
EDWARDS DEMING

La calidad no es un lujo; La calidad es el grado predecible de uniformidad y seguridad, a bajo costo y
acomodado al mercado.

14 puntos:

Hacer constante el propósito de mejorar la calidad.• 
Adoptar la Nueva filosofía.• 
Terminar la dependencia de la inspección masiva.• 
Terminar con la practica de decidir negocios en base al precio y no en base a la calidad.• 
Encontrar y resolver los problemas para mejorar el sistema de producción y servicios, constante y
permanente.

• 

Instituir supervisión con modernos métodos estadísticos.• 
Instituir supervisión con modernos métodos estadísticos.• 
Expulsar de la organización el miedo.• 
Romper las barreras entre departamentos de apoyo y línea.• 
Eliminar metas numéricas, carteles y frases publicitarias que piden aumentar la productividad sin
proporcionar métodos.

• 

Eliminar estándares de trabajo que estipulen cantidad y no Calidad.• 
Eliminar las barreras que impiden al trabajador hacer un buen trabajo.• 
Instruir un vigoroso programa de educación y entrenamiento.• 
Crear una estructura en la Alta Administración que impulse día a día los trece puntos anteriores.• 

KAOURU ISHIKAWA

Fue el primero que utilizo el termino Control Total de Calidad (TQC) en Japón. Observo que los círculos de
calidad eran más importantes para la industria de servicio que para la de manufactura.

Principios básicos de su filosofía:

La calidad empieza y termina con la educación.• 
Se deben de conocer las necesidades del cliente.• 
El estado ideal es cuando la inspección ya no es necesaria.• 
Remover causas y raíces, y no síntomas de los problemas.• 
El control de calidad es responsabilidad de todos los trabajadores y divisiones.• 
Se debe poner en primer lugar la calidad y los beneficios que vengan como consecuencia.• 
No se debe confundir los medios con los objetivos.• 
La mkt es la entrada y éxito de la calidad.• 
La alta administración no debe mostrar resentimientos cuando los hechos son presentados por
subordinados.

• 

El 95% de los problemas en la compañía pueden se resueltos con las 7 herramientas para el control de
la calidad.

• 

Los datos sin dispersión en la información son falsos.• 

PHILIP B. CROSBY

Crosby afirma que la calidad está basada en 4 principios absolutos:

1


Calidad es cumplir con los requisitos.• 
El sistema de calidad es la prevención.• 
El estándar de realización es cero defectos.• 
La medida de la calidad es el precio del incumplimiento.• 

Derivado de esta clasificación, propone un programa de 14 pasos para mejorar la calidad:

Compromiso de la dirección.• 
Equipo para la mejora de la calidad.• 
Medición del nivel de la calidad.• 
Conciencia de la calidad.• 
Evaluación del costo de la calidad.• 
Sistema de acciones correctivas.• 
Establecer comité del programa Cero defectos.• 
Entrenamiento en supervisión.• 
Establecer el día Cero Defectos.• 
Fijar metas.• 
Remover causas de errores.• 
Dar reconocimiento.• 
Formar consejos de calidad.• 
Repetir todo de nuevo.• 

Toda organización que aplica la administración por calidad atraviesa por seis etapas de cambio llamadas las
6C´s:

Compresión.• 
Compromiso.• 
Competencia.• 
Comunicación.• 
Corrección.• 
Continuidad.• 

Otra responsabilidad de la administración es aportar las tres T´s: Tiempo, Talento, Tesoro.

Por otro lado, la vacuna de calidad de Crosby es una idea para representar la necesidad que tiene toda
organización de prevenir la falta de conformidad con las especificaciones del producto. La vacuna tiene los
siguientes ingredientes:

Integridad• 
Sistemas• 
Comunicaciones.• 
Operaciones.• 
Políticas.• 

KAORU ISHIKAWA

Fue el primero que utilizo el termino Control Total de Calidad (TQC) en Japón. Observo que los círculos de
calidad eran más importantes para la industria de servicio que para la de manufactura.

Principios básicos de su filosofía:

La calidad empieza y termina con la educación.• 

2


Se deben de conocer las necesidades del cliente.• 
El estado ideal es cuando la inspección ya no es necesaria.• 
Remover causas y raíces, y no síntomas de los problemas.• 
El control de calidad es responsabilidad de todos los trabajadores y divisiones.• 
Se debe poner en primer lugar la calidad y los beneficios que vengan como consecuencia.• 
No se debe confundir los medios con los objetivos.• 
La mkt es la entrada y éxito de la calidad.• 
La alta administración no debe mostrar resentimientos cuando los hechos son presentados por
subordinados.

• 

El 95% de los problemas en la compañía pueden se resueltos con las 7 herramientas para el control de
la calidad.

