la	
 població	
 de	
 Fukushima,	
 fent	
 que	

	

5
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

l’estoc	
 mínim	
 fos	
 insuficient,	
 i	
 incidint	
 negativament	
 en	
 lead	
 time	
 logistic,	
 lead	

time	
 de	
 fabricació,	
 l’eficiència,	
 el	
 compliment	
 de	
 terminis	
 de	
 lliurament,	
 els	
 costos	

totals	
 d’operacions	
 i	
 el	
 compliment	
 de	
 les	
 quantitats.	
 	
 A	
 més	
 a	
 més,	
 per	
 tal	
 de	

prevenir	
 el	
 rebuig	
 de	
 qualitat,	
 es	
 van	
 a	
 haver	
 d’intensificar	
 els	
 controls	

d’emissions	
 radioactives	
 en	
 els	
 productes,	
 apujant	
 així	
 els	
 costos	
 totals	

d’operacions.	

• Els	
 danys	
 en	
 infraestructures	
 bàsiques	
 i	
 l’alerta	
 nuclear	
 van	
 provocar	
 una	

escassetat	
 d’energia	
 que	
 va	
 fer	
 que	
 els	
 tallers	
 i	
 proveïdors	
 no	
 poguessin	
 assolir	
 el	

compliment	
 de	
 terminis	
 de	
 lliurament	
 i,	
 per	
 tant,	
 l’estoc	
 de	
 seguretat	
 fos	

insuficient,	
 perjudicant	
 així,	
 la	
 utilització,	
 la	
 productivitat,	
 el	
 lead	
 time	
 logistic,	
 el	

lead	
 time	
 de	
 fabricació,	
 l’eficiència	
 i	
 els	
 compliments	
 de	
 les	
 quantitats.	

Taula	
 13.	
 	
 Model	
 d'anàlisi	

Segons	
 Yin	
 (1994)	
 per	
 tal	
 que	
 el	
 disseny	
 de	
 la	
 investigació	
 sigui	
 acurat	
 ha	
 de	
 tenir	

cinc	
 components:	
 	

• Les	
 preguntes	
 de	
 l’estudi	
 	

• Les	
 proposicions	
 de	
 les	
 preguntes	
 	

• Les	
 unitats	
 d’anàlisis	
 	

• La	
 vinculació	
 entre	
 les	
 dades	
 i	
 les	
 proposicions	
 	

• Els	
 criteris	
 per	
 a	
 la	
 interpretació	
 	

Les	
 preguntes	
 de	
 l’estudi	
 es	
 troben	
 a	
 l’apartat	
 5.2.	
 del	
 desenvolupament	
 de	
 l’estudi	

de	
 cas.	
 	

Com	
 ja	
 s’havia	
 esmentat	
 anteriorment	
 la	
 hipòtesi	
 d’investigació	
 d’aquesta	
 recerca	

es	
 basa	
 en	
 que	
 el	
 just-­‐in-­‐time	
 va	
 tenir	
 repercussions	
 negatives	
 en	
 els	
 sistemes	
 de	

producció	
 de	
 les	
 manufactureres	
 d’automoció	
 japoneses	
 durant	
 el	
 Gran	

Terratrèmol	
 de	
 l’Est	
 del	
 Japó	
 al	
 març	
 de	
 2011.	
 	

En	
 aquesta	
 recerca	
 s’agafen	
 dues	
 unitats	
 d’estudi	
 per	
 tal	
 de	
 fer-­‐la	
 factible:	
 Nissan	

Motor	
 Company	
 i	
 Toyota	
 Motor	
 Corporation.	
 	
 Els	
 seus	
 sistemes	
 productius	
 són	
 les	

variables	
 secundàries	
 de	
 la	
 hipòtesi	
 i	
 el	
 just-­‐in-­‐time	
 una	
 constant	
 en	
 els	
 seus	

sistemes.	
 	
 	

A	
 les	
 preguntes	
 es	
 pressuposa	
 que	
 les	
 indicadors	
 propis	
 del	
 TPS	
 i	
 del	
 NPW	
 estan	

relacionats	
 amb	
 els	
 sistemes	
 de	
 producció	
 i	
 s’intenta	
 esbrinar	
 aquesta	
 relació.	
 	
 A	

més	
 a	
 més,	
 s’intenta	
 indagar	
 com	
 incideix	
 el	
 just-­‐in-­‐time	
 en	
 els	
 sistemes	
 productius	

de	
 Nissan	
 i	
 Toyota	
 i	
 quin	
 és	
 el	
 rol	
 que	
 va	
 tenir	
 durant	
 el	
 terratrèmol	
 de	
 Tôhoku.	
 	

	

Sabrina	
 Vaquerizo	
 González	
 5
1	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Finalment,	
 s’intentarà	
 quantificar	
 aquesta	
 repercussió	
 negativa	
 i	
 per	
 tal	
 cosa,	
 es	

pretén	
 comparar	
 els	
 indicadors	
 econòmics	
 de	
 les	
 dues	
 unitats	
 d’estudi	
 relacionats	

amb	
 la	
 producció	
 abans	
 i	
 després	
 del	
 terratrèmol.	

Les	
 relacions	
 que	
 es	
 poden	
 extreure	
 entre	
 les	
 dades	
 i	
 les	
 proposicions	
 a	
 priori	
 són	

les	
 següents:	
 	

Relacions	
 que	
 es	
 poden	
 establir	
 a	
 priori	
 entre	
 els	
 indicadors	
 del	
 Toyota	

Production	
 Way	
 amb	
 els	
 indicadors	
 del	
 sistemes	
 de	
 producció:	

• L’adopció	
 del	
 sistema	
 pull,	
 el	
 just-­‐in-­‐time	
 i	
 el	
 One	
 Piece	
 Flow	
 disminuiran	

els	
 costos	
 totals	
 d’operacions.	
 	

• El	
 sistema	
 kanban	
 看板 intervé	
 en	
 el	
 lead	
 time	
 logistic.	
 	

• Els	
 sistemes	
 SMED	
 i	
 TPM	
 reduiran	
 el	
 lead	
 time	
 de	
 fabricació.	
 	

• El	
 sistemes	
 VSM,	
 5s	
 o	
 just-­‐in-­‐time	
 ajudaran	
 a	
 millorar	
 el	
 compliment	
 de	

terminis	
 de	
 lliurament	
 i	
 el	
 compliment	
 de	
 les	
 quantitats.	
 	

• El	
 Quality	
 function	
 deployment,	
 els	
 dispositius	
 karakuri	
 からくり i	
 poka-­‐

yoke	
 ポカヨケ	
 	
 incidirà	
 positivament	
 en	
 el	
 lead	
 time	
 de	
 fabricació,	
 en	
 els	

costos	
 totals	
 d’operacions	
 i	
 en	
 el	
 rebuig	
 de	
 qualitat.	
 	

• La	
 direcció	
 per	
 polítiques,	
 el	
 muda無駄,	
 el	
 muri	
 無理,	
 el	
 mura	
 ムラ,	
 el	

hansei	
 反省,	
 l’estandardització	
 i	
 la	
 integració	
 de	
 l’operari	
 en	
 l’equip	

reduiran	
 el	
 rebuig	
 de	
 qualitat.	
 	

• El	
 jidōka	
 自動化 i	
 el	
 kaizen	
 改善 ajuden	
 a	
 reduir	
 el	
 rebuig	
 de	
 qualitat.	
 	

• El	
 sistema	
 pull	
 i	
 el	
 just-­‐in-­‐time	
 incidiran	
 en	
 els	
 girs	
 d’estoc,	
 ja	
 que	

influiran	
 en	
 la	
 manera	
 de	
 gestionar	
 l’estoc	
 al	
 magatzem.	
 	

• El	
 TPM,	
 el	
 just-­‐in-­‐time,	
 l’SMED	
 i	
 el	
 3P	
 i	
 el	
 heijunka	
 平準化 milloraran	
 la	

productivitat.	
 	

• El	
 Quality	
 function	
 deployment	
 i	
 l’SMED	
 milloraran	
 l’	
 utilització.	
 	

• El	
 muda 無駄,	
 muri	
 無理,	
 mura	
 ムラ,	
 hansei	
 反省,	
 la	
 integració	
 de	

l’operari	
 en	
 l’equip	
 i	
 l’estandardització	
 milloraran	
 l’eficiència.	
 	

• En	
 una	
 sistema	
 de	
 producció	
 que	
 prengui	
 el	
 model	
 Toyota	
 com	
 a	
 base,	
 el	

takt	
 time	
 hauria	
 de	
 ser	
 igual	
 al	
 lead	
 time	
 de	
 fabricació.	
 	

Relacions	
 que	
 es	
 poden	
 establir	
 a	
 priori	
 entre	
 els	
 indicadors	
 del	
 Nissan	
 Way	

amb	
 els	
 indicadors	
 del	
 sistemes	
 de	
 producció:	

	

5
2	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

• L’adopció	
 del	
 sistema	
 pull,	
 el	
 just-­‐in-­‐time,	
 el	
 douki	
 seisan動機凄惨 i	
 el	
 two	

never	
 ending	
 disminuiran	
 els	
 costos	
 totals	
 d’operacions.	
 	

• Els	
 sistemes	
 TPM,	
 el	
 kaizen	
 改善	
 	
 i	
 el	
 genba	
 kanri現場管理 reduiran	
 el	
 lead	

time	
 de	
 fabricació	
 i	
 augmentaran	
 l’eficiència.	

• El	
 sistemes	
 just-­‐in-­‐time,	
 genba	
 kanri現場管理 i	
 SQC	
 ajudaran	
 a	
 millorar	
 el	

compliment	
 de	
 terminis	
 de	
 lliurament	
 i	
 el	
 compliment	
 de	
 les	
 quantitats.	
 	

• La	
 direcció	
 per	
 polítiques,	
 el	
 two	
 never	
 ending,	
 el	
 houshin	
 kanri方針管理 i	
 el	

kaizen	
 改善 ajuden	
 a	
 reduir	
 el	
 rebuig	
 de	
 qualitat.	
 	

• El	
 sistema	
 pull,	
 el	
 just-­‐in-­‐time	
 i	
 el	
 genba	
 kanri現場管理 incidiran	
 en	
 els	
 girs	

d’estoc,	
 ja	
 que	
 influiran	
 en	
 la	
 manera	
 de	
 gestionar	
 l’estoc	
 al	
 magatzem.

• El	
 TPM,	
 el	
 just-­‐in-­‐time,	
 el	
 mètode	
 de	
 les	
 “quatre	
 capses”,	
 i	
 el	
 kaizen	
 改善	

milloraran	
 la	
 productivitat.	
 	

• El	
 kaizen	
 改善	
 ,	
 el	
 genba	
 kanri現場管理,	
 el	
 mètode	
 de	
 les	
 “quatre	
 capses”	
 i	
 el	

“two	
 never	
 ending”	
 milloraran	
 l’	
 utilització	
 i	
 l’eficiència.	

• En	
 una	
 sistema	
 de	
 producció	
 que	
 prengui	
 el	
 Nissan	
 Way	
 com	
 a	
 base,	
 el	
 lead	

time	
 logistic	
 ha	
 d’estar	
 sincronitzat	
 amb	
 la	
 demanda	
 mantenint	
 en	
 el	
 mínim	

els	
 costos	
 totals	
 d’operacions,	
 el	
 rebuig	
 de	
 qualitat	
 i	
 els	
 girs	
 d’estoc.	

Relacions	
 que	
 es	
 poden	
 establir	
 a	
 priori	
 entre	
 els	
 indicadors	
 dels	
 sistemes	

productius	
 i	
 els	
 indicadors	
 del	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 març	
 de	

2011	
 amb	
 la	
 constant	
 just-­‐in-­‐time:	

• El	
 terratrèmol	
 de	
 magnitud	
 9	
 i	
 el	
 posterior	
 tsunami	
 van	
 provocar	
 moltes	

morts	
 i	
 grans	
 danys	
 materials	
 en	
 infraestructures,	
 fent	
 que	
 l’estoc	
 mínim	
 de	

seguretat	
 fos	
 insuficient,	
 i	
 allargant	
 així	
 el	
 lead	
 time	
 logistic,	
 lead	
 time	
 de	

fabricació,	
 el	
 compliment	
 de	
 terminis	
 de	
 lliurament,	
 i	
 el	
 compliment	
 de	
 les	

quantitats,	
 apujant	
 els	
 costos	
 totals	
 d’operacions	
 i	
 incidint	
 negativament	
 en	

l’eficiència.	

• L’alerta	
 nuclear	
 va	
 provocar	
 l’evacuació	
 de	
 la	
 població	
 de	
 Fukushima,	
 fent	

que	
 l’estoc	
 mínim	
 fos	
 insuficient,	
 i	
 incidint	
 negativament	
 en	
 lead	
 time	

logistic,	
 lead	
 time	
 de	
 fabricació,	
 l’eficiència,	
 el	
 compliment	
 de	
 terminis	
 de	

lliurament,	
 els	
 costos	
 totals	
 d’operacions	
 i	
 el	
 compliment	
 de	
 les	
 quantitats.	
 	

A	
 més	
 a	
 més,	
 per	
 tal	
 de	
 prevenir	
 el	
 rebuig	
 de	
 qualitat,	
 es	
 van	
 a	
 haver	

	

Sabrina	
 Vaquerizo	
 González	
 5
3	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

d’intensificar	
 els	
 controls	
 d’emissions	
 radioactives	
 en	
 els	
 productes,	
 apujant	

així	
 els	
 costos	
 totals	
 d’operacions.	

• Els	
 danys	
 en	
 infraestructures	
 bàsiques	
 i	
 l’alerta	
 nuclear	
 van	
 provocar	
 una	

escassetat	
 d’energia	
 que	
 van	
 fer	
 que	
 els	
 tallers	
 i	
 proveïdors	
 no	
 poguessin	

assolir	
 el	
 compliment	
 de	
 terminis	
 de	
 lliurament	
 i,	
 per	
 tant,	
 l’estoc	
 de	

seguretat	
 fos	
 insuficient,	
 perjudicant	
 així,	
 la	
 utilització,	
 l’eficiència,	
 la	

productivitat,	
 el	
 lead	
 time	
 logistic,	
 el	
 lead	
 time	
 de	
 fabricació	
 i	
 els	

compliments	
 de	
 les	
 quantitats.	

Per	
 tal	
 d’interpretar	
 les	
 dades	
 es	
 seguiran	
 les	
 dues	
 estratègies	
 de	
 les	
 que	
 parla	

Stake	
 (2007):	
 la	
 interpretació	
 directa	
 dels	
 exemples	
 individuals	
 i	
 la	
 suma	
 dels	

exemples	
 fins	
 que	
 es	
 pugui	
 deduir	
 alguna	
 cosa	
 d’ells	
 com	
 a	
 conjunt	
 o	
 classe.	

	

	
 	

	

5
4	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

5.	
 	
 ESTUDI	
 DE	
 CAS	

5.1.	
 PRESENTACIÓ	
 DEL	
 CAS	

El	
 divendres	
 11	
 de	
 març	
 de	
 2011	
 a	
 les	
 14.46	
 hores	
 JST	
 (hora	
 japonesa)	
 va	
 tenir	
 lloc	

un	
 terratrèmol	
 de	
 magnitud	
 9.0	
 a	
 uns	
 70	
 quilòmetres	
 de	
 la	
 costa	
 nord-­‐est	
 de	
 l’illa	

de	
 Honshu.	
 	
 Aquest	
 terratrèmol	
 va	
 provocar	
 més	
 de	
 600	
 rèpliques	
 i	
 un	
 enorme	

tsunami	
 que	
 va	
 devastar	
 la	
 costa	
 de	
 Sanriku	
 i	
 que	
 va	
 provocar	
 l’accident	
 nuclear	
 a	

la	
 planta	
 de	
 Fukushima.	
 	
 Segons	
 les	
 xifres	
 oficials	
 del	
 Ministeri	
 d’Economia,	
 Comerç	

i	
 Indústria	
 japonès	
 el	
 desastre	
 es	
 va	
 cobrar	
 la	
 vida	
 de	
 més	
 de	
 15.800	
 persones,	
 més	

de	
 3.200	
 desapareguts,	
 més	
 de	
 6.000	
 ferits	
 i	
 més	
 342.000	
 evacuats (Government of

Japan, 2012).	
 	

A	
 part	
 de	
 l’alt	
 cost	
 humà,	
 cal	
 remarcar	
 que	
 les	
 conseqüències	
 econòmiques	
 van	
 ser	

igualment	
 devastadores,	
 assolint	
 aproximadament	
 el	
 16,9	
 trilions	
 de	
 iens	
 entre	

danys	
 a	
 infraestructures	
 privades,	
 infraestructures	
 socials	
 (carreteres,	
 ports,	

aeroports,	
 etc.),	
 empreses	
 de	
 serveis	
 públics	
 vitals	
 (gas,	
 aigua,	
 electricitat	
 i	

instal·lacions	
 de	
 comunicacions)	
 i	
 altres	
 (camps	
 de	
 conreu,	
 pesca	
 i	
 agricultura).	
 	

Els	
 danys	
 materials	
 a	
 més	
 van	
 provocar	
 una	
 forta	
 contracció	
 econòmica	
 del	
 0.9	
 %	

al	
 2011,	
 la	
 pujada	
 del	
 ien	
 i	
 van	
 danyar	
 la	
 cadena	
 de	
 subministrament.	
 	

Tot	
 i	
 que	
 el	
 terratrèmol	
 i	
 el	
 posterior	
 tsunami	
 només	
 van	
 afectar	
 la	
 regió	
 de	

Tôhoku	
 (principalment	
 les	
 prefectures	
 de	
 Fukushima	
 i	
 Miyagi,	
 i	
 en	
 menor	
 mesura	

les	
 de	
 Iwate	
 i	
 Aomori),	
 la	
 Dra.	
 Àngels	
 Pelegrín	
 ens	
 assenyala	
 tres	
 factors	
 que	
 van	

contagiar	
 les	
 conseqüències	
 de	
 la	
 tragèdia	
 a	
 tot	
 el	
 país (Pelegrín, 2011):	
 	
 1)	
 els	

danys	
 a	
 les	
 infraestructures	
 públiques	
 i	
 privades;	
 	
 2)	
 l’escassetat	
 d’energia;	
 i	
 3)	
 els	

danys	
 en	
 les	
 fàbriques	
 d’automòbils	
 i	
 de	
 productes	
 electrònics	
 van	
 suposar	

ruptures	
 en	
 les	
 cadenes	
 de	
 subministrament	
 tant	
 nacionals	
 com	
 internacionals.	
 	

Tots	
 tres	
 factors	
 són	
 conseqüències	
 directes	
 dels	
 indicadors	
 de	
 la	
 variable	

independent:	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 de	
 Japó	
 de	
 2011.	
 	
 	

Si	
 més	
 no,	
 Standard	
 &	
 Poors	
 (S&D	
 en	
 endavant)	
 preveu	
 una	
 recuperació	
 del	
 2%	
 en	

2012	
 i	
 del	
 1.4	
 %	
 en	
 el	
 2013,	
 previsions	
 totes	
 dues	
 per	
 sobre	
 de	
 les	
 expectatives	

europees (Stantdard & Poors, 2012)	
 mentre	
 que	
 el	
 Banc	
 Mundial	
 preveu	
 un	

creixement	
 del	
 2.4%	
 en	
 2012	
 i	
 del	
 1.5	
 %	
 en	
 2013 (The Japan Times, 1012).	
 	
 En	

	

Sabrina	
 Vaquerizo	
 González	
 5
5	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

termes	
 de	
 PIB,	
 el	
 govern	
 japonès	
 fins	
 i	
 tot	
 ha	
 revisat	
 a	
 l’alça	
 el	
 creixement	
 anual	

durant	
 el	
 primer	
 trimestre	
 de	
 2012	
 al	
 4.7%.	
 	
 Aquest	
 augment	
 ha	
 estat	
 possible,	

segons	
 assenyala	
 el	
 govern,	
 gràcies	
 a	
 la	
 demanda	
 interna	
 que	
 s’ha	
 vist	
 recolzada	

per	
 les	
 inversions	
 del	
 govern	
 en	
 la	
 recuperació	
 de	
 les	
 prefectures	
 del	
 terratrèmol

(Expansión, 2012).	

A	
 continuació,	
 es	
 relacionaran	
 les	
 tres	
 conseqüències	
 immediates	
 amb	
 les	
 dues	

unitats	
 d’estudi:	
 Toyota	
 Motor	
 Corporation	
 i	
 Nissan	
 Motor	
 Company.	

	

5.1.2.	
 	
 DANYS	
 A	
 LES	
 INFRAESTRUCTURES	
 PÚBLIQUES	
 I	
 PRIVADES	

Tal	
 i	
 com	
 s’ha	
 esmentat	
 anteriorment,	
 els	
 danys	
 materials	
 entre	
 infraestructures	

públiques	
 i	
 privades	
 ronden	
 els	
 16,9	
 trilions	
 de	
 iens.	
 	
 Entre	
 les	
 infraestructures	

bàsiques	
 danyades	
 s’inclouen	
 la	
 planta	
 nuclear	
 de	
 Fukushima,	
 el	
 Tôhoku	
 Express	

Way,	
 l’aeroport	
 de	
 Sendai,	
 així	
 com	
 altres	
 instal·lacions	
 de	
 subministrament	

elèctric,	
 de	
 gas	
 i	
 d’aigua.	
 	
 A	
 més	
 a	
 més,	
 es	
 calcula	
 que	
 els	
 danys	
 en	
 fàbriques	

d’automòbils	
 i	
 productes	
 electrònics	
 (les	
 principals	
 indústries	
 afectades	
 pel	

terratrèmol)	
 ascendeixen	
 al	
 35	
 %	
 de	
 les	
 exportacions	
 totals	
 del	
 país.	

Tot	
 i	
 que	
 Toyota	
 Motor	
 Corporation	
 té	
 diverses	
 plantes	
 i	
 subsidiàries	
 a	
 la	
 regió	
 de	

Tôhoku	
 cap	
 d’elles	
 va	
 sofrir	
 cap	
 d’any	
 tot	
 i	
 que	
 les	
 plantes	
 del	
 nord	
 del	
 Japó	
 van	

haver	
 d’aturar	
 la	
 producció	
 i	
 els	
 empleats	
 van	
 haver	
 de	
 ser	
 evacuats	
 a	
 zones	
 més	

segures.	

	

5
6	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

Taula14.	
 	
 Resum	
 de	
 les	
 operacions	
 domèstiques	
 de	
 Toyota	
 durant	
 la	
 gestió	
 del	
 terratrèmol.	

	

	

Il·lustració	
 11.	
 	
 Mapa	
 de	
 les	
 plantes	
 de	
 Toyota	
 al	
 Japó (Toyota Motor Corporation, 2012)	

Pel	
 que	
 fa	
 a	
 Nissan	
 Motor	
 Company,	
 les	
 plantes	
 de	
 Iwaki	
 i	
 Tochigi	
 van	
 sofrir	
 petits	

incendis.	
 	
 A	
 més	
 a	
 més,	
 la	
 planta	
 de	
 Iwaki,	
 situada	
 a	
 la	
 prefectura	
 de	
 Fukushima,	
 va	

sofrir	
 diverses	
 rèpliques	
 del	
 terratrèmol,	
 la	
 qual	
 cosa	
 va	
 endarrerir	
 encara	
 més	
 les	

Toyota
	

14	
 de	
 març	
 de	
 2011.	
 	
 Toyota	
 anuncia	
 la	
 suspensió	
 de	
 la	
 producció	
 a	
 totes	
 les	
 seves	

plantes	
 al	
 Japó	
 i	
 subsidiàries	
 per	
 tal	
 de	
 prioritzar	
 la	
 seguretat	
 dels	
 treballadors.	

25	
 de	
 març	
 de	
 2011.	
 	
 L’aturada	
 de	
 la	
 producció	
 domèstica	
 continua.	
 	
 S’anuncia	

reprendre	
 la	
 producció	
 de	
 components	
 per	
 al	
 17	
 de	
 març	
 i	
 per	
 tal	
 de	
 mantenir	
 les	

línies	
 de	
 producció	
 fóra	
 de	
 la	
 illa,	
 s’anuncia	
 reprendre	
 la	
 producció	
 de	
 components	
 el	

21	
 de	
 març.	
 	
 	

22	
 de	
 març	
 de	
 2011.	
 	
 Aturada	
 de	
 la	
 producció	
 domèstica	
 �ins	
 el	
 26	
 de	
 març.	
 	
 	

24	
 de	
 març.	
 	
 S’anuncia	
 que	
 el	
 28	
 de	
 març	
 comença	
 la	
 producció	
 dels	
 vehicles	

híbrids	
 (Prius	
 HS	
 250	
 h	
 i	
 CT	
 200h).	
 	
 Només	
 producció	
 a	
 la	
 planta	
 Tsutsumi	
 i	
 a	
 la	

Planta	
 de	
 Kyushu.	

28	
 de	
 març	
 de	
 2011.	
 	
 Comença	
 a	
 funcionar	
 la	
 planta	
 de	
 Tsutsumi	
 a	
 la	
 ciutat	
 de	

Toyota,	
 prefactura	
 Aichi	
 i	
 la	
 planta	
 de	
 Kyushu	
 a	
 la	
 prefactura	
 de	
 Fukuoka.	
 	

S’anuncia	
 reprendre	
 la	
 producció	
 de	
 la	
 planta	
 de	
 Sagamihara	
 a	
 la	
 prefactura	
 de	

Kanahawa	
 per	
 l’11	
 d’abril.	
 	
 Les	
 plantes	
 fòra	
 del	
 país	
 continúen	
 una	
 producció	

ajustada,	
 sense	
 hores	
 extres	
 ni	
 producció	
 en	
 dies	
 de	
 descans.	
 	
 	

25	
 d’abril	
 de	
 2011.	
 	
 Del	
 10	
 de	
 maig	
 al	
 3	
 d’abril	
 producció	
 al	
 Japó	
 al	
 50	
 %.	
 	
 	

22	
 d’abril	
 de	
 2011.	
 	
 S’espera	
 que	
 la	
 normalització	
 es	
 completi	
 al	
 novembre-­‐
desembre	
 2011	
 al	
 Japó,	
 i	
 a	
 ultramar	
 la	
 normalització	
 s’iniciarà	
 a	
 principis	
 d’agost	
 i	

es	
 completarà	
 al	
 novembre-­‐desembre.	

	

Sabrina	
 Vaquerizo	
 González	
 5
7	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

tasques	
 de	
 reconstrucció	
 i	
 va	
 fer	
 que	
 la	
 planta	
 no	
 pogués	
 restablir	
 la	
 seva	
 activitat	

(encara	
 que	
 parcialment)	
 fins	
 el	
 18	
 d’abril.	

	

Taula	
 15.	
 Resum	
 de	
 les	
 operacions	
 domèstiques	
 de	
 Nissan	
 durant	
 la	
 gestió	
 del	
 terratrèmol.	

	

Nissan	
 11	
 de	
 març	
 de	
 2011.	
 	
 Suspensió	
 de	
 les	
 operacions	
 a	
 Iwaki	
 Plant	
 (Fukushima	
 pref.	

Iwaki	
 city),	
 Tochigi	
 Plant	
 (Tochigi	
 pref.	
 Kawachi	
 county),	
 Yokohama	
 Plant	
 (Kanagawa	

pref.	
 Yokohama	
 city),	
 Oppama	
 Plant	
 (Kanagawa	
 pref.	
 Yokohama	
 city),	
 Zama	

(Kanagawa	
 pref.	
 Zama	
 city).	

14	
 de	
 març	
 de	
 2011.	
 	
 Es	
 suspèn	
 la	
 producció	
 de	
 Tochigi	
 Plant	
 i	
 Iwaki	
 Plant	
 �ins	
 el18	

de	
 març.	
 	
 La	
 producció	
 de	
 les	
 plantes	
 d’	
 Oppama,	
 Kyushu,	
 Nissan	
 Shatai	
 i	
 Yokohama	

queden	
 suspeses	
 �ins	
 el	
 16	
 de	
 març.	

16	
 de	
 març	
 de	
 2011.	
 	
 Contínua	
 la	
 suspensió	
 de	
 les	
 plantes	
 d’Oppama,	
 Tochigi,	

Yokohama	
 i	
 Nissan	
 Shatai	
 �ins	
 el	
 20	
 de	
 marc.	
 	
 A	
 les	
 plantes	
 de	
 Kyushu	
 i	
 Nissan	
 Shatai	

Kyushu	
 seran	
 productius	
 el	
 17	
 de	
 març	
 i	
 el	
 18	
 �ins	
 que	
 durin	
 els	
 inventaris	
 dels	

proveïdors.	
 	
 	

20	
 de	
 març	
 de	
 2011.	
 	
 L’entrega	
 de	
 components	
 trigarà	
 un	
 temps	
 en	
 restablir-­‐se,	
 per	

tant	
 totes	
 les	
 plantes	
 excepte	
 la	
 de	
 Iwaki,	
 estaran	
 parcialment	
 operatives	
 des	
 del	
 21	

de	
 març.	
 	
 La	
 planta	
 de	
 Iwaki	
 trigarà	
 més	
 en	
 restablir-­‐se	
 donades	
 les	
 activitats	
 de	

restauració	
 de	
 la	
 planta.	
 	
 Es	
 produiran	
 components	
 per	
 a	
 la	
 fabricació	
 a	
 ultramar	
 i	
 la	

reparació	
 de	
 components	
 (depenent	
 de	
 la	
 disponibilitat	
 dels	
 proveïdors).	
 	
 	

30	
 de	
 març	
 de	
 2011.	
 	
 Operativa	
 normal	
 excepte	
 a	
 la	
 planta	
 d’Iwaki.	
 	
 Es	
 preveu	
 que	
 es	

recuperi	
 Iwaki	
 a	
 mitjans	
 d’abril.	
 	
 Fins	
 ara	
 s’ha	
 aconseguit	
 continuar	
 amb	
 la	
 producció	

gràcies	
 als	
 estocs	
 d’inventaris	
 dels	
 proveïdors.	
 	
 	

18	
 d’abril	
 de	
 2011.	
 	
 Comença	
 l’operativa	
 a	
 la	
 planta	
 d’Iwaki.	

26	
 d’abril	
 de	
 2011.	
 	
 Els	
 volums	
 de	
 producció	
 en	
 abril	
 es	
 preveuen	
 per	
 sobre	
 del	
 40	
 %	

de	
 la	
 producció	
 d’abril	
 de	
 2010.	

	

5
8	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

Il·lustració	
 12.	
 	
 Mapa	
 de	
 les	
 plantes	
 de	
 Nissan	
 	
 (Nissan Motor Company, 2012).	

5.1.3.	
 L’ESCASSETAT	
 D’ENERGIA	

A	
 part	
 de	
 les	
 lògiques	
 limitacions	
 energètiques	
 de	
 la	
 regió	
 de	
 Tôhoku	
 per	
 part	
 de	
 la	

Tôhoku	
 Electric	
 Power	
 Company	
 (Tôhoku	
 EPCO),	
 l’àrea	
 de	
 Kanto,	
 on	
 està	
 situada	

Tokyo	
 i	
 on	
 es	
 concentren	
 42	
 milions	
 de	
 persones	
 que	
 representen	
 el	
 40	
 %	
 de	
 PIB	

nacional,	
 també	
 va	
 patir	
 l’escassetat	
 d’energia.	
 	
 Aquesta	
 regió	
 s’abasteix	

elèctricament	
 de	
 Tokyo	
 Electric	
 Power	
 Company	
 (TEPCO)	
 però	
 l’accident	
 nuclear	
 a	

la	
 planta	
 de	
 Fukushima	
 va	
 suposar	
 una	
 reducció	
 en	
 les	
 seves	
 capacitats	
 de	

subministrament	
 al	
 voltant	
 del	
 30	
 %,	
 sota	
 els	
 35	
 milions	
 de	
 KW	
 quan	
 a	
 l’estiu	
 la	

demanda	
 es	
 troba	
 al	
 voltant	
 dels	
 60	
 milions	
 de	
 KW (Pelegrín, 2011).	

Per	
 tal	
 de	
 reduir	
 l’impacte	
 energètic,	
 es	
 van	
 haver	
 de	
 reactivar	
 algunes	
 centrals	

tèrmiques	
 i	
 empreses	
 d’acer	
 com	
 Sumitomo	
 i	
 Nippon	
 Steel	
 van	
 cedir	
 part	
 de	

l’energia	
 produïda	
 per	
 les	
 seves	
 pròpies	
 plantes.	
 	
 Al	
 seu	
 torn,	
 el	
 govern	
 va	
 haver	
 de	

demanar	
 als	
 ciutadans	
 i	
 a	
 les	
 petites	
 i	
 mitjanes	
 empreses	
 que	
 reduïssin	
 el	
 consum	

elèctric	
 entorn	
 al	
 15	
 %	
 fins	
 el	
 30	
 de	
 setembre.	
 	
 Per	
 als	
 grans	
 consumidors	
 elèctrics	

(contractes	
 de	
 més	
 de	
 500	
 KW)	
 l’activitat	
 va	
 haver	
 de	
 reduir-­‐se	
 també,	
 per	

exemple	
 la	
 East	
 Japan	
 Railway	
 Company	
 va	
 haver	
 de	
 minvar	
 la	
 freqüència	
 de	

ferrocarrils	
 a	
 l’àrea	
 metropolitana	
 de	
 Tokyo.	
 	
 L’escassetat	
 d’energia	
 es	
 va	
 sentir	

però	
 a	
 tot	
 el	
 país,	
 tot	
 i	
 que	
 les	
 restriccions	
 no	
 eren	
 forçosament	
 necessàries,	
 altres	

productores	
 elèctriques	
 del	
 país	
 van	
 ajudar	
 a	
 l’estalvi	
 d’energia,	
 per	
 exemple	
 la	

	

Sabrina	
 Vaquerizo	
 González	
 5
9	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Kansai	
 Electric	
 Power	
 Company	
 (KEPCO)	
 que	
 va	
 reduir	
 un	
 10	
 %	
 el	
 seu	
 consum	
 fins	

el	
 22	
 de	
 setembre.	

Com	
 a	
 conseqüència	
 de	
 les	
 restriccions	
 i	
 per	
 tal	
 d’ajudar	
 a	
 l’estalvi	
 d’energia,	

Nissan	
 i	
 Toyota	
 també	
 van	
 haver	
 de	
 prendre	
 decisions	
 com	
 canviar	
 els	
 dies	
 no	

productius	
 dels	
 dissabtes	
 i	
 diumenges	
 als	
 dijous	
 i	
 divendres	
 durant	
 el	
 període	
 de	

vacances	
 d’estiu	
 (des	
 de	
 l’1	
 de	
 juliol	
 al	
 30	
 de	
 setembre)	
 o	
 canviar	
 les	
 vacances	

d’estiu	
 a	
 finals	
 d’abril	
 i	
 principis	
 de	
 maig.	

Gràcies	
 a	
 totes	
 aquests	
 esforços	
 es	
 va	
 aconseguir	
 una	
 reducció	
 total	
 del	
 15.8	
 %	
 a	

l’àrea	
 de	
 Tôhoku,	
 un	
 18	
 %	
 a	
 l’àrea	
 de	
 Tokyo	
 i	
 un	
 10	
 %	
 a	
 la	
 resta	
 del	
 país,	
 i	
 les	

restriccions	
 van	
 poder	
 ser	
 abolides	
 el	
 5	
 de	
 setembre	
 a	
 l’àrea	
 del	
 terratrèmol	
 i	
 el	
 9	

de	
 setembre	
 a	
 l’àrea	
 d’actuació	
 de	
 TEPCO (Government of Japan, 2012).	

5.1.3.	
 	