• 

Los datos sin dispersión en la información son falsos.• 

Ventajas del control de la calidad.

Da una verdadera garantía de Calidad.• 
El control total de calidad abre canales de comunicación dentro de la empresa.• 
Permite que las divisiones de diseño y manufactura del producto se ajusten de manera eficiente a los
gustos de los consumidores.

• 

GENICHI TAGUCHI

Función de pérdida: La calidad se debe definir en forma monetaria por medio de la función de pérdida, en
donde a mayor variación de una especificación con respecto al valor nominal, mayor (exponencialmente) es la
pérdida monetaria transferida al consumidor.

Los 7 puntos:

Definición de calidad en forma monetaria por medio de la función de pérdida.• 
El proceso de mejora continua y la reducción de la variabilidad son indispensables para seguir
subsistiendo en la actualidad

• 

El proceso de mejora contínua esta íntimamente relacionado con la reducción de la variabilidad
enfocada hacia el valor objetivo.

• 

La variabilidad en el funcionamiento del producto provoca una pérdida al usuario y ésta puede
medirse como el cuadrado de la diferencia entre el funcionamiento real y el valor objetivo.

• 

Es en la fase de diseño donde se genera la calidad y se determina el costo final del producto.• 

Se puede diseñar un producto basándose en la parte no lineal de su respuesta con el propósito de
disminuir la variabilidad.

• 

Se puede disminuir la variabilidad por medio de diseño de experimentos, al seleccionar los niveles
óptimos de las variables involucradas en la manufactura del producto.

• 

La ingeniería de calidad lleva a cabo actividades dirigidas a reducir las pérdidas causadas por la
variación.

• 

Los tipos de ingeniería de calidad son:

Ingeniería de la calidad en línea: Son actividades como el área de manufactura, el control y la
corrección de procesos, así como el mantenimiento preventivo. Una de las técnicas utilizadas es la
gráfica de control.

• 

Ingeniería de la calidad fuera de línea: Esta se encarga de la optimización del diseño de productos y
procesos, una de las técnicas utilizadas es el diseño de experimentos.

• 

3


SHIGEO SHINGO

Es posiblemente más conocido por sus contribuciones al área de la optimización de la producción que a la
calidad total. Sin em bargo, el principal argumento de su filosofia es que una de las principales barreras para
la optimización de la producción es la existencia de problemas de calidad. Su método SMED (cambio rápido
de instrumental) funciona óptimamente si se cuenta con un proceso de cero defectos, para lo cual propone la
creación de sistemas poka−yoke (a prueba de errores).

Cero Inventarios.

Las ventajas del sistema de cero inventarios en proceso son, además, del ahorro financiero:

Los defectos de producción se reducen a cero, ya que al presentarse se detiene la producción, hasta
eliminar sus causas.

• 

Al reducir a cero defectos, los desperdicios de materias primas por productos rechazados se reducen a
cero y los consumos en energéticos y otros materiales consumibles se reducen al minimo.

• 

Las fábricas ocupan menos espacio porque no tienen que guardar inventarios en proceso ni materiales
desviados o defectuosos.

• 

El sistema de producción se obliga a trabajar sin defectos, lo que lo hace predecible y, por lo tanto,
confiable en cuando a la entrega justo a tiempo.

• 

El sistema Poka−Yoke consiste en la creación de elementos que detecten los defectos de producción y lo
informen de inmediato para ir a la causa del problema y evitar que vuelva a ocurrir.

Propone también el concepto de inspección en la fuente para detectar a tiempo los errores. Mediante este
procedimiento se detiene y corrige el proceso en forma automática para evitar que luego se convierta en causa
de producto defectuoso.

Cinco S´s: orden y limpieza. Es posible organizar la estación de trabajo recurriendo a la técnica japonesa de
las 5 S´s:

Seri: selección. Distinguir lo que es necesario de lo que no.• 
Seition: orden. Un lugar para cosa, y cada cosa en su lugar.• 
Seiso: limpieza. Establecer métodos para mantener limpio el lugar de trabajo.• 
Seiketsu: estandarización. Establecer estándares y métodos que sean fáciles de seguir.• 
Shitsuke: mantenimiento. Establecer mecanismos para hacerlo un hábito.• 

Niveles de prevención Poka−Yoke.

Nivel Cero. Se da información mínima a los trabajadores sobre las operaciones estándar.• 
Nivel 1. Información de resultados de actividades de control. Se informa de los resultados de
actividades de control para que cada trabajador pueda ver su desempeño.

• 

Nivel 2. Información de estándares. Se publican los estándares y métodos para que cada trabajador
empiece a identificar las no conformancias y ayude a corregir.