 RUPTURES	
 EN	
 LES	
 CADENES	
 DE	
 SUBMINISTRAMENT	

Però	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 del	
 Japó	
 també	
 ha	
 deixat	
 de	
 manifest	
 les	

connexions	
 encobertes	
 entre	
 proveïdors	
 i	
 el	
 grau	
 de	
 contagi	
 que	
 aquestes	

connexions	
 han	
 suposat.	
 	
 Els	
 talls	
 d’energia	
 que	
 va	
 patir	
 Hitachi	
 Automotive	

Systems	
 es	
 va	
 sentir	
 en	
 les	
 plantes	
 europees	
 de	
 PSA	
 Peugeot	
 Citroën	
 i	
 Opel,	
 per	

exemple (Bunkley & Jolly, 2011).	

Això	
 succeeix	
 perquè	
 en	
 l’intent	
 de	
 capitalitzar	
 els	
 efectes	
 de	
 la	
 globalització,	

moltes	
 indústries	
 com	
 la	
 de	
 l’automoció	
 han	
 patit	
 una	
 fragmentació	
 en	
 la	
 cadena	
 de	

subministrament,	
 i	
 això	
 suposa	
 que	
 el	
 seu	
 espai	
 productiu	
 no	
 és	
 només	
 el	
 seu	

hinterland	
 sinó	
 tot	
 el	
 planeta.	
 	
 Per	
 tal	
 d’apropar	
 la	
 producció	
 als	
 mercats	
 de	

consum	
 s’utilitza	
 el	
 just-­‐in-­‐time	
 i	
 així	
 s’estalvia	
 entre	
 el	
 20	
 i	
 el	
 30	
 %.	
 	
 Les	
 empreses	

subcontracten	
 les	
 operacions	
 a	
 empreses	
 logístiques	
 i	
 mouen	
 part	
 de	
 la	
 seva	

producció	
 i	
 serveis	
 cap	
 a	
 països	
 amb	
 costos	
 inferiors.	
 	
 Això	
 ens	
 ha	
 portat	
 al	
 primer	

nivell	
 de	
 la	
 logística,	
 entès	
 com	
 a	
 control	
 d’estocs	
 en	
 la	
 cadena	
 de	

subministraments	
 i	
 a	
 la	
 gestió	
 d’aquesta	
 cadena,	
 que	
 suposa	
 que	
 les	
 empreses	

d’automoció	
 no	
 guarden	
 estoc	
 de	
 components	
 a	
 les	
 seves	
 plantes	
 i	
 depenen	
 de	
 les	

entregues	
 diàries	
 dels	
 proveïdors	
 per	
 tal	
 d’evitar	
 les	
 aturades	
 de	
 les	
 cadenes	

productives.	

L’origen	
 de	
 la	
 logística	
 moderna	
 comença	
 amb	
 el	
 fordisme	
 però	
 es	
 replanteja	

conceptualment	
 al	
 1980	
 amb	
 el	
 concepte	
 lean	
 de	
 la	
 filosofia	
 de	
 producció	
 Toyota	

d’eliminació	
 d’inventaris	
 i	
 organització	
 de	
 moviment	
 de	
 materials	
 sobre	
 demanda	
 i	

	

6
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

en	
 1990	
 amb	
 el	
 corrent	
 relacionat	
 amb	
 la	
 producció	
 i	
 el	
 màrqueting.	
 	
 Aquesta	
 	

filosofia	
 lean	
 sosté	
 que	
 cal	
 eliminar	
 l’estoc	
 innecessari	
 per	
 tal	
 de	
 reduir	
 els	
 costos	

totals	
 de	
 les	
 operacions,	
 i	
 per	
 fer	
 això	
 cal	
 limitar	
 els	
 tres	
 tipus	
 d’estoc:	
 l’estoc	

mínim,	
 l’estoc	
 complementari	
 i	
 l’estoc	
 de	
 seguretat.	

Més	
 tard,	
 amb	
 la	
 logística	
 moderna	
 neix	
 el	
 SCM	
 (Supply	
 Chain	
 Management)	
 que	

suposa	
 la	
 integració	
 de	
 les	
 cadenes	
 de	
 subministrament	
 paral·lelament	
 a	
 la	

integració	
 de	
 la	
 demanda	
 del	
 transport	
 de	
 mercaderies	
 i	
 entén	
 la	
 logística	
 com	
 el	

control	
 del	
 temps	
 de	
 transport	
 i	
 la	
 complexitat	
 dels	
 serveis	
 logístics.	

La	
 conseqüència	
 física	
 del	
 SCM	
 és	
 la	
 concentració	
 de	
 l’emmagatzematge	
 dels	

productes	
 (siguin	
 elaborats	
 o	
 semielaborats)	
 en	
 una	
 sola	
 instal·lació,	
 dissenyada	

com	
 un	
 centre	
 de	
 distribució	
 d’entrada	
 i	
 sortida	
 ràpida	
 d’inventari,	
 en	
 oposició	
 a	

un	
 magatzem	
 que	
 contingui	
 inventaris	
 amplis	
 i	
 costosos (OME, 2008).	
 	
 Aquest	
 nou	

concepte	
 implica	
 transports	
 més	
 freqüents	
 i	
 de	
 menys	
 volum	
 i,	
 en	
 general,	
 sobre	

distàncies	
 més	
 grans	
 i,	
 sobretot,	
 apareix	
 la	
 figura	
 del	
 hub	
 com	
 a	
 eix	
 central	
 de	
 la	

SCM,	
 que	
 concentra	
 la	
 distribució	
 d’un	
 llarg	
 i	
 ampli	
 volum	
 de	
 béns	
 sobre	
 un	

hinterland	
 d’influència.	
 Aquests	
 pols	
 de	
 distribució	
 estan	
 localitzats	
 al	
 voltant	
 de	

ports	
 i/o	
 aeroports	
 principals	
 i	
 a	
 prop	
 de	
 vies	
 de	
 comunicació,	
 amb	
 accés	
 a	
 amplis	

mercats	
 de	
 consum	
 o	
 producció.	
 	
 La	
 següent	
 il·lustració	
 mostra	
 les	
 diferents	
 fases	

en	
 el	
 procés	
 d’integració	
 de	
 la	
 logística	
 en	
 la	
 cadena	
 de	
 subministrament.	

	

Il·lustració	
 13.	
 	
 Fases	
 d’integració	
 logística (CIDEM, 2003)	

	

Sabrina	
 Vaquerizo	
 González	
 6
1	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Aquest	
 plantejament	
 mundial	
 del	
 SCM	
 combinat	
 amb	
 el	
 tancament	
 dels	
 ports	

comercials	
 van	
 provocar	
 tota	
 una	
 fallida	
 productiva	
 al	
 món	
 de	
 l’automoció	
 donada	

l’alta	
 dependència	
 que	
 tenen	
 les	
 plantes	
 a	
 l’estranger	
 de	
 les	
 plantes	
 japoneses.	

Toyota	
 va	
 haver	
 d’aturar	
 la	
 producció	
 a	
 les	
 seves	
 plantes	
 dels	
 EEUU	
 el	
 15,18,21,22	

i	
 25	
 d’abril	
 mentre	
 que	
 la	
 producció	
 a	
 la	
 Xina	
 era	
 a	
 finals	
 d’abril	
 del	
 30-­‐50%;	
 així	

mateix,	
 va	
 haver	
 de	
 tancar	
 5	
 plantes	
 europees	
 des	
 de	
 finals	
 d’abril	
 fins	
 a	
 principis	

de	
 maig:	
 Toyota	
 Motor	
 Manufacturing	
 UK,	
 Toyota	
 Motor	
 Manufacturing	
 Turkey	
 i	

Toyota	
 Motor	
 Manufacturing	
 France,	
 Toyota	
 Motor	
 Industries	
 Poland	
 i	
 TMUK	

Engine	
 Plant.	
 	
 L’aturada	
 productiva	
 va	
 retardar	
 el	
 llançament	
 mundial	
 del	
 model	

híbrid	
 Prius	
 wagon	
 i	
 va	
 afectar	
 especialment	
 al	
 Prius	
 que	
 es	
 fabrica	
 exclusivament	

a	
 les	
 plantes	
 japoneses	
 i	
 que	
 depèn	
 especialment	
 de	
 semiconductors	
 i	
 fàbriques	
 de	

bateries	
 locals,	
 fent	
 decréixer	
 les	
 vendes	
 en	
 un	
 47.4%	
 en	
 maig	
 de	
 2011	
 respecte	
 al	

mateix	
 mes	
 de	
 l’any	
 anterior.	

Toyota	
 Abril	
 2010	
 Abril	
 2011	
 Abril	
 2012	

Producció	
 en	
 Japó	
 Vehicles	
 de	

passatgers	

225.715	
 48.967	
 250.930	

Vehicles	

comercials	

23.408	
 4.856	
 24.831	

Total	
 249.123	
 53.823	
 275.761	

Ventes	
 en	
 Japó	
 Vehicles	
 de	

passatgers	

107.705	
 33.356	
 97.811	

Vehicles	

comercials	

9.044	
 3.976	
 10.015	

Total	
 116.749	
 37.332	
 107.826	

Exportacions	
 Vehicles	
 de	

passatgers	

134.192	
 28.422	
 164.031	

Vehicles	

comercials	

15.926	
 2.603	
 16.019	

Total	
 150.118	
 31.025	
 180.050	

Producció	
 a	
 l’estranger	
 341.986	
 254.732	
 419.726	

Producció	
 mundial	
 591.109	
 308.555	
 695.487	

Taula	
 16.	
 	
 Comparativa	
 d'unitats	
 de	
 producció	
 de	
 Toyota.	

Nissan,	
 per	
 la	
 seva	
 banda	
 va	
 haver	
 d’entrellaçar	
 la	
 producció	
 de	
 les	
 plantes	

domèstiques	
 amb	
 les	
 plantes	
 a	
 Europa,	
 però	
 també	
 va	
 veure	
 retardada	
 l’arribada	

del	
 model	
 elèctric	
 Leaf	
 als	
 EEUU	
 i	
 com	
 l’aturada	
 productiva	
 sacsejava	
 les	
 vendes	
 de	

la	
 marca	
 Infiniti	
 de	
 Nissan	
 de	
 producció	
 completament	
 domèstica.	
 	
 En	
 total	
 el	
 13	
 %	

	

6
2	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

de	
 la	
 producció	
 mundial	
 d’automòbils	
 va	
 aturar-­‐se	
 durant	
 el	
 Q3	
 i	
 Q4	
 de	
 2011	
 	
 a	

causa	
 del	
 terratrèmol.	
 	
 	

Nissan	
 Abril	
 2010	
 Abril	
 2011	
 Abril	
 2012	

Producció	
 en	
 Japó	
 Vehicles	
 de	

passatgers	

76.206	
 38.267	
 78.711	

Vehicles	

comercials	

9.947	
 5.926	
 7.023	

Total	
 86.180	
 44.193	
 85.734	

Ventes	
 en	
 Japó	
 Vehicles	
 de	

passatgers	

33.936	
 21.544	
 35.720	

Vehicles	

comercials	

4.548	
 2.524	
 3.693	

Total	
 38.484	
 24.068	
 39.413	

Exportacions	
 Total	
 52.265	
 14.642	
 52.565	

Producció	
 a	
 l’estranger	
 233.493	
 203.831	
 283.788	

Producció	
 mundial	
 319.673	
 248.024	
 369.522	

Taula	
 17.	
 	
 Comparativa	
 d'unitats	
 de	
 producció	
 de	
 Nissan	

Però	
 no	
 només	
 els	
 grans	
 productors	
 van	
 patir	
 les	
 conseqüències,	
 sinó	
 també	
 els	

fabricants	
 de	
 components	
 i	
 materials	
 que	
 van	
 intentar	
 assegurar	
 el	

subministrament	
 apujant	
 els	
 preus	
 mentre	
 es	
 recomponien	
 paulatinament	
 de	
 les	

rèpliques	
 del	
 terratrèmol	
 i	
 dels	
 talls	
 d’energia.	
 	
 Probablement	
 l’exemple	
 per	

antonomàsia	
 és	
 Renesas	
 Technology8	
 que	
 produeix	
 semiconductors	
 per	
 a	
 gairebé	

totes	
 les	
 productores	
 d’automoció	
 i	
 que	
 va	
 patir	
 danys	
 materials	
 molt	
 greus	
 a	
 la	

planta	
 de	
 Naka	
 durant	
 el	
 terratrèmol.	

Però	
 no	
 només	
 les	
 grans	
 productores	
 japoneses	
 es	
 van	
 veure	
 afectades,	
 la	

indústria	
 d’automoció	
 mundial	
 també	
 depèn	
 en	
 gran	
 part	
 dels	
 components	

fabricats	
 en	
 Japó	
 tal	
 i	
 com	
 mostra	
 la	
 següent	
 taula.	

	

Taula	
 18.	
 	
 Importacions	
 de	
 components	
 del	
 Japó.	
 (Wiranto, 2011)	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8	
 Renesas	
 Techonology	
 és	
 una	
 joint	
 venture	
 entre	
 Hitachi	
 Ltd	
 i	
 Mitsubishi	
 Electric	
 Corporation.	

	

Sabrina	
 Vaquerizo	
 González	
 6
3	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

5.2.	
 	
 ENTREVISTES	

Entrevista	
 1:	
 Entrevista	
 a	
 Joan	
 Vidal,	
 Key	
 Account	
 Manager	
 d’Applus	
 Idiada.	
 	

Quins	
 són	
 els	
 principals	
 serveis	
 que	
 ofereix	
 Idiada	
 Automotive	
 Japan?	
 	

L’homologació	
 principalment.	
 Assessorem	
 i	
 certifiquem	
 cotxes	
 pel	
 mercat	
 europeu	

que	
 és	
 molt	
 diferent	
 del	
 japonès.	
 Som	
 testadors	
 oficials	
 de	
 l’Euro	
 NCAP9,	
 fet	
 que	

valoren	
 molt	
 els	
 nostres	
 clients.	
 	

Quins	
 són	
 els	
 principals	
 clients	
 d’Idiada	
 Automotive	
 Japan?	
 	

Nissan,	
 Toyota,	
 Subaru,	
 Suzuki,	
 Honda	
 i	
 un	
 fabricant	
 de	
 pneumàtics	
 que	
 es	
 diu	

Yokohama.	
 	

Per	
 què	
 van	
 prendre	
 la	
 decisió	
 de	
 posar	
 una	
 filial	
 al	
 Japó?	
 	

Els	
 fabricants	
 japonesos	
 busquen	
 relacions	
 amb	
 proveïdors	
 a	
 llarg	
 termini	
 i	
 tenir	

una	
 filial	
 allà	
 el	
 fa	
 més	
 factible.	
 A	
 més	
 a	
 més,	
 exigeixen	
 la	
 presència	
 del	
 proveïdor	
 al	

país	
 en	
 els	
 processos	
 de	
 pressa	
 de	
 decisions.	
 	
 Tenen	
 la	
 màxima	
 de	
 genzon	
 genbutsu	

現存現物,	
 ―anar,	
 veure	
 i	
 treure	
 per	
 ells	
 mateixos	
 conclusions	
 abans	
 de	
 fer	
 un	

projecte―.	
 	

Quantes	
 persones	
 treballen	
 a	
 Idiada	
 Automotive	
 Japan?	
 	

Quatre	
 persones	
 i	
 el	
 country	
 manager,	
 Tatsuhiko	
 Kandori.	
 Vam	
 considerar	
 que	
 era	

absolutament	
 necessari	
 que	
 el	
 director	
 fos	
 japonès	
 i	
 tingués	
 una	
 experiència	

dilatada.	
 Els	
 altres	
 integrants	
 són	
 persones	
 amb	
 un	
 perfil	
 no	
 necessàriament	

tècnic,	
 que	
 fan	
 d’enllaç	
 amb	
 les	
 empreses	
 japoneses;	
 els	
 nostres	
 clients	
 aprecien	

tenir	
 un	
 únic	
 contacte	
 per	
 a	
 qualsevol	
 consulta.	
 	

Quines	
 són	
 les	
 dificultats	
 més	
 grans	
 a	
 l’hora	
 d’introduir-­‐se	
 en	
 el	
 mercat	

japonès?	
 	

La	
 llengua,	
 les	
 diferències	
 culturals,	
 l’alt	
 nivell	
 d’exigència	
 i	
 excel·lència	
 i	
 la	
 	

necessitat	
 de	
 tenir	
 un	
 producte	
 competitiu.	
 	

I	
 en	
 el	
 mercat	
 d’automoció?	
 	

Tens	
 l’agreujant	
 de	
 la	
 qualitat	
 concertada	
 i	
 la	
 necessitat	
 constant	
 de	
 la	
 innovació.	
 	

Com	
 va	
 començar	
 la	
 vostra	
 aventura	
 al	
 Japó?	
 	

Nosaltres	
 vam	
 començar	
 a	
 les	
 oficines	
 del	
 COPCA	
 de	
 Tòquio	
 que	
 ens	
 oferia	
 una	

espai	
 a	
 les	
 seves	
 instal·lacions	
 i	
 quan	
 ja	
 ho	
 vam	
 tenir	
 clar,	
 vam	
 traslladar-­‐nos.	
 Les	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 	
 L’Euro	
 NCAP	
 està	
 composta	
 per	
 set	
 governs	
 europeus	
 i	
 nombroses	
 organitzacions	
 del	
 motor	
 i	
 de	

consumidors	
 europees.

	

6
4	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

institucions	
 com	
 el	
 COPCA	
 i	
 ACC1ó	
 assessoren	
 a	
 les	
 empreses	
 amb	
 estudis	
 de	

mercats	
 i	
 faciliten	
 l’entrada	
 al	
 país.	
 També	
 participem	
 al	
 programa	
 Vulcanus	
 del	

EU-­‐Japan	
 Centre	
 for	
 Industrial	
 Cooperation,	
 que	
 es	
 basa	
 en	
 un	
 intercanvi	

d’estudiants	
 d’enginyeria	
 entre	
 les	
 principals	
 universitats	
 d’Europa	
 i	
 el	
 Japó.	
 De	
 fet,	

vam	
 ser	
 la	
 primera	
 empresa	
 espanyola	
 a	
 participar-­‐hi	
 i	
 la	
 primera	
 en	
 incorporar	
 a	

la	
 nostra	
 plantilla	
 de	
 forma	
 permanent	
 dos	
 d’aquests	
 tècnics.	
 	

Us	
 influeix	
 d’alguna	
 manera	
 el	
 Toyota	
 Production	
 System?	
 	

Nosaltres	
 som	
 una	
 empresa	
 de	
 serveis,	
 per	
 la	
 qual	
 cosa,	
 no	
 ens	
 afecta	
 en	
 res	
 en	
 la	

dimensió	
 productiva.	
 Pel	
 que	
 fa	
 a	
 la	
 dimensió	
 organitzativa,	
 tenim	
 una	
 filosofia	
 de	

grups	
 de	
 treball.	
 	

Pertanyeu	
 a	
 alguna	
 associació	
 de	
 proveïdors	
 d’automoció?	
 	

Pertanyem	
 al	
 Society	
 of	
 Automotive	
 Engineers	
 of	
 Japan	
 (JSAE)10	
 i	
 també	
 assistim	
 a	

nombroses	
 ponències	
 tècniques.	
 	

	

Entrevista	
 2:	
 Entrevista	
 a	
 Glòria	
 Prats,	
 dinamitzadora	
 del	
 clúster 11	

d’automoció	
 de	
 Catalunya.	
 Glòria	
 és	
 la	
 cap	
 de	
 Planificació	
 Sectorial	
 d’Acc1ó,	

l’agència	
 de	
 suport	
 a	
 la	
 competitivitat	
 de	
 l’empresa	
 catalana	
 especialitzada	

en	
 el	
 foment	
 de	
 la	
 innovació	
 i	
 la	
 internacionalització	
 que	
 pertany	
 a	
 la	

Generalitat	
 de	
 Catalunya.	
 	

Com	
 descriuries	
 el	
 TPS?	
 	

És	
 un	
 sistema	
 integrat	
 de	
 producció	
 i	
 gestió,	
 l’objectiu	
 inicial	
 era	
 donar	
 resposta	
 a	

la	
 necessitat	
 de	
 produir	
 a	
 baix	
 cost,	
 petites	
 quantitats	
 de	
 productes	
 variats.	
 Per	

aconseguir-­‐ho	
 de	
 manera	
 eficaç	
 combina	
 la	
 producció	
 en	
 el	
 moment	
 precís	
 (just-­‐in-­‐

time)	
 i	
 l’autocontrol	
 de	
 la	
 producció,	
 utilitzant	
 tot	
 un	
 sistema	
 d’eines	
 que	

possibiliten	
 aquesta	
 tasca	
 (six	
 sigma12,	
 kanban	
 看板,	
 poka-­‐yoke	
 ポカヨケ,	
 etc.)	
 	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10 La	
 JSAE	
 és	
 una	
 associació	
 de	
 més	
 de	
 40.000	
 enginyers,	
 directius,	
 professors	
 i	
 estudiants	
 que	
 comparteixen	

informació	
 i	
 intercanvien	
 idees	
 per	
 a	
 la	
 innovació	
 de	
 les	
 tecnologies	
 d’automoció.	

11	
 Un	
 clúster	
 és	
 una	
 concentració	
 geogràfica	
 d’empreses	
 o	
 institucions	
 que	
 estan	
 relacionades	
 entre	
 sí	
 per	
 un	

mercat	
 o	
 producte,	
 de	
 manera	
 que	
 comparteixen	
 coneixement	
 especialitzat	
 per	
 tal	
 de	
 tenir	
 un	
 avantatge	

competitiu.
12 Aquest	
 mètode	
 és	
 una	
 millora	
 de	
 processos	
 que	
 es	
 centra	
 en	
 la	
 reducció	
 de	
 la	
 seva	
 variabilitat	
 per	
 tal	
 de	

reduir	
 o	
 eliminar	
 els	
 defectes	
 en	
 un	
 producte	
 o	
 servei.	
 L’objectiu	
 d’aquest	
 mètode	
 és	
 arribar	
 a	
 un	
 màxim	
 de	
 3,4	

defectes	
 per	
 milió	
 d’esdeveniment	
 u	
 oportunitats.	
 Aquesta	
 metodologia	
 és	
 una	
 evolució	
 de	
 la	
 teoria	
 de	
 Qualitat	

Total	
 de	
 Deming	
 (Benito,	
 2003)	

	

Sabrina	
 Vaquerizo	
 González	
 6
5	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Quins	
 avantatges	
 té	
 el	
 sistema	
 pull?	
 	

És	
 el	
 que	
 utilitza	
 el	
 just-­‐in-­‐time.	
 En	
 un	
 sistema	
 pull	
 el	
 consum	
 del	
 material	
 necessari	

per	
 un	
 procés	
 desencadena	
 la	
 reposició	
 pel	
 procés	
 precedent,	
 de	
 forma	
 que	

únicament	
 cal	
 reemplaçar	
 el	
 material	
 consumit	
 en	
 el	
 procés	
 posterior.	
 	

Aquest	
 sistema	
 requereix	
 tenir	
 programes	
 de	
 lliurament	
 de	
 matèries	
 primeres	

molt	
 ajustats	
 i,	
 en	
 molts	
 casos,	
 amb	
 diversos	
 lliuraments	
 en	
 un	
 mateix	
 dia.	
 A	
 canvi,	

evita	
 l’estocatge	
 de	
 matèries	
 primeres	
 i	
 redueix	
 millor	
 el	
 cost	
 d’estocs.	
 	

Creus	
 que	
 el	
 sistema	
 pull	
 pot	
 ajudar	
 d’alguna	
 manera	
 a	
 reduir	
 els	
 costos	

totals	
 d’operacions	
 d’una	
 empresa?	
 	

Si	
 el	
 procés	
 esta	
 ben	
 ajustat	
 i	
 es	
 compta	
 amb	
 proveïdors	
 capaços	
 de	
 complir	
 els	

programes	
 d’entrega,	
 sí	
 pot	
 incidir	
 en	
 la	
 reducció	
 del	
 cost	
 d’operacions.	
 	

Quines	
 altres	
 eines	
 del	
 TPS	
 poden	
 aplicar-­‐se	
 per	
 tal	
 de	
 reduir	
 els	
 costos	
 total	

d’operacions	
 d’una	
 empresa?	
 	

La	
 reducció	
 dels	
 temps	
 de	
 preparació	
 (sistema	
 SMED),	
 la	
 polivalència	
 dels	

treballadors,	
 el	
 manteniment	
 integrat	
 de	
 la	
 producció	
 (TPM),	
 i	
 l’aprofitament	
 de	

les	
 idees	
 dels	
 treballadors.	
 	

I	
 per	
 reduir	
 el	
 rebuig	
 de	
 qualitat?	
 	

Un	
 Sistema	
 Integral	
 de	
 Gestió	
 de	
 la	
 qualitat,	
 el	
 programa	
 5s,	
 els	
 dispositius	
 poka-­‐

yoke	
 ポカヨケ,	
 l’AMFE13	
 (Anàlisis	
 Modal	
 de	
 Fallides	
 i	
 Efectes	
 potencials).	
 	

Com	
 es	
 pot	
 millorar	
 l’eficiència?	
 	

Hi	
 han	
 diverses	
 eines	
 que	
 poden	
 ajudar	
 en	
 la	
 millora	
 de	
 l’eficiència,	
 entre	
 elles	

destacaria	
 la	
 de	
 5s,	
 basada	
 en	
 els	
 conceptes	
 d’ordre,	
 neteja,	
 control	
 visual,	

disciplina	
 i	
 compromís.	
 	

Què	
 és	
 lead	
 time	
 de	
 fabricació?	
 	

És	
 el	
 temps	
 que	
 passa	
 entre	
 el	
 primer	
 i	
 l’últim	
 pas	
 d’un	
 procés	
 de	
 producció.	
 	

Quin	
 paper	
 juga	
 la	
 implicació	
 del	
 treballador	
 en	
 els	
 rebuigs	
 de	
 qualitat?	
 	

La	
 implicació	
 del	
 treballador	
 en	
 les	
 fases	
 de	
 producció	
 pot	
 ser	
 determinant	
 ja	
 que	

l’autocontrol	
 de	
 la	
 producció	
 és	
 una	
 eina	
 important	
 per	
 evitar	
 o	
 detectar	
 no	

conformitats	
 en	
 el	
 procés.	
 Cal	
 però	
 tenir	
 treballadors	
 formats	
 i	
 implicats.	
 La	

formació	
 és	
 fonamental	
 per	
 saber	
 que	
 és	
 correcte	
 i	
 que	
 no,	
 per	
 saber	
 perquè	
 i	
 com	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13	
 És	
 un	
 procediment	
 d’anàlisis	
 de	
 les	
 fallides	
 potencials	
 en	
 un	
 producte	
 per	
 tal	
 de	
 prevenir-­‐les	
 i	
 detectar-­‐les	
 i	

evitar	
 així	
 el	
 rebuig	
 de	
 qualitat.	

	

6
6	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

evitar-­‐ho.	
 La	
 implicació	
 ajuda	
 a	
 una	
 major	
 motivació	
 i	
 una	
 actitud	
 positiva	
 envers	

la	
 feina.	
 	

Com	
 descriuries	
 el	
 sistema	
 5s?	
 	

És	
 un	
 sistema	
 de	
 treball	
 basat	
 en	
 5	
 principis	
 molt	
 bàsics,	
 i	
 a	
 primera	
 vista	
 senzills	

que	
 són:	
 Sentit	
 d’utilització,	
 ordre,	
 neteja,	
 salut	
 i	
 auto	
 disciplina.	
 Te	
 com	
 objectiu	

simplificar	
 l’	
 ambient	
 de	
 treball,	
 reduir	
 els	
 malbarataments	
 i	
 les	
 activitats	
 que	
 no	

aporten	
 valor,	
 a	
 l’hora	
 que	
 s’incrementa	
 la	
 seguretat	
 i	
 l’eficiència	
 de	
 qualitat.	
 	

Què	
 és	
 el	
 TPM?	
 	

És	
 una	
 tècnica	
 que	
 treballa	
 l’eliminació	
 de	
 perdures	
 associades	
 a	
 aturades,	
 qualitat	

i	
 costos	
 en	
 els	
 processos	
 de	
 producció	
 industrial.	
 	

Per	
 a	
 què	
 serveixen	
 els	
 kaizen	
 改善?	
 	

És	
 una	
 tècnica	
 utilitzada	
 en	
 qualitat	
 per	
 treballar	
 la	
 millora	
 continua	
 en	
 les	

organitzacions.	
 Els	
 seus	
 elements	
 bàsics	
 són	
 el	
 treball	
 en	
 equip,	
 la	
 disciplina	

personal,	
 la	
 voluntat	
 de	
 millorar,	
 els	
 cercles	
 de	
 qualitat	
 i	
 l’aportació	
 de	

suggeriments	
 per	
 a	
 aconseguir	
 millores.	
 	

Per	
 què	
 és	
 important	
 reduir	
 el	
 malbaratament	
 en	
 el	
 sistema	
 productiu?	
 Com	

es	
 pot	
 fer?	
 	

El	
 malbaratament	
 suposa	
 un	
 cost	
 innecessari	
 que	
 no	
 es	
 tradueix	
 en	
 valor	
 per	
 tant	

s'ha	
 d’eliminar.	
 Hi	
 ha	
 diverses	
 tècniques	
 i	
 sistemes	
 que	
 ajuden	
 a	
 minimitzar	
 o	

eliminar	
 els	
 malbarataments	
 i	
 cada	
 empresa	
 haurà	
 d’escollir	
 aquell	
 que	
 millor	

s’adapti	
 a	
 la	
 seva	
 forma	
 de	
 treballar.	
 	

Per	
 què	
 és	
 tan	
 important	
 l’estandardització	
 en	
 els	
 processos	
 productius?	
 	

Per	
 poder	
 millorar	
 la	
 seva	
 eficiència.	
 	

Com	
 influeixen	
 els	
 dispositius	
 poka-­‐yoke	
 ポカヨケ en	
 els	
 rebuigs	
 de	

qualitat?	
 	

El	
 sistema	
 poka-­‐yoke	
 ポカヨケ es	
 fonamenta	
 en	
 impedir	
 que	
 es	
 produeixin	
 els	

errors.	
 Aquests	
 sistemes	
 es	
 poden	
 utilitzar	
 tant	
 en	
 el	
 muntatge	
 en	
 producció,	
 com	

en	
 l’aplicació	
 en	
 productes	
 que	
 van	
 directament	
 a	
 l’usuari	
 final,	
 per	
 exemple:	
 els	

diferents	
 endolls	
 dels	
 cables	
 d’ordinador.	
 Cada	
 cable	
 només	
 es	
 pot	
 col·locar	
 a	
 un	

lloc	
 concret	
 de	
 l’ordinador	
 de	
 forma	
 que	
 un	
 usuari	
 no	
 pot	
 confondre’s	
 a	
 l’hora	

d’endollar-­‐los.	
 Al	
 evitar	
 els	
 errors,	
 s’evita	
 el	
 rebuig.	
 	

	

	

Sabrina	
 Vaquerizo	
 González	
 6
7	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Per	
 a	
 què	
 que	
 serveix	
 la	
 direcció	
 per	
 polítiques?	
 	

S’utilitza	
 per	
 assegurar	
 el	
 creixement	
 de	
 les	
 companyies	
 a	
 llarg	
 termini	
 i	
 per	
 a	

prevenir	
 la	
 recurrència	
 de	
 situacions	
 no	
 desitjades	
 en	
 la	
 planificació	
 i	
 de	

problemes	
 d’execució.	
 	

Es	
 tracta	
 d’un	
 sistema	
 de	
 direcció	
 que	
 permet	
 definir	
 unes	
 fites	
 i	
 garantir	
 que	
 totes	

les	
 persones	
 de	
 l’organització	
 poden	
 assolir-­‐les	
 a	
 través	
 d’un	
 procés	

d’autoavaluació	
 sistemàtic	
 i	
 continu.	
 	

	

Entrevista	
 3:	
 Entrevista	
 a	
 Ramon	
 Arqué,	
 enginyer	
 civil	
 i	
 Operations	
 Manager	

de	
 TNT	
 Express.	
 TNT	
 Express,	
 al	
 igual	
 que	
 Idiada	
 Applus,	
 és	
 una	
 empresa	
 de	

serveis	
 que	
 està	
 implantat	
 el	
 lean	
 management	
 en	
 diverses	
 àrees.	
 	

Quins	
 avantatges	
 té	
 el	
 sistema	
 pull?	
 	

És	
 un	
 sistema	
 que	
 “estira”	
 de	
 la	
 demanda.	
 Fabriques	
 en	
 funció	
 de	
 la	
 demanda	

recent	
 que	
 vas	
 tenint.	
 Necessites	
 menys	
 estocs	
 i	
 pots	
 produir	
 amb	
 més	
 varietat.	
 	

Creus	
 que	
 el	
 sistema	
 pull	
 pot	
 ajudar	
 d’alguna	
 manera	
 a	
 reduir	
 els	
 costos	

totals	
 d’operacions	
 d’una	
 empresa?	
 	

Sí,	
 perquè	
 fabriques	
 pràcticament	
 sota	
 demanda	
 i	
 utilitzes	
 els	
 elements	
 d’estocs	

justos.	
 També	
 t’obliga	
 a	
 treballar	
 de	
 manera	
 més	
 eficient	
 amb	
 la	
 qual	
 cosa	

produeixes	
 menys	
 malbarataments.	
 	

Quines	
 altres	
 eines	
 del	
 TPS	
 poden	
 aplicar-­‐se	
 per	
 tal	
 de	
 reduir	
 els	
 costos	

totals	
 d’operacions	
 d’una	
 empresa?	
 	

El	
 just-­‐in-­‐time,	
 Value	
 Stream	
 Mapping,	
 5S,	
 l’anàlisi	
 de	
 qualitat	
 amb	
 six	
 sigma,	
 kaizen	

改善,	
 gestió	
 de	
 estocs	
 amb	
 mètode	
 kanban	
 看板,	
 etc.	
 	

I	
 per	
 reduir	
 el	
 rebuig	
 de	
 qualitat?	
 	

L’anàlisi	
 de	
 la	
 no-­‐qualitat	
 mitjançant	
 el	
 six	
 sigma	
 i	
 les	
 seves	
 eines.	
 	

Com	
 es	
 pot	
 millorar	
 l’eficiència?	
 	

Aconseguint	
 produir	
 més	
 peces	
 bones	
 en	
 menys	
 temps.	
 La	
 definició	
 tècnica	
 en	

termes	
 productius	
 de	
 l’eficiència	
 es:	
 ―divisió	
 entre	
 els	
 productes	
 fabricats	
 en	
 un	

període	
 de	
 temps	
 i	
 les	
 cadències	
 teòriques,	
 i	
 multiplicar	
 el	
 producte	
 pel	
 període	
 de	

temps	
 total	
 programat―.	
 És	
 a	
 dir	
 que,	
 per	
 a	
 millorar	
 l’eficiència	
 hem	
 d’aconseguir	

disminuir	
 les	
 cadències,	
 o	
 sigui	
 treballar	
 més	
 de	
 pressa	
 però	
 sense	
 defectes.	
 	

	

	

6
8	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

Com	
 influeix	
 l’adopció	
 del	
 just-­‐in-­‐time	
 en	
 els	
 sistemes	
 de	
 producció?	
 	

Ajuda	
 a	
 optimitzar	
 els	
 estocs.	
 També	
 provocarà	
 organitzar	
 el	
 procés	
 de	
 treball	
 de	

forma	
 més	
 òptima	
 i	
 probablement	
 menys	
 peces	
 defectuoses.	
 Per	
 tant,	
 provoca	
 una	

disminució	
 dels	
 costos	
 operatius.	
 	

I	
 el	
 sistema	
 kanban	
 看板?	
 	