• 

Nivel 3. Construir estándares directamente dentro del lugar de trabajo. Hacer un estándar de su propio
ambiente de trabajo, con sus materiales, equipo o espacio, construir métodos y procedimientos
estándar dentro de su propio ambiente de trabajo.

• 

Nivel 4. Alarmas. Para conducir el tiempo de verificación y la velocidad para reaccionar, se debe
instalar una alarma visible que avise a los trabajadores cuando surja algún defecto o anormalidad.

• 

Nivel 5. Prevención. El sistema de control visual nos da el tiempo y la perspicacia para detectar y
eliminar anomalías.

• 

Nivel 6. A prueba de errores. El uso de una variedad de dispositivos para verificar el cien por ciento• 

4


de los productos, de manera que están diseñados a prueba de errores o fallas, y se garantice que la
anomalía no se presente de nuevo en el proceso.

JAN CARLZON

Es el creador del concepto momentos de la verdad, a partir del cual desarrolló un programa de administración
de la calidad para empresas de servicio.

Estos momentos de verdad son intervalos en los que los empleados de una organización tienen contacto con
sus clientes para realizar la entrega de un servicio, durante estos momentos la compañía se pone a prueba, ya
que su imagen depende de la capacidad del empleado para satisfacer las necesidades del cliente y causar
buena impresión.

En su estrategia de calidad se documentan todos los pasos que el cliente sigue para recibir el servicio, desde el
punto de vista del cliente, a éste se le llama el ciclo de servicio y en el se identifican los momentos de verdad
que pueden presentarse, quien esta a cargo en esos momentos y que necesita saber o decidir para asumir
responsabilidades.

Al proceso de transferir la autoridad de tomar decisiones sobre las políticas y reglamentos de la organización
le llamó empowerment, según Carlzon todos los empleados necesitan sentir y saber que son necesarios, por lo
que la motivación resulta pieza clave para alcanzar la calidad.

A los clientes no les interesa saber que son parte de un gran mercado definido por estereotipos, todos quieres
ser tratados como individuos, por lo que el empleado de mostrador no debe sentirse atado por políticas de la
organización que se diseñaron pensado que todos los clientes son iguales. Sólo ese empleado se dará cuenta de
las diferencias entra cada cliente y deberá tomar decisiones para darle lo que necesita.

JOSEPH JURAN

Fue el primero en comentar la administración de la calidad.• 
Se deben comprender las situaciones humanas asociadas al trabajo.• 

Planeación de la Calidad

Determinar quiénes son los clientes.• 
Determinar las necesidades de los clientes.• 
Determinar características de los productos que respondan a las necesidades de los clientes.• 
Desarrollar procesos que sean capaces de producir esas características del producto.• 
Transferir los planes resultantes a las fuerzas operativas• 

El Control de la Calidad

Evaluar condiciones actuales de operación.• 
Compara condiciones actuales a metas.• 
Actuar sobre la diferencia.• 

El Mejoramiento de la Calidad

Crear conciencia de la necesidad de mejorar.• 

Determinar objetivos.• 
Organizar el programa completo.• 

5


Entrenamiento.• 
Proyectos.• 
Reportar Progresos.• 
Reconocimiento.• 
Comunicación.• 
Publicación de avances.• 
Institucionalizar el Proceso Anual de Mejora.• 

Trilogía de la Calidad.

Mejorar anuales estructuradas, combinadas con devoción y sentido de urgencia.• 
Programas de entrenamiento masivo.• 
Liderazgo de la alta administración.• 

Stephen r. covey

Según este autor, los hábitos son el resultado de la intersección del conocimiento, la capacidad
(habilidad) y el deseo (la actitud), estas son necesarias para lograr una excelencia personal. Dice
también que la madurez personal siempre esta en desarrollo.

Recomienda cultivar siete hábitos que poseen las personas efectivas:

Sea proactivo. Nuestra conducta esta en función de nuestras deciciones, no de nuestras condiciones.• 
Empiece por tener un fin en mente. Osea tener un meta fija, saber bien a donde queremos ir.• 
Establezca primero lo primero. Saber autoadministrarse, y no dejar que que hagan las cosas por nosotros.• 
Piense en ganar/ganar. Hay que pensar en la relación ganar−ganar, o sea que las dos partes queden
satisfechas.

• 

Procure primero comprender y luego ser comprendido. Hay que practicar la empatía.• 
Sinergice. Saber trabajar en equipo.• 
Afile el hacha. Procurar la mejora personal continua.• 

Los primeros 3 puntos conducen a la excelencia individual; los siguientes 3, a la excelencia social y el
séptimo es el que hace posible los 6.

Para poder mejorar necesitamos estar en autocontrol:

Saber a donde vamos.• 
Darnos cuenta de si lo estamos logrando• 
Tener los medios y las oportunidades para lograrlo.• 

6