Principalment	
 serveix	
 per	
 a	
 evitar	
 els	
 trencaments	
 d’estocs.	
 Per	
 assegurar	
 que	

sempre	
 tenim	
 l’estoc	
 correcte	
 en	
 el	
 moment	
 necessari.	
 Influeix	
 en	
 el	
 cost	
 òptim	
 i	
 en	

el	
 lead	
 time	
 logístic	
 o	
 sigui	
 en	
 el	
 temps	
 de	
 fabricació.	
 	

Quines	
 eines	
 del	
 TPS	
 poden	
 ajudar	
 a	
 millorar	
 el	
 lead	
 time	
 logistic?	
 	

La	
 majoria	
 d’eines	
 del	
 TPS:	
 el	
 kanban	
 看板,	
 la	
 gestió	
 de	
 estocs,	
 la	
 gestió	
 de	
 la	

relació	
 amb	
 els	
 proveïdors,	
 el	
 takt	
 time,	
 la	
 tecnologia	
 utilitzada	
 en	
 el	
 procés,	
 el	

transport,	
 etc.	
 	

I	
 el	
 lead	
 time	
 de	
 fabricació?	
 	

Totes	
 les	
 eines	
 esmentades	
 anteriorment	
 excepte	
 el	
 transport	
 i	
 la	
 gestió	
 d’estocs.	
 	

Quin	
 paper	
 juga	
 la	
 implicació	
 del	
 treballador	
 en	
 els	
 rebuigs	
 de	
 qualitat?	
 	

És	
 fonamental.	
 El	
 treballador	
 és	
 el	
 que	
 executa	
 el	
 procés	
 de	
 treball	
 i	
 per	
 tant	
 ha	
 de	

poder	
 ajudar	
 en	
 el	
 seu	
 disseny	
 i	
 millora.	
 	

Quins	
 beneficis	
 aporta	
 el	
 SMED	
 al	
 sistemes	
 de	
 producció?	
 	

El	
 SMED	
 és	
 el	
 conjunt	
 de	
 tècniques	
 ideades	
 per	
 reduir	
 el	
 temps	
 de	
 preparació	
 de	

màquines	
 i	
 de	
 canvi	
 d'utillatges.	
 És	
 molt	
 important	
 entendre	
 que	
 aquest	
 temps	

forma	
 part	
 del	
 temps	
 de	
 procés	
 i	
 per	
 tant	
 influeix	
 en	
 el	
 temps	
 final	
 de	
 fabricació.	
 	

I	
 el	
 VSM?	
 	

El	
 VSM	
 és	
 una	
 tècnica	
 molt	
 important	
 i	
 és	
 imprescindible	
 utilitzar-­‐la	
 quan	

s’analitza	
 un	
 procés.	
 Ens	
 diu	
 quin	
 percentatge	
 del	
 temps	
 de	
 procés	
 aporta	
 realment	

valor.	
 I	
 l’objectiu	
 és	
 eliminar	
 o	
 reduir	
 al	
 mínim	
 els	
 subprocesos	
 que	
 no	
 aporten	

valor.	
 	
 És	
 un	
 indicador	
 de	
 l’eficiència	
 del	
 procés.	
 	

Quines	
 eines	
 es	
 poden	
 emprar	
 per	
 arribar	
 al	
 compliment	
 de	
 terminis	
 de	

lliurament?	
 	

Sistemes	
 VSM,	
 5s,	
 just-­‐in-­‐time	
 i	
 l’anàlisi	
 del	
 takt	
 time.	
 	

I	
 per	
 arribar	
 al	
 compliment	
 de	
 les	
 quantitats?	
 	

També	
 els	
 sistemes	
 VSM,	
 5s,	
 just-­‐in-­‐time	
 i	
 els	
 mètodes	
 de	
 fabricació	
 per	
 lots	
 de	

transferència	
 (one	
 piece	
 flow).	
 	

	

Sabrina	
 Vaquerizo	
 González	
 6
9	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Per	
 a	
 què	
 serveixen	
 els	
 kaizen	
 改善?	
 	

Per	
 a	
 aconseguir	
 un	
 sistema	
 de	
 millora	
 continua	
 a	
 base	
 d’implicar	
 els	
 treballadors.	
 	

Per	
 què	
 és	
 important	
 reduir	
 el	
 malbaratament	
 en	
 el	
 sistema	
 productiu?	
 	

Perquè	
 com	
 més	
 avançat	
 està	
 el	
 procés	
 productiu,	
 més	
 costós	
 serà	
 aturar-­‐lo	
 o	

haver	
 de	
 fer-­‐hi	
 correccions.	
 	

Per	
 què	
 és	
 tan	
 important	
 la	
 estandardització	
 en	
 els	
 processos	
 productius?	
 	

Perquè	
 és	
 el	
 sistema	
 que	
 assegura	
 el	
 màxim	
 d’eficiència	
 del	
 procés	
 i	
 el	
 mínim	
 de	

malbaratament.	
 	

Com	
 influeixen	
 els	
 dispositius	
 poka-­‐yoke	
 ポカヨケ en	
 els	
 rebuigs	
 de	

qualitat?	
 	

Són	
 sistemes	
 o	
 dispositius	
 que	
 estan	
 destinats	
 a	
 evitar	
 errors.	
 Si	
 un	
 element	
 es	

dissenya	
 de	
 manera	
 que	
 només	
 es	
 pot	
 muntar	
 d’una	
 manera,	
 evitarem	
 que	
 es	

munti	
 malament	
 i	
 per	
 tant	
 evitarem	
 els	
 rebuigs	
 de	
 qualitat.	
 	

Com	
 diries	
 que	
 el	
 3P	
 pot	
 millorar	
 la	
 productivitat?	
 	

Com	
 que	
 el	
 3P	
 té	
 en	
 compte	
 tot	
 el	
 procés,	
 des	
 del	
 disseny,	
 el	
 procés	
 i	
 la	
 maquinària	

i	
 ho	
 contempla	
 com	
 una	
 única	
 visió,	
 tots	
 els	
 elements	
 del	
 sistema	
 estan	
 ben	

connectats	
 i	
 millorem	
 l’eficiència	
 i	
 per	
 tant	
 la	
 velocitat	
 del	
 procés	
 i	
 la	
 productivitat.	
 	

Quines	
 eines	
 del	
 TPS	
 ajuden	
 a	
 millorar	
 l’	
 utilització?	
 	

L’	
 utilització	
 és	
 la	
 divisió	
 entre	
 el	
 temps	
 programat	
 i	
 el	
 temps	
 disponible.	
 Es	
 pot	

millorar	
 amb	
 sistemes	
 com	
 el	
 Quality	
 function	
 deployment	
 i	
 l’SMED.	
 	

Per	
 a	
 què	
 que	
 serveix	
 la	
 direcció	
 per	
 polítiques?	
 	

Implica	
 una	
 gestió	
 de	
 l'organització	
 basada	
 en	
 un	
 mecanisme	
 de	
 participació	
 de	
 tot	

el	
 personal	
 i	
 la	
 focalització	
 en	
 objectius	
 estratègics.	
 	

En	
 un	
 sistema	
 productiu	
 que	
 prengui	
 com	
 a	
 base	
 el	
 TPS,	
 el	
 takt	
 time	
 és	
 igual	

al	
 lead	
 time	
 de	
 fabricació?	
 	

Sí,	
 hauria	
 de	
 ser	
 així	
 si	
 el	
 procés	
 és	
 eficient.	
 	

Com	
 beneficia	
 el	
 sistema	
 one	
 piece	
 flow	
 al	
 sistema	
 productiu?	
 	

Disminueix	
 els	
 costos	
 totals	
 d’operacions.	
 	

Per	
 què	
 és	
 necessari	
 augmentar	
 els	
 girs	
 d’estoc	
 en	
 el	
 sistemes	
 productiu?	
 	

Perquè	
 els	
 costos	
 d’estocs	
 són	
 costos	
 molt	
 elevats	
 i	
 l’estoc	
 té	
 el	
 risc	
 de	
 no	

consumir-­‐se.	
 Per	
 això	
 és	
 important	
 dissenyar	
 sistemes	
 productius	
 que	
 es	
 basin	
 en	

	

7
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

la	
 demanda,	
 perquè	
 requerirem	
 menys	
 estocs	
 i	
 per	
 tant	
 reduirem	
 els	
 costos	

d’operacions.	
 	

	

Entrevista	
 4:	
 Entrevista	
 a	
 Mizuko	
 Uchida,	
 analista	
 de	
 mercats	
 del	
 sector	

industrial	
 de	
 l’	
 ICEX	
 a	
 l’oficina	
 de	
 Tòquio.	
 	

Quins	
 són	
 els	
 majors	
 reptes	
 a	
 l’hora	
 d’introduir-­‐se	
 en	
 el	
 mercat	
 d’automoció	

japonès?	
 	

El	
 QCDD	
 (Quality,	
 Cost,	
 Delivery,	
 Date),	
 és	
 a	
 dir,	
 subministrar	
 productes	
 de	
 qualitat	

a	
 un	
 preu	
 competitiu	
 en	
 la	
 data	
 prevista	
 i	
 el	
 just-­‐in-­‐time,	
 subministrar	
 els	

productes	
 a	
 temps	
 en	
 una	
 quantitat	
 ajustada	
 on	
 sigui	
 necessari	
 per	
 tal	
 de	
 no	
 tenir	

estoc.	
 Si	
 més	
 no,	
 el	
 repte	
 del	
 just-­‐in-­‐time	
 es	
 troba	
 en	
 entredit	
 desprès	
 del	

terratrèmol	
 de	
 Tôhoku	
 de	
 l’onze	
 de	
 març	
 de	
 2011,	
 ja	
 que	
 a	
 causa	
 de	
 no	
 tenir	
 estoc,	

els	
 fabricants	
 de	
 cotxes	
 s’han	
 vist	
 obligats	
 a	
 parar	
 les	
 línies	
 de	
 producció.	
 	

Diries	
 que	
 el	
 TPS	
 està	
 molt	
 difós	
 en	
 el	
 mercat	
 d’automoció	
 japonès?	
 	

Sí,	
 cada	
 fabricant	
 l’ha	
 adaptat	
 a	
 la	
 seva	
 línia	
 de	
 producció	
 per	
 tal	
 d’aconseguir	
 una	

major	
 productivitat.	
 Per	
 exemple,	
 han	
 adaptat	
 el	
 sistema	
 kanban	
 看板 ,	
 els	

dispositius	
 poka-­‐yoke	
 ポカヨケ i	
 la	
 barreja	
 de	
 producció	
 de	
 diversos	
 models.	
 	

Com	
 descriuries	
 el	
 TPS?	
 	

El	
 TPS	
 és	
 una	
 metodologia	
 utilitzada	
 per	
 tal	
 d’augmentar	
 la	
 qualitat	
 i	
 disminuir	
 el	

cost,	
 i	
 així	
 produir	
 un	
 cotxe	
 el	
 més	
 ajustat	
 i	
 el	
 més	
 segur	
 possible.	
 	

Quines	
 avantatges	
 té	
 aquest	
 sistema	
 de	
 producció	
 respecte	
 a	
 un	
 sistema	
 de	

producció	
 massiu?	
 	

La	
 producció	
 en	
 massa	
 busca	
 produir	
 un	
 número	
 petit	
 de	
 models	
 en	
 gran	

quantitat,	
 mentre	
 que	
 el	
 TPS	
 cerca	
 la	
 producció	
 d’una	
 varietat	
 de	
 models	
 en	
 poca	

quantitat.	
 	
 És	
 a	
 dir,	
 tenim	
 més	
 diversificació.	
 	

És	
 habitual	
 trobar-­‐se	
 amb	
 empreses	
 d’altres	
 sectors	
 que	
 hagin	
 implantat	
 la	

filosofia	
 Toyota?	
 	

La	
 filosofia	
 Toyota	
 és	
 fonamental	
 en	
 el	
 sector	
 manufacturer	
 i	
 per	
 tant	
 és	
 habitual	

trobar	
 filosofies	
 semblants	
 en	
 empreses	
 d’altres	
 sectors.	
 	

Adopten	
 els	
 productors	
 de	
 components	
 també	
 el	
 mateix	
 sistema	
 de	

producció	
 que	
 els	
 seus	
 clients?	
 	

Sí,	
 adopten	
 el	
 mateix	
 sistema	
 de	
 producció.	
 	

	

Sabrina	
 Vaquerizo	
 González	
 7
1	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

I	
 dintre	
 del	
 keiretsu	
 系列 Toyota14?	
 La	
 implantació	
 de	
 la	
 seva	
 filosofia	
 va	

arribar	
 a	
 tots	
 els	
 nivells	
 del	
 keiretsu	
 系列 o	
 només	
 a	
 la	
 producció	
 de	
 cotxes?	
 	

Sí,	
 la	
 filosofia	
 Toyota	
 va	
 arrelar-­‐se	
 a	
 tot	
 el	
 keiretsu	
 系列 de	
 Toyota	
 com	
 també	
 a	

tota	
 la	
 seva	
 xarxa	
 de	
 proveïdors	
 Kyohokai.	
 És	
 molt	
 habitual	
 que	
 tota	
 la	
 filosofia	
 es	

desenvolupi	
 dins	
 del	
 keiretsu	
 系列 i	
 que	
 troben	
 conceptes	
 del	
 TPS	
 com	
 mura	
 ムラ,	

muri	
 無理,	
 hansei	
 反省,	
 muda	
 無駄 desenvolupats	
 a	
 la	
 cultura	
 d’empresa	
 fins	
 i	
 tot	

si	
 no	
 és	
 una	
 empresa	
 d’automoció.	
 	

Diries	
 que	
 és	
 necessari	
 que	
 l’empresa	
 estrangera	
 que	
 pretengui	
 introduir-­‐se	

en	
 el	
 mercat	
 japonès	
 adopti	
 la	
 ideologia	
 del	
 TPS?	
 	

No	
 si	
 pot	
 oferir	
 el	
 mateix	
 resultat.	
 	

És	
 habitual	
 que	
 els	
 proveïdors	
 japonesos	
 pertanyin	
 a	
 grups	
 jishuken	
 自主権

de	
 diverses	
 empreses	
 d’automoció?	
 	

Sí,	
 és	
 habitual.	
 	

Y	
 a	
 diferents	
 associacions	
 de	
 proveïdors?	
 És	
 possible	
 que	
 un	
 mateix	

proveïdor	
 pertanyi	
 a	
 Kyohokai	
 i	
 a	
 Takarakai15	
 o	
 Shohokai16	
 a	
 l’hora?	
 	

Abans	
 no,	
 però	
 ara	
 sí.	
 Un	
 cop	
 acaba	
 l’etapa	
 de	
 creixement	
 econòmic,	
 el	
 proveïdors	

han	
 de	
 buscar	
 més	
 clients.	
 	

És	
 recomanable	
 o	
 necessari	
 que	
 l’empresa	
 estrangera	
 d’automoció	
 que	

s’estableixi	
 al	
 Japó	
 formi	
 part	
 d’aquestes	
 associacions?	
 	

Recomanable,	
 però	
 no	
 imprescindible	
 sempre	
 i	
 quan	
 compleixi	
 el	
 fonamental:	

QCDD	
 i	
 just-­‐in-­‐time.	
 	

5.3.	
 	
 REPTES	
 DEL	
 JUST-­‐IN-­‐TIME	

La	
 tragèdia	
 quàdruple	
 del	
 Japó	
 (el	
 terratrèmol,	
 el	
 tsunami,	
 l’alerta	
 nuclear	
 i	
 	

l’escassetat	
 d’energia)	
 han	
 posat	
 en	
 situació	
 de	
 perill	
 el	
 supply	
 chain.	
 	
 Igual	
 que	
 a	
 la	

crisi	
 del	
 sistema	
 financer	
 del	
 2008,	
 	
 han	
 posat	
 de	
 manifest	
 les	
 connexions	

encobertes	
 entre	
 proveïdors	
 i	
 el	
 grau	
 de	
 contagi	
 que	
 això	
 ha	
 suposat.	
 	
 Tot	
 i	
 que	

Xina	
 va	
 desplaçar	
 al	
 Japó	
 al	
 número	
 3	
 del	
 rànking	
 mundial,	
 la	
 realitat	
 és	
 que	
 les	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14 El	
 keiretsu	
 系列Toyota	
 Industries	
 Corporation,	
 establert	
 l’any	
 1926	
 compta	
 amb	
 40.825	
 treballadors.	
 A	

diferència	
 dels	
 clàssics	
 keiretsu	
 系列japonesos,	
 l’estructura	
 general	
 no	
 està	
 formada	
 al	
 voltant	
 d’un	
 banc,	
 sinó	

al	
 voltat	
 de	
 Toyota	
 Motor	
 Corporation.	
 Si	
 més	
 no,	
 compta	
 amb	
 empreses	
 en	
 sectors	
 com:	
 logística,	
 maquinària	

industrial	
 i	
 tèxtil	
 (Toyota	
 Motor	
 Corporation,	
 2012).	

15	
 Associació	
 de	
 proveïdors	
 de	
 Nissan.	

16	
 Ídem.	

	

7
2	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

cadenes	
 de	
 subministrament	
 mundial	
 depenen	
 fortament	
 del	
 Japó.	
 	
 	
 Per	
 exemple,	

Mitubishi	
 Gas	
 Chemical	
 i	
 Hitachi	
 Chemical	
 controlen	
 a	
 través	
 de	
 Renesas	

Technology	
 el	
 90	
 %	
 del	
 mercat	
 d’una	
 resina	
 especial	
 utilitzada	
 en	
 els	
 microxips	

dels	
 smartphones	
 i	
 els	
 cotxes.	
 	
 Però	
 també	
 les	
 bateries	
 dels	
 iPods	
 depenen	
 d’un	

polímer	
 fabricat	
 per	
 Kureha	
 Corporation	
 que	
 controla	
 el	
 70	
 %	
 del	
 mercat.	

Els	
 economistes	
 del	
 HSBC	
 (The	
 Hongkong	
 and	
 Shanghai	
 Banking	
 Corporation	

Limited)	
 assenyalen	
 tres	
 colls	
 d’ampolla17	
 dins	
 del	
 present	
 cas	
 d’estudi:	
 en	
 primer	

lloc,	
 l’estoc	
 insuficient;	
 el	
 segon,	
 l’escassetat	
 d’energia;	
 i	
 el	
 tercer,	
 el	
 transport.	
 	
 El	

primer	
 coll	
 d’ampolla	
 té	
 molt	
 a	
 veure	
 amb	
 la	
 tendència	
 just-­‐in-­‐time	
 nascuda	
 i	

perfeccionada	
 al	
 país	
 nipó.	
 	
 És	
 per	
 això	
 que	
 el	
 HSBC	
 creu	
 probable	
 que	
 en	
 els	

pròxims	
 anys	
 el	
 concepte	
 de	
 just-­‐in-­‐time	
 muti	
 	
 a	
 un	
 just-­‐in-­‐case18	
 per	
 tal	
 de	
 limitar	

les	
 conseqüències	
 de	
 les	
 interrupcions	
 i	
 que	
 els	
 països	
 de	
 l’ASEAN	
 com	
 Vietnam,	

Tailàndia	
 i	
 Indonèsia	
 es	
 vegin	
 afavorits	
 per	
 la	
 inversió	
 estrangera.	
 	
 Per	
 exemple,	
 els	

proveïdors	
 que	
 tenen	
 quasi	
 monopolis	
 en	
 parts	
 i	
 materials	
 crucials	
 podrien	
 veure’s	

obligats	
 a	
 expandir	
 les	
 seves	
 plantes	
 geogràficament,	
 perquè	
 els	
 seus	
 clients	

podrien	
 demanar	
 parts	
 al	
 seus	
 rivals	
 més	
 petits	
 com	
 a	
 precaució.	
 	
 Aquest	
 és	
 el	
 cas	

de	
 Hiwin,	
 una	
 empresa	
 taiwanesa	
 que	
 controla	
 el	
 10	
 %	
 del	
 mercat	
 de	
 guies	
 de	

moviment	
 lineal,	
 que	
 podria	
 guanyar	
 quota	
 de	
 mercat	
 a	
 la	
 japonesa	
 THK	
 que	

controla	
 el	
 55	
 %	
 però	
 que	
 durant	
 el	
 terratrèmol	
 es	
 va	
 haver	
 d’enfrontar	
 a	
 talls	

d’energia.	
 	

Les	
 firmes	
 industrials,	
 que	
 durant	
 anys	
 s’han	
 tornat	
 més	
 lean	
 en	
 les	
 seves	

tècniques	
 i	
 processos	
 i	
 que	
 com	
 a	
 resultat	
 s’han	
 tornat	
 més	
 vulnerables	
 als	

desastres	
 de	
 subministrament,	
 han	
 de	
 donar	
 ara	
 un	
 pas	
 enrere	
 per	
 tornar-­‐se	
 més	

fortes.	
 	
 Això	
 no	
 ha	
 de	
 significar	
 forçosament	
 tornar	
 al	
 just-­‐in-­‐case.	
 	
 De	
 les	
 opcions	

adients	
 per	
 enfortir	
 l’actual	
 sistema	
 (augmentar	
 l’estoc,	
 l’ús	
 de	
 components	

estandarditzats,	
 la	
 dualització	
 de	
 les	
 cadenes	
 de	
 subministrament	
 i	
 la	
 reubicació	
 de	

les	
 plantes	
 productives),	
 només	
 una	
 aplica	
 directament	
 al	
 just-­‐in-­‐time:	
 l’augment	

d’estoc.	

Fujimoto	
 (Fujimoto, 2011)	
 defensa	
 que	
 s’han	
 d’enfortir	
 les	
 cadenes	
 de	

subministrament	
 pel	
 pròxim	
 terratrèmol	
 però	
 que	
 no	
 cal	
 augmentar	
 l’estoc	
 de	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17	
 Processos	
 o	
 màquines	
 amb	
 la	
 capacitat	
 més	
 petita	
 i	
 que	
 estrangulen	
 el	
 flux	
 de	
 materials	
 (CIDEM, 2003).	

18	
 Es	
 com	
 es	
 coneixen	
 les	
 tendències	
 anteriors	
 al	
 just-­‐in-­‐time	
 que	
 tendien	
 a	
 utilitzar	
 l’excés	
 d’estoc	
 per	
 tal	
 de	

fer	
 front	
 als	
 colls	
 d’ampolla.	

	

Sabrina	
 Vaquerizo	
 González	
 7
3	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

seguretat	
 sinó	
 que	
 cal	
 simplement	
 replantejar-­‐se	
 la	
 ubicació	
 dels	
 magatzems	

logístics	
 de	
 seguretat.	
 	
 Augmentar	
 l’estoc	
 com	
 a	
 resposta	
 només	
 al	
 terratrèmol	

significaria	
 reduir	
 la	
 competitivitat	
 de	
 la	
 planta	
 i	
 del	
 producte	
 abans	
 fins	
 i	
 tot	
 de	

que	
 arribi	
 el	
 pròxim	
 desastre.	
 	
 	

Segons	
 l’autor	
 s’han	
 de	
 prendre	
 aquestes	
 	
 mesures	
 per	
 tal	
 d’enfortir	
 les	
 cadenes	
 de	

subministrament	
 en	
 casos	
 de	
 desastre,	
 però	
 sempre	
 sense	
 perdre	
 de	
 vista	
 dues	

màximes:	
 1)	
 la	
 competitivitat	
 no	
 ha	
 veure’s	
 reduïda	
 en	
 pro	
 de	
 la	
 competitivitat	

mundial;	
 2)	
 treballar	
 per	
 la	
 recuperació	
 de	
 la	
 cadena	
 de	
 subministrament	
 en	
 un	

període	
 de	
 dues	
 o	
 tres	
 setmanes.	
 	
 És	
 per	
 això	
 que	
 Fujimoto	
 presenta	
 una	
 nova	

aproximació	
 “la	
 dualització	
 virtual	
 de	
 la	
 cadena	
 de	
 subministrament”	
 que	

garantiria	
 una	
 recuperació	
 ràpida	
 desprès	
 d’un	
 desastre	
 a	
 un	
 cost	
 relativament	

baix.	
 	
 Aquesta	
 dualització	
 virtual	
 de	
 la	
 cadena	
 de	
 subministrament	
 consisteix	
 en	
 la	

transferència	
 d’informació	
 crítica	
 de	
 disseny	
 a	
 una	
 altra	
 línia	
 productiva	
 mentre	
 la	

línia	
 productiva	
 principal	
 es	
 recupera	
 del	
 desastre.	

	

	

	

	

	

	

	
 	

	

7
4	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

6.	
 	
 RESULTATS	

6.1.	
 DESCRIPCIÓ	
 DELS	
 RESULTATS	
 DE	
 L’ESTUDI	
 DE	
 CAS	

Cal	
 recordar	
 que	
 la	
 present	
 investigació	
 és	
 un	
 estudi	
 de	
 cas	
 únic	
 amb	
 dues	
 unitats	

d’anàlisis	
 que	
 s’han	
 anat	
 analitzant	
 al	
 llarg	
 del	
 mateix:	
 Toyota	
 Motor	
 Corporation	
 i	

Nissan	
 Motor	
 Company,	
 on	
 la	
 pràctica	
 del	
 just-­‐in-­‐time	
 representa	
 una	
 constant	
 en	

els	
 seus	
 sistemes	
 productius.	
 	

En	
 paraules	
 de	
 Joan	
 Vidal	
 diríem	
 que	
 els	
 majors	
 reptes	
 a	
 l’hora	
 d’introduir-­‐se	
 en	
 el	

mercat	
 d’automoció	
 japonès	
 són	
 el	
 QCDD	
 (Quality,	
 Cost,	
 Delivery,	
 Date),	
 és	
 a	
 dir,	

subministrar	
 productes	
 de	
 qualitat	
 a	
 un	
 preu	
 competitiu	
 en	
 la	
 data	
 prevista	
 i	
 el	

just-­‐in-­‐time,	
 subministrar	
 els	
 productes	
 a	
 temps	
 en	
 una	
 quantitat	
 ajustada	
 on	
 sigui	

necessari	
 per	
 tal	
 de	
 no	
 tenir	
 estoc.	
 	
 La	
 filosofia	
 Toyota	
 és	
 fonamental	
 en	
 el	
 sector	

manufacturer	
 i,	
 per	
 tant,	
 és	
 habitual	
 trobar	
 filosofies	
 semblants	
 amb	
 conceptes	

com	
 mura	
 ムラ,	
 muri	
 無理,	
 hansei	
 反省,	
 muda	
 無駄 en	
 empreses	
 d’altres	
 sectors.	
 	

La	
 metodologia	
 lean	
 manufacturing	
 s’utilitza	
 per	
 tal	
 d’augmentar	
 la	
 qualitat	
 i	

disminuir	
 el	
 cost,	
 i	
 així	
 produir	
 un	
 cotxe	
 el	
 més	
 ajustat	
 i	
 el	
 més	
 segur	
 possible.	
 	
 	
 Es	

detallen	
 en	
 la	
 taula	
 següent	
 les	
 relacions	
 extretes	
 durant	
 l’estudi	
 entre	
 els	

indicadors	
 dels	
 sistemes	
 de	
 producció	
 i	
 els	
 indicadors	
 dels	
 models	
 productius	
 de	

les	
 dues	
 unitats	
 d’estudi:	

Acció	
 Eines	

Reducció	
 dels	
 costos	
 totals	

d’operacions	

Sistema	
 pull,	
 just-­‐in-­‐time,	
 One	
 Piece	

Flow,	
 douki	
 seisan	
 動機生産,	
 two	
 never	

ending.	

Reducció	
 del	
 lead	
 time	
 logistic	
 Sistema	
 kanban	
 看板	

Reducció	
 del	
 lead	
 time	
 de	
 fabricació	
 SMED,	
 TPM,	
 Quality	
 function	

Deployment,	
 kaizen	
 改善	
 	
 i	
 el	
 genba	

kanri現場管理.	

Millora	
 del	
 compliment	
 de	
 terminis	

de	
 lliurament	

VSM,	
 5s,	
 just-­‐in-­‐time,	
 genba	
 kanri現場

管理 i	
 SQC	

Millora	
 del	
 compliment	
 de	
 quantitats	
 VSM,	
 5s,	
 just-­‐in-­‐time,	
 genba	
 kanri現場

	

Sabrina	
 Vaquerizo	
 González	
 7
5	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

管理 i	
 SQC.	

Reducció	
 del	
 rebuig	
 de	
 qualitat	
 Quality	
 function	
 Deployment,	
 direcció	

per	
 polítiques,	
 muda無駄,	
 muri	
 無理,	

mura	
 ムラ,	
 hansei	
 反省,	

l’estandardització,	
 integració	
 de	

l’operari	
 en	
 l’equip,	
 jidōka	
 自動化,	

kaizen	
 改善, two	
 never	
 ending,	
 el	

houshin	
 kanri方針管理,	
 els	
 dispositius	

karakuri	
 からくり i	
 poka-­‐yoke	
 ポカヨ

ケ. 	

Reducció	
 dels	
 girs	
 d’estoc	
 Sistema	
 pull,	
 just-­‐in-­‐time	
 i	
 el	
 genba	

kanri現場管理.	

Millora	
 de	
 la	
 productivitat	
 TPM,	
 just-­‐in-­‐time,	
 SMED,	
 3P,	
 heijunka	
 平

準化, el mètode	
 de	
 les	
 “quatre	
 capses”	

i	
 el	
 kaizen	
 改善.	
 	

Millora	
 de	
 la	
 utilització	
 Quality	
 function	
 Deployment,	
 SMED,	

kaizen	
 改善	
 ,	
 genba	
 kanri現場管理,	
 el	

mètode	
 de	
 les	
 “quatre	
 capses”	
 i	
 el	
 “two	

never	
 ending”.	

Millora	
 de	
 l’eficiència	
 Muda 無駄 ,	
 muri	
 無理 ,	
 mura	
 ムラ ,	

hansei	
 反省,	
 integració	
 de	
 l’operari	
 en	

l’equip,	
 estandardització,	
 TPM,	
 kaizen	

改善,	
 genba	
 kanri現場管理,	
 mètode	
 de	

les	
 “quatre	
 capses”	
 i	
 el	
 “two	
 never	

ending”.	

Taula	
 19.	
 	
 Relacions	
 entre	
 els	
 indicadors	
 de	
 la	
 variable	
 dependent	
 i	
 les	
 unitats	
 d'estudi.	

És	
 innegable	
 que	
 els	
 indicadors	
 de	
 la	
 variable	
 independent	
 van	
 incidir	

negativament	
 en	
 els	
 indicadors	
 dels	
 sistemes	
 de	
 producció.	
 	
 	
 De	
 fet	
 un	
 dels	
 colls	

d’ampolla	
 descrits	
 pel	
 HSBC	
 és	
 precisament	
 una	
 causa	
 directe	
 de	
 la	
 constant	

d’estudi:	
 el	
 just-­‐in-­‐time.	
 	

	

7
6	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

Els	
 danys	
 materials	
 en	
 els	
 infraestructures	
 i	
 l’evacuació	
 de	
 les	
 zones	
 afectades	
 van	

manifestar	
 que	
 l’estoc	
 mínim	
 de	
 seguretat	
 era	
 insuficient	
 però	
 també	
 van	
 provocar	

l’escassetat	
 d’energia,	
 de	
 tal	
 manera	
 que	
 van	
 empitjorar	
 el	
 lead	
 time	
 logistic,	
 lead	

time	
 de	
 fabricació,	
 la	
 utilització,	
 la	
 productivitat,	
 el	
 compliment	
 de	
 terminis	
 de	

lliurament,	
 i	
 el	
 compliment	
 de	
 les	
 quantitats,	
 apujant	
 els	
 costos	
 totals	
 d’operacions	

i	
 incidint	
 negativament	
 en	
 l’eficiència.	
 	
 A	
 més	
 a	
 més,	
 per	
 tal	
 de	
 prevenir	
 el	
 rebuig	

de	
 qualitat,	
 es	
 van	
 a	
 haver	
 d’intensificar	
 els	
 controls	
 d’emissions	
 radioactives	
 en	

els	
 productes,	
 apujant	
 així	
 els	
 costos	
 totals	
 d’operacions.	

No	
 obstant,	
 i	
 tot	
 i	
 que	
 els	
 indicadors	
 econòmics	
 evidencien	
 la	
 recessió	
 que	
 van	

sofrir	
 Nissan	
 Motor	
 Company	
 i	
 Toyota	
 Motor	
 Corporation	
 a	
 causa	
 del	
 Gran	

Terratrèmol	
 de	
 l’Est	
 de	
 Japó,	
 ambdues	
 companyies	
 s’han	
 recuperat	
 admirablement	

del	
 desastre	
 natural.	
 	
 En	
 un	
 primer	
 moment,	
 les	
 empreses	
 de	
 risc	
 financer	
 com	

Standard	
 &	
 Poors	
 revisaven	
 negativament	
 sis	
 fabricants	
 japoneses;	
 entre	
 elles	

Nissan	
 i	
 Toyota.	
 	
 A	
 més	
 a	
 més,	
 el	
 mercat	
 domèstic	
 tendeix	
 a	
 la	
 baixa	
 a	
 causa	
 de	
 la	

urbanització,	
 el	
 declivi	
 de	
 la	
 població	
 i	
 la	
 pèrdua	
 d’interès	
 dels	
 joves	
 en	
 la	
 possessió	

d’un	
 cotxe	
 nou.	

A	
 pesar	
 d’aquestes	
 tendències	
 el	
 mercat	
 domèstic	
 aquest	
 any	
 s’ha	
 recuperat	

gràcies	
 als	
 subsidis	
 econòmics	
 del	
 govern	
 per	
 als	
 vehicles	
 d’ús	
 eficient	
 de	

combustible,	
 que	
 han	
 sortit	
 efecte	
 sobre	
 tot	
 en	
 el	
 cas	
 de	
 Nissan	
 que	
 ha	
 millorat	
 les	

xifres	
 d’abril	
 de	
 2010.	
 	
 La	
 següent	
 taula	
 mostra	
 la	
 total	
 recuperació	
 d’ambdues	

empreses	
 respecte	
 a	
 la	
 tragèdia	
 de	
 març	
 de	
 2011	
 a	
 pesar	
 de	
 la	
 crisi	
 mundial	
 en	
 el	

sector	
 i	
 a	
 l’alt	
 valor	
 del	
 ien.	

	

Variació	

percentual	
 any	

per	
 any	
 (abril)	

Toyota	
 Nissan	

2011	
 vs.	
 2010	
 2012	
 vs.	
 2011	
 2012	
 vs.	
 2010	
 2011	
 vs.	
 2010	
 2012	
 vs.	
 2011	
 2012	
 vs.	
 2010	

Producció	
 en	

Japó	

-­‐78,40	
 412,35	
 10,69	
 -­‐48,72	
 94,00	
 -­‐0,52	

Ventes	
 en	
 Japó	
 -­‐68,02	
 188,83	
 -­‐7,64	
 -­‐37,46	
 63,76	
 2,41	

Exportacions	
 -­‐79,33	
 480,34	
 19,94	
 -­‐71,99	
 259,00	
 0,57	

Producció	
 a	

l'estranger	

-­‐25,51	
 64,77	
 22,73	
 -­‐12,70	
 39,23	
 21,54	

Producció	

mundial	

-­‐47,80	
 125,40	
 17,66	
 -­‐22,41	
 48,99	
 15,59	

Taula	
 20.	
 	
 Variació	
 percentual	
 del	
 mes	
 d'abril	
 any	
 per	
 any.	

	

	

Sabrina	
 Vaquerizo	
 González	
 7
7	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

De	
 fet,	
 les	
 darreres	
 qualificacions	
 d’	
 Standard	
 &	
 Poor’s	
 	
 puntuen	
 a	
 Nissan	
 amb	
 un	

BBB+	
 a	
 llarg	
 termini	
 i	
 a	
 Toyota	
 amb	
 un	
 	
 AA-­‐	
 a	
 llarg	
 termini.	

Aquesta	
 perspectiva	
 negativa	
 per	
 a	
 Toyota	
 i	
 moderada	
 per	
 Nissan	
 reflexa	
 que	
 la	

sobreproducció	
 a	
 les	
 plantes	
 del	
 Japó	
 retardaran	
 la	
 recuperació	
 en	
 la	
 rendibilitat	

de	
 totes	
 dues	
 companyies,	
 tot	
 i	
 que	
 cal	
 apuntar	
 que	
 Nissan	
 es	
 va	
 recuperar	
 més	

ràpidament	
 durant	
 el	
 desastre.	

Si	
 més	
 no,	
 el	
 risc	
 financer	
 de	
 Toyota	
 és	
 mínim	
 i	
 s’espera	
 que	
 la	
 rendibilitat	
 millori,	

ja	
 que	
 les	
 seves	
 operacions	
 s’han	
 tornar	
 a	
 la	
 normalitat.	
 	
 Les	
 vendes	
 van	
 repuntar	

amb	
 força	
 en	
 els	
 trimestres	
 segon	
 i	
 tercer	
 de	
 l’any	
 fiscal	
 2011	
 (al	
 31	
 de	
 març	
 de	

2012)	
 i	
 la	
 producció	
 i	
 l’inventari	
 es	
 van	
 recuperar	
 desprès	
 de	
 les	
 aturades	
 de	

producció	
 del	
 Gran	
 Terratrèmol	
 de	
 2011.	
 	
 Una	
 vegada	
 que	
 els	
 nivells	
 d’inventari	

han	
 tornat	
 a	
 la	
 normalitat,	
 la	
 recuperació	
 de	
 les	
 vendes	
 hauria	
 d’accelerar	
 encara	

més	
 l’any	
 fiscal	
 de	
 2012	
 i	
 ajudar	
 a	
 assolir	
 el	
 55	
 %	
 de	
 quota	
 de	
 mercat	
 domèstic	
 que	

la	
 pròpia	
 marca	
 s’ha	
 fixat	
 com	
 a	
 objectiu	
 per	
 2015 (The Japan Times, 2012).	
 	

S’espera	
 a	
 més	
 que	
 recuperi	
 part	
 de	
 la	
 quota	
 de	
 mercat	
 perduda	
 als	
 EEUU.	
 	
 	

	

	

	

	

	

	

	

	
 	

	

7
8	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

6.2.	
 UN	
 EXEMPLE	
 D’APLICACIÓ	
 DEL	
 JUST-­‐IN-­‐TIME	
 	

La	
 filosofia	
 just-­‐in-­‐time	
 és	
 aplicable	
 a	
 altres	
 indústries.	
 En	
 els	
 últims	
 anys,	

nombroses	
 empreses	
 de	
 diferents	
 sectors	
 han	
 adoptat	
 el	
 lean	
 management	
 per	
 tal	

de	
 millorar	
 la	
 seva	
 rendibilitat.	
 	

Un	
 exemple	
 molt	
 clar	
 d’aplicabilitat	
 del	
 TPS	
 en	
 una	
 indústria	
 diferent	
 de	
 la	

d’automoció	
 seria	
 la	
 indústria	
 tèxtil.	
 En	
 aquest	
 sentit,	
 el	
 mercat	
 japonès	
 és	
 un	
 dels	

més	
 avantguardistes	
 del	
 món,	
 amb	
 més	
 de	
 127	
 milions	
 de	
 clients	
 potencials	
 d’un	

alt	
 coneixement	
 de	
 la	
 moda	
 i	
 de	
 les	
 noves	
 tendències	
 i	
 amb	
 una	
 nivell	
 adquisitiu	

alt.	
 Hi	
 ha	
 diferents	
 grups	
 de	
 consum	
 (sector	
 femení,	
 sector	
 masculí,	
 cultures	

urbanes,	
 sector	
 infantil),	
 per	
 la	
 qual	
 cosa	
 l’oferta	
 és	
 molt	
 àmplia,	
 tot	
 i	
 que	
 el	
 grup	

de	
 consum	
 més	
 atractiu	
 econòmicament	
 és	
 el	
 sector	
 femení.	
 És	
 un	
 mercat	
 molt	

madur	
 amb	
 una	
 gran	
 diversitat	
 de	
 productes	
 oferts,	
 fet	
 que	
 dificulta	
 l’entrada	
 de	

nous	
 competidors.	
 	

Donada	
 aquesta	
 gran	
 diversitat	
 i	
 des	
 d’un	
 punt	
 de	
 vista	
 productiu,	
 els	
 grans	

productors	
 han	
 desenvolupat	
 un	
 sistema	
 de	
 resposta	
 ràpida	
 (Quick	
 Response)	
 que	

els	
 permet	
 adaptar	
 ràpidament	
 el	
 seus	
 productes	
 als	
 canvis	
 en	
 les	
 necessitats	
 dels	

consumidors	
 disminuint	
 els	
 costos	
 d’inventaris	
 i	
 millorant	
 la	
 rendibilitat	

(Magallares, 2010).	
 En	
 aquests	
 sistemes	
 de	
 resposta	
 ràpida,	
 els	
 fabricants	
 i	
 els	

distribuïdors	
 intercanvien	
 freqüentment	
 informació	
 de	
 màrqueting	
 per	
 tal	
 de	

satisfer	
 la	
 necessitat	
 del	
 consumidors	
 d’una	
 manera	
 ràpida	
 i	
 d’escurçar	
 els	

terminis	
 de	
 lliurament.	
 	

En	
 aquest	
 mateix	
 sentit,	
 moltes	
 empreses	
 tèxtils	
 han	
 aplicat	
 el	
 TPS	
 que	
 suposa,	
 en	

primer	
 lloc,	
 passar	
 de	
 la	
 producció	
 en	
 massa	
 a	
 la	
 producció	
 flexible	
 per	
 tal	
 de	

diversificar	
 els	
 productes	
 i	
 respondre	
 a	
 les	
 noves	
 demandes	
 dels	
 clients	
 i,	
 en	
 segon	

lloc,	
 la	
 introducció	
 de	
 mètodes	
 de	
 gestió	
 com	
 el	
 just-­‐in-­‐time	
 per	
 tal	
 de	
 millorar	
 la	

competitivitat.	
 	

Aquest	
 és	
 el	
 cas	
 de	
 l’espanyola	
 Zara	
 que	
 té	
 un	
 sistema	
 d’intercanvi	
 d’informació	

basat	
 en	
 Internet	
 que	
 facilita	
 el	
 flux	
 d’informació	
 entre	
 els	
 2244	
 punts	
 de	
 venda	

repartits	
 en	
 62	
 països,	
 les	
 més	
 de	
 300	
 cooperatives	
 i	
 societats	
 que	
 s’encarreguen	

de	
 la	
 producció	
 de	
 peces	
 just-­‐in-­‐time	
 i	
 la	
 seu	
 central.	
 El	
 seu	
 sistema	
 de	
 producció	
 es	

basa	
 en	
 una	
 col·lecció	
 fixa	
 que	
 suposa	
 el	
 60	
 %	
 de	
 la	
 seva	
 producció,	
 les	
 peces	

denominades	
 “bàsiques”	
 perquè	
 no	
 passen	
 de	
 moda,	
 i	
 entre	
 el	
 40	
 i	
 el	
 50	
 %	
 de	

	

Sabrina	
 Vaquerizo	
 González	
 7
9	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

peces	
 just-­‐in-­‐time.	
 Amb	
 aquest	
 sistema,	
 Zara	
 ha	
 aconseguit	
 reduir	
 a	
 dues	
 setmanes	

el	
 seu	
 cicle	
 de	
 producció (Martínez, 2008).	
 	
 	

	

8
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

7.	
 CONCLUSIONS	

Joan	
 Vidal	
 afirmava	
 que	
 l’empresa	
 que	
 és	
 capaç	
 de	
 prosperar	
 en	
 el	
 mercat	
 japonès,	

és	
 capaç	
 de	
 prosperar	
 en	
 qualsevol	
 mercat,	
 donades	
 les	
 particularitats	
 d’exigència	

de	
 qualitat	
 i	
 excel·lència.	
 	
 I	
 és	
 que	
 tot	
 i	
 les	
 expectatives	
 econòmiques	
 negatives	
 de	

les	
 agències	
 de	
 risc	
 financer	
 que	
 advocaven	
 per	
 una	
 reubicació	
 de	
 les	
 plantes	

domèstiques,	
 les	
 empreses	
 d’automoció	
 locals	
 han	
 tret	
 pit.	
 	
 :	
 “Si	
 ens	
 aixequem	
 i	
 ens	

anem,	
 qui	
 protegirà	
 aquests	
 llocs	
 de	
 treball?	
 Qui	
 pagarà	
 els	
 impostos?	
 Qui	
 ajudarà	
 a	

la	
 recuperació	
 del	
 Japó?”—defensava	
 Toshiyuki	
 Shiga,	
 Cap	
 de	
 l’oficina	
 d’Operacions	

de	
 Nissan.	

És	
 innegable	
 que	
 la	
 hipòtesi	
 d’investigació	
 és	
 correcte	
 donat	
 que	
 el	
 just-­‐in-­‐time,	
 o	

mes	
 ben	
 dit,	
 l’ús	
 in	
 extremis	
 de	
 les	
 teories	
 del	
 just-­‐in-­‐time	
 per	
 part	
 de	
 les	
 empreses	

productores	
 d’automòbils	
 i	
 components	
 van	
 provocar	
 un	
 dels	
 tres	
 colls	
 d’ampolla	

ocorreguts	
 durant	
 el	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 del	
 Japó.	
 	
 Si	
 més	
 no,	
 com	
 diria	

l’economista	
 de	
 l’HSBC	
 Wellian	
 Wiranto	
 “Hype,	
 not	
 fact”.	
 	
 La	
 realitat	
 és	
 que	
 malgrat	

tota	
 la	
 propaganda	
 anti	
 just-­‐in-­‐time	
 desplegada	
 en	
 els	
 mitjans	
 de	
 comunicació	
 que	

pronosticaven	
 l’apocalipsi	
 de	
 les	
 cadenes	
 de	
 subministrament	
 mundial,	
 les	
 pors	

per	
 la	
 salut	
 de	
 les	
 supply	
 chain	
 japoneses	
 estan	
 completament	
 fora	
 de	
 lloc	
 ja	
 que	
 es	

pot	
 afirmar	
 que	
 gran	
 part	
 de	
 les	
 fallides	
 productives	
 van	
 ser	
 causades	
 per	

l’escassetat	
 d’energia	
 i	
 no	
 pas	
 per	
 la	
 manca	
 d’estocs.	

Si	
 més	
 no,	
 les	
 teories	
 que	
 defensen	
 un	
 enfortiment	
 de	
 les	
 cadenes	
 de	

subministrament	
 per	
 tal	
 de	
 fer	
 front	
 a	
 un	
 nou	
 possible	
 desastre	
 natural	
 sense	

haver	
 d’incrementar	
 els	
 estocs	
 com	
 les	
 de	
 Fujimoto	
 guanyen	
 quota.	
 	
 Cal	
 remarcar	

que	
 és	
 el	
 primer	
 desastre	
 natural	
 que	
 afecta	
 a	
 una	
 gran	
 regió	
 d’un	
 país	
 avançat	

amb	
 competitivitat	
 mundial	
 i	
 que	
 la	
 recuperació	
 de	
 la	
 zona	
 afectada	
 en	
 tots	
 els	

sentits	
 va	
 ser	
 molt	
 més	
 ràpida	
 del	
 que	
 auguraven	
 els	
 pronòstics.	

En	
 contra	
 de	
 les	
 veus	
 que	
 remarcaven	
 la	
 necessitat	
 de	
 reubicar	
 les	
 plantes	

domèstiques,	
 Nissan	
 ha	
 anunciat	
 que	
 gastarà	
 37	
 milions	
 de	
 dòlars	
 per	
 tal	
 de	

reforçar	
 la	
 planta	
 de	
 Tôhoku	
 en	
 cas	
 de	
 terratrèmol	
 i	
 Toyota	
 ha	
 afirmat	
 que	

construirà	
 una	
 planta	
 també	
 a	
 Tôhoku	
 per	
 tal	
 d’aprofitar	
 la	
 tirada	
 del	
 model	
 Aqua	

que	
 a	
 més	
 tindrà	
 una	
 planta	
 energètica	
 pròpia	
 que	
 ajudarà	
 a	
 la	
 comunitat	
 local	
 en	

cas	
 de	
 talls	
 d’energia.	

	

Sabrina	
 Vaquerizo	
 González	
 8
1	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Un	
 any	
 desprès	
 del	
 Gran	
 Terratrèmol	
 de	
 l’Est	
 del	
 Japó	
 de	
 2011,	
 es	
 pot	
 afirmar	
 que	

la	
 recuperació	
 econòmica	
 és	
 molt	
 més	
 ràpida	
 del	
 que	
 s’esperava	
 gràcies	
 als	
 treballs	

de	
 reconstrucció	
 de	
 les	
 zones	
 afectades	
 i	
 l’empeny	
 de	
 les	
 grans	
 corporacions	
 locals.	
 	

En	
 vista	
 de	
 les	
 dades	
 es	
 pot	
 augurar	
 que	
 el	
 Japó,	
 un	
 país	
 acostumat	
 a	
 grans	
 reptes,	

renaixerà	
 un	
 cop	
 més	
 de	
 les	
 seves	
 cendres.	

	

	

	
 	
 	

	
 	

	

	

	

	

	

	

	

	

	

	

	
 	

	

8
2	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

8.	
 BIBLIOGRAFIA	

Acc1ó.	
 (2011).	
 CONNECT-­‐Japó:	
 Seminari	
 Green	
 Car.	
 Seminari	
 presentat	
 en	
 el	
 XXXVI	

Saló	
 de	
 l'automòbil	
 de	
 Barcelona.	
 Barcelona.	

Barba,	
 E.	
 (novembre	
 de	
 2003).	
 TPM	
 -­‐-­‐Manteniment	
 productiu	
 total.	
 Recuperado	
 el	

9	
 de	
 abril	
 de	
 2001,	
 de	
 Acc1ó:	
 http://www.acc10.cat/ACC1O/cat/talent-­‐

coneixement/publicacions/eines-­‐innovacio-­‐internacionalitzacio/tpm-­‐

manteniment-­‐productiu.jsp	

Benito,	
 C.	
 (juny	
 de	
 2003).	
 Acc1ó.	
 Recuperat	
 l'1	
 de	
 juny	
 de	
 2011,	
 de	
 Millora	
 Sis	

Signa:	
 http://www.acc10.cat/ACC1O/cat/talent-­‐coneixement/publicacions/eines-­‐

innovacio-­‐internacionalitzacio/sis-­‐sigma.jsp	
 	

Black,	
 J.	
 (2007).	
 Design	
 rules	
 for	
 implementing	
 the	
 Toyota	
 Production	
 System.	

International	
 Journal	
 of	
 Production	
 Research	
 ,	
 45	
 (16),	
 3639-­‐3664.	

Bunkley,	
 N.,	
 &	
 Jolly,	
 D.	
 (24	
 de	
 març	
 de	
 2011).	
 Toyota,	
 struggling	
 with	
 part	

shortages,	
 to	
 restart	
 car	
 lines.	
 The	
 New	
 York	
 Time	
 .	

Checkland,	
 P.	
 (1981).	
 Systems	
 thinking,	
 systems	
 practice.	
 New	
 Jersey:	
 Wiley.	

CIDEM.	
 (octubre	
 de	
 2004).	
 Canvi	
 ràpid	
 d'utillatges	
 (SMED).	
 Recuperat	
 el	
 9	
 de	
 abril	

de	
 2011,	
 de	
 Acc1ó:	
 http://www.acc10.cat/ACC1O/cat/talent-­‐

coneixement/publicacions/eines-­‐innovacio-­‐internacionalitzacio/canvi-­‐rapid-­‐

utillatges.jsp	

CIDEM.	
 (abril	
 de	
 2003).	
 Guies	
 de	
 gestió	
 de	
 la	
 innovació:	
 producció	
 i	
 logística.	

Recuperat	
 el	
 25	
 d'agost	
 de	
 2011,	
 de	
 Acc1ó:	

http://www.anella.cat/web/portal/eines/-­‐

/custom_publisher/6UgO/27049245/Guia-­‐de-­‐produccio-­‐i-­‐logistica	

Companys,	
 R.,	
 &	
 Corominas,	
 A.	
 (1998).	
 Organización	
 de	
 la	
 producción	
 II	
 -­‐	
 Dirección	

de	
 operaciones	
 (Vol.	
 3).	
 Cátedra	
 Nissan	
 -­‐	
 Prothius.	

Cusumano,	
 M.	
 (1994).	
 The	
 Limits	
 of	
 Lean.	
 MIT	
 Sloan	
 Management	
 Review	
 .	

Elkouss,	
 D.	
 (2010).	
 Oficina	
 económica	
 y	
 comercial	
 de	
 España	
 en	
 Tokyo.	
 Recuperat	
 el	

6	
 d'abril	
 de	
 2011,	
 de	
 El	
 mercado	
 del	
 automóvl	
 en	
 Japón:	

http://www.oficinascomerciales.es/icex/cda/controller/pageOfecomes/0,5310,5

280449_5285066_5287111_4397341_JP,00.html	
 	

	

Sabrina	
 Vaquerizo	
 González	
 8
3	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Expansión.	
 (8	
 de	
 juny	
 de	
 2012).	
 Japón	
 revisa	
 al	
 alza	
 seis	
 décimas,	
 al	
 4,7%,	
 el	
 PIB	

del	
 primer	
 trimestre.	
 Expansión	
 .	

Ferràs,	
 e.	
 a.	
 (juliol	
 de	
 2003).	
 Producció	
 i	
 Logística.	
 Recuperat	
 el	
 9	
 de	
 abril	
 de	
 2011,	

de	
 Acc1ó:	
 http://www.acc10.cat/ACC1O/cat/talent-­‐

coneixement/publicacions/eines-­‐innovacio-­‐internacionalitzacio/tpm-­‐

manteniment-­‐productiu.jsp>	

Fraile	
 Pérez,	
 M.	
 d.	
 (2011).	
 Clima	
 inversor	
 en	
 Japón	
 tras	
 terremoto	
 de	
 marzo	
 2011.	

Recuperat	
 el	
 31	
 de	
 març	
 de	
 2012,	
 de	
 Oficina	
 Económica	
 y	
 Comercial	
 de	
 España	
 en	

Tokio:	

http://www.oficinascomerciales.es/icex/cma/contentTypes/common/records/m

ostrarDocumento/?doc=4545497	

Fujimoto,	
 T.	
 (septembre	
 de	
 2011).	
 Supply	
 Chain	
 Competitiveness	
 and	
 Robustness:	
 A	

Lesson	
 from	
 the	
 2011	
 Tohoku	
 Earthquake	
 and	
 Supply	
 Chain	
 “Virtual	
 Dualization”.	

Recuperat	
 el	
 6	
 de	
 abril	
 de	
 2012,	
 de	
 MMRC:	
 Discussion	
 Paper	
 Series:	

http://merc.e.u-­‐tokyo.ac.jp/mmrc/dp/pdf/MMRC362_2011.pdf	

Gerring,	
 J.	
 (2004).	
 What	
 is	
 a	
 Case	
 Study	
 and	
 What	
 is	
 it	
 Good	
 For?	
 The	
 American	

Political	
 Science	
 Review	
 ,	
 98	
 (2),	
 341-­‐354.	

Giralt,	
 E.,	
 &	
 Juanes,	
 B.	
 (febrer	
 de	
 2010).	
 Acc1ó.	
 Recuperat	
 el	
 9	
 de	
 abril	
 de	
 2011,	
 de	

http://www.acc10.cat/ACC1O/cat/talent-­‐coneixement/publicacions/eines-­‐

innovacio-­‐internacionalitzacio/lean-­‐manufacturing.jsp	

Glaser,	
 B.,	
 &	
 Strauss,	
 A.	
 (1965).	
 The	
 Discovery	
 of	
 Grounded	
 Theory:	
 Strategies	
 for	

Qualitive	
 Research.	
 New	
 York:	
 Aldine.	

Government	
 of	
 Japan.	
 (2012).	
 Great	
 East	
 Japan	
 Earthquake.	
 Recuperat	
 el	
 20	
 de	

març	
 de	
 2012,	
 de	
 Road	
 to	
 recovery:	

http://www.kantei.go.jp/foreign/policy/documents/2012/__icsFiles/afieldfile/20

12/03/07/road_to_recovery.pdf	

Hernández	
 Sampieri,	
 R.	
 (2010).	
 Metodología	
 de	
 la	
 investigación.	
 México:	
 McGraw-­‐

Hill.	

Herod,	
 A.	
 (2000).	
 Implications	
 of	
 just-­‐in-­‐time	
 Production	
 for	
 Union	
 Strategy:	

Lessons	
 from	
 the	
 1998	
 General	
 Motors-­‐United	
 Auto	
 Workers	
 Dispute.	
 Annals	
 of	
 the	

Association	
 of	
 American	
 Geographers	
 ,	
 90	
 (3),	
 521-­‐547.	

	

8
4	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

Ishikawa,	
 H.	
 (19	
 de	
 novembre	
 de	
 2007).	
 Nissan	
 Global	
 Deployment	
 ·	
 HR	

Development	
 -­‐	
 7	
 secrets	
 of	
 Nissan	
 Manufacturing	
 Innovation.	
 Recuperat	
 l'1	
 de	
 abril	

de	
 2012,	
 de	
 US-­‐Asia	
 Technology	
 Management	
 Center	
 School	
 of	
 Engineering:	

http://asia.stanford.edu/events/fall07/slides/ichikawa.pdf	

JAMA.	
 (2011).	
 Recuperat	
 el	
 30	
 de	
 març	
 de	
 2012,	
 de	
 The	
 Motor	
 Industry	
 of	
 Japan:	

http://www.jama-­‐english.jp/publications/MIJ2011.pdf	

Kurihara,	
 J.	
 (11	
 de	
 novembre	
 de	
 2011).	
 Whither	
 Japan:	
 Will	
 Its	
 Annus	
 Horribilis	
 Be	

Coming	
 to	
 And	
 End	
 Soon?:	
 Post-­‐quake	
 Corporate	
 Japan	
 Needs	
 Approaches	
 to	

Revitalize	
 Its	
 Global	
 Competitiveness.	
 Recuperat	
 el	
 6	
 de	
 abril	
 de	
 2012,	
 de	
 CIGS:	

http://www.canon-­‐igs.org/en/column/pdf/KuriharaTCG-­‐PEC-­‐1111Nov-­‐No8.pdf	

Lee,	
 B.,	
 &	
 Jo,	
 H.	
 (2007).	
 The	
 mutation	
 of	
 the	
 Toyota	
 Production	
 System:	
 adapting	

the	
 TPS	
 at	
 Hyundai	
 Motor	
 Company.	
 International	
 Journal	
 of	
 Production	
 Research	
 ,	

45	
 (16),	
 3665-­‐3679.	

Leslie,	
 D.,	
 &	
 Butz,	
 D.	
 (1998).	
 GM	
 Suicide:	
 Flexibility,	
 Space,	
 and	
 the	
 Injured	
 Body.	

Economic	
 Geography	
 ,	
 74	
 (4),	
 360-­‐378.	

Liker,	
 J.	
 (2006).	
 Las	
 claves	
 del	
 éxtio	
 de	
 Toyota:	
 14	
 principios	
 de	
 gestión	
 del	
 fabricante	

más	
 grande	
 del	
 mundo.	
 Barcelona:	
 Ediciones	
 Gestión	
 2000.	

Magallares,	
 M.	
 (2010).	
 El	
 mercado	
 de	
 confección	
 textil	
 en	
 Japón.	
 Recuperat	
 el	
 24	
 de	

maig	
 de	
 2011,	
 de	
 Japón:	
 Oficina	
 Económica	
 y	
 comercial	
 de	
 España	
 en	
 Tokio.:	

http://www.icex.es/icex/cda/controller/pageICEX/0,6558,5518394_5519172_55

47593_4414120_0_-­‐1,00.html	

Martínez,	
 A.	
 (2008).	
 La	
 moda	
 rápida:	
 última	
 transformación	
 del	
 sistema	
 de	
 la	

moda.	
 Conferència	
 presentada	
 en	
 el	
 VI	
 congresso	
 Português	
 de	
 Sociologia.	
 Lisboa.	

Martos,	
 R.	
 (2012).	
 Nissan	
 Production	
 Way	
 -­‐	
 Douki	
 Seisan.	

Mitchel,	
 J.	
 (1983).	
 Case	
 and	
 situation	
 analysis.	
 Sociological	
 review	
 ,	
 31	
 (2),	
 187.	

Monden,	
 Y.	
 (1996).	
 El	
 Just	
 in	
 Time	
 hoy	
 en	
 Toyota.	
 Bilbao:	
 Ediciones	
 Deusto.	

Nissan	
 Global.	
 (2012).	
 Nissan	
 Consultation.	
 Recuperat	
 el	
 31	
 de	
 març	
 de	
 2012,	
 de	

NPW	
 Kaizen	
 Consulting	
 Pamphlets:	
 http://www.nissan-­‐

global.com/EN/LICENSE/CONSULTING/NISSAN/index.html	

Nissan	
 Motor	
 Company.	
 (2012).	
 Nissan	
 Motor	
 Company.	
 Recuperat	
 el	
 1	
 de	
 abril	
 de	

2012,	
 de	
 Nissan	
 Global:	
 http://www.nissan-­‐global.com/EN/	

	

Sabrina	
 Vaquerizo	
 González	
 8
5	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Ohno,	
 T.	
 (1988).	
 Toyota	
 Production	
 System:	
 Beyond	
 Large-­‐Scale	
 Production.	
 New	

York:	
 Productivity	
 Press.	

Oliver,	
 N.,	
 Delbridge,	
 R.,	
 &	
 Barton,	
 H.	
 (2002).	
 Lean	
 production	
 and	
 manufacturing	

performance	
 improvement	
 in	
 Japan,	
 the	
 UK	
 and	
 US	
 1992-­‐2001.	
 CBR	
 Research	

Programme	
 on	
 Industrial	
 Organisation,	
 Competitive	
 Strategy	
 and	
 Business	

Performance	
 (232).	

OME.	
 (2008).	
 La	
 logística	
 com	
 a	
 instrument	
 de	
 creació	
 de	
 valor,	
 més	
 enllà	
 de	
 la	

gestió	
 dels	
 inventaris	
 i	
 del	
 transport.	
 Recuperat	
 el	
 30	
 de	
 març	
 de	
 2012,	
 de	
 Informe	

anunal	
 OME	
 2008:	

http://www.anella.cat/c/document_library/get_file?folderId=764972&name=DLF

E-­‐5758.pdf	

Pallarés,	
 M.	
 (1998).	
 Changing	
 Production	
 Systems:	
 The	
 Automobile	
 Industry	
 in	

Spain.	
 Economic	
 Geography	
 ,	
 74	
 (4),	
 344-­‐359.	

Pelegrín,	
 À.	
 (novembre	
 de	
 2011).	
 CIDOB.	
 Recuperat	
 el	
 20	
 de	
 març	
 de	
 2012,	
 de	

Japón:	
 antes	
 y	
 después	
 del	
 11	
 de	
 marzo:	

http://www.cidob.org/ca/publicacions/notes_internacionals/n1_41/japon_antes_

y_despues_del_11_de_marzo	

Quivy,	
 R.,	
 &	
 Van	
 Campenhoudt,	
 L.	
 (1997).	
 Manual	
 de	
 recerca	
 en	
 ciències	
 socials.	

Barcelona:	
 Editorial	
 Herder.	

Robson,	
 C.	
 (2002).	
 Real	
 word	
 research:	
 a	
 resource	
 for	
 social	
 scientist	
 and	

practitioner-­‐researchers.	
 Massachusetts:	
 Blackwell.	

Sadler,	
 D.	
 (1994).	
 The	
 Geographies	
 of	
 Just-­‐in-­‐Time:	
 Japanese	
 Investment	
 and	
 the	

Automotive	
 Components	
 Industry	
 in	
 Western	
 Europe.	
 Economic	
 Geography	
 ,	
 70	

(1),	
 41-­‐49.	

Sako,	
 M.	
 (1999).	
 From	
 individual	
 skills	
 to	
 organizational	
 capability	
 in	
 Japan.	
 Oxford	

review	
 of	
 economic	
 policy	
 ,	
 15	
 (1),	
 114-­‐126.	

Sako,	
 M.	
 (1998).	
 Supplier	
 development	
 at	
 Honda,	
 Nissan	
 and	
 Toyota:	
 comparative	

case	
 studies	
 of	
 organizational	
 capability	
 enhancement.	
 Industrial	
 Change	
 and	

Corporate	
 Change	
 ,	
 13	
 (2),	
 pàgs.	
 281-­‐308.	

Sako,	
 M.	
 (1996).	
 Supplier's	
 associations	
 in	
 the	
 Japanese	
 automobile	
 industry:	

collection	
 action	
 for	
 technology	
 diffusion.	
 Cambridge	
 Journals	
 of	
 Economics	
 (20),	

pàgs.	
 651-­‐671.	

	

8
6	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

Saunders,	
 M.	
 e.	
 (1997).	
 Research	
 methods	
 for	
 business	
 students.	
 Londres:	
 Pitman	

Publishing.	

Serrano,	
 I.	
 (2007).	
 Análisis	
 de	
 la	
 aplicabilidad	
 de	
 la	
 técnica	
 Value	
 Stream	
 Mapping	

en	
 el	
 rediseño	
 de	
 sistemas	
 productivos.	
 En	
 g.	
 i.	
 Departament	
 d'organització	
 (Ed.),	

Universitat	
 de	
 Girona.	
 	

Sierra	
 Bravo,	
 R.	
 (1988).	
 Tesis	
 doctorales	
 y	
 trabajos	
 de	
 investigación	
 científica:	

metodología	
 general	
 de	
 su	
 elaboración	
 y	
 documentación.	
 Madrid:	
 Paraninfo.	

Stake,	
 R.	
 (2007).	
 Investigación	
 con	
 estudios	
 de	
 casos.	
 Madrid:	
 Morata.	

Stantdard	
 &	
 Poors.	
 (15	
 de	
 març	
 de	
 2012).	
 Global	
 Economic	
 Outlook:	
 Growing	
 Pains.	

Recuperat	
 el	
 març	
 de	
 27	
 de	
 2012,	
 de	
 Standard	
 &	
 Poors:	

http://www.standardandpoors.com/ratings/articles/en/us/?articleType=HTML&

assetID=1245330565755	

Taylor,	
 S.,	
 &	
 Bodgan,	
 R.	
 (1986).	
 Introducción	
 a	
 los	
 métodos	
 cualitativos	
 de	

investigación:	
 la	
 búsqueda	
 de	
 significados.	
 Buenos	
 Aires:	
 Paidós.	

The	
 Japan	
 Times.	
 (14	
 de	
 juny	
 de	
 2012).	
 Toyota	
 aims	
 for	
 55%	
 of	
 Japan	
 market.	
 The	

Japan	
 Times	
 .	

The	
 Japan	
 Times.	
 (14	
 de	
 juny	
 de	
 1012).	
 World	
 Bank	
 increases	
 its	
 growth	
 estimate	

for	
 Japan	
 to	
 2.4%	
 in	
 2012.	
 The	
 Japan	
 Times	
 .	

Thun,	
 J.,	
 Brüke,	
 M.,	
 &	
 Grübner,	
 A.	
 (2010).	
 Empowering	
 Kanban	
 through	
 TPS-­‐

principles	
 -­‐-­‐	
 an	
 empirical	
 analysis	
 of	
 the	
 Toyota	
 Production	
 System.	
 International	

Journal	
 of	
 Production	
 Research	
 ,	
 48	
 (23),	
 7089-­‐7106.	

Toyota	
 Motor	
 Corporation.	
 (1	
 de	
 abril	
 de	
 2012).	
 Toyota	
 Motor	
 Coporation.	

Recuperado	
 el	
 2012,	
 de	
 Toyota:	
 http://www.toyota-­‐global.com/	

Van	
 der	
 Putten,	
 R.	
 (març	
 de	
 2012).	
 Japan:	
 One	
 year	
 after	
 the	
 Tohoku	
 earthquake.	

Recuperat	
 el	
 12	
 de	
 abril	
 de	
 2012,	
 de	
 BNP	
 Paribas:	
 Economi	
 Research:	

http://economic-­‐

research.bnpparibas.com/applis/www/recheco.nsf/ConjonctureByDateEN/0B6B

8DEC72439F55C12579C80035B4BC/$File/C1203_A2.pdf	

Whitney,	
 D.,	
 Luo,	
 J.,	
 &	
 Heller,	
 D.	
 (2012).	
 Supply	
 Chain	
 Disruption	
 Risk	
 and	

Recovery:	
 Temporary	
 Diversification	
 and	
 Its	
 Limits	
 .	
 The	
 5th	
 International	
 Supply	

Chain	
 Management	
 Symposium	
 and	
 Workshop.	
 Tokyo.	

	

Sabrina	
 Vaquerizo	
 González	
 8
7	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

Wiranto,	
 W.	
 (24	
 de	
 març	
 de	
 2011).	
 Hype,	
 not	
 fact.	
 Recuperado	
 el	
 20	
 de	
 abril	
 de	

2012,	
 de	
 HSBC	
 Global	
 Research:	

http://www.research.hsbc.com/midas/Res/RDV?p=pdf&key=GJGfXNK0m0&n=29

4230.PDF	

Womack,	
 J.,	
 &	
 Jones,	
 D.	
 (1990).	
 The	
 Machine	
 that	
 Changed	
 the	
 Word.	
 New	
 York:	

Free	
 Press.	

Yacuzzi,	
 E.	
 (2005).	
 El	
 estudio	
 de	
 caso	
 como	
 metodología	
 de	
 investigación:	
 teoría,	

mecanismos	
 causales,	
 validación.	
 Serie	
 de	
 documentos	
 de	
 trabajo	
 (296).	

Yin,	
 R.	
 (1994).	
 Case	
 Study	
 Research:	
 Design	
 and	
 Methods.	
 Thousand	
 Oaks:	
 Sage.	

	

	
 	

	

8
8	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

ANNEX:	
 SEMINARI	
 GREEN	
 CAR	

	

Seminari	
 ofert	
 el	
 19	
 de	
 maig	
 de	
 2011	
 per	
 Acc1ó	
 amb	
 motiu	
 del	
 XXXVI	
 Saló	
 de	

l’automòbil	
 de	
 Barcelona	
 (Acc1ó, 2011).	

	

	

	

Sabrina	
 Vaquerizo	
 González	
 8
9	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

	

	

	

9
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

	

	

Sabrina	
 Vaquerizo	
 González	
 9
1	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

	

	

	

9
2	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

	

	

Sabrina	
 Vaquerizo	
 González	
 9
3	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

	

	

	

9
4	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

	

	

Sabrina	
 Vaquerizo	
 González	
 9
5	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

	

	

	

9
6	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

	

	

Sabrina	
 Vaquerizo	
 González	
 9
7	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

	

	

	

9
8	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

	

	

Sabrina	
 Vaquerizo	
 González	
 9
9	
 	

	

EL	
 JUST-­‐IN-­‐TIME	
 I	
 LA	
 FALLIDA	
 DELS	
 SISTEMES	
 PRODUCTIUS	
 AL	
 JAPO	
 AL	
 MARÇ	
 DE	
 2011	

	

	
 	

	

	

	

1
0
0	

Sabrina	
 Vaquerizo	
 González	

	

	

PRACTICAN	
 2-­‐2011/12	

	

	
 	

	

	

