

TRABAJO DE GRADO

DIAGNÓSTICO E IMPLANTACION DE ACCIONES DE EFECTIVIDAD

ORGANIZACIONAL DE LA GESTION DE SERVICIO EN UNA EMPRESA

MULTINACIONAL

Presentado a la Universidad Católica Andrés Bello,

por:

MARIANELLA DURAN MONAGAS

Como requisito parcial para optar al grado de:

ESPECIALISTA EN DESARROLLO ORGANIZACIONAL

Realizado con la tutoría del profesor Ricardo Petit

Caracas, Mayo 2008

 2

Mi especial agradecimiento a:

Angel López, Mariló Moreno, Pedro López,

Ricardo Petit

Dedico este trabajo a:

papá, mamá, Leo, Gary, Iosu y Luis Miguel

“Recuerda que cualquier cosa que quieras requiere un

esfuerzo a corto plazo para obtener satisfacción a largo plazo”

Anthony Robbins

 3

I. INDICE

CONTENIDO PÁG.

I. Índice 3

II. Introducción 4

III. Marco Organizacional 5

IV. Planteamiento de la Situación 6

V. Objetivos 9

VI. Marco Teórico 10

1. Diagnóstico Organizacional 10

2. Proceso de Intervención Organizacional 13

VII. Desarrollo de la Consultoría 19

1. Fase Preliminar de la Consultoría 19

2. Proceso de Diagnóstico Organizacional 23

2.1. Instrumentos de Medición

2.2. Análisis de Contenido

2.3. Presentación del Diagnóstico: Hallazgos Generales

2.4. Situación Actual y Situación Deseada

2.5. Recomendaciones del Diagnóstico

3. Proceso de Intervención Organizacional 35

3.1. Alineación Estratégica

3.2. Rediseño de la Estructura Organizacional

3.3. Determinación de Perfiles por Competencias

3.4. Recomendaciones Posteriores a la Intervención

VIII. Conclusiones 48

IX. Bibliografía y Documentación 49

X. Anexos 50

 4

II. INTRODUCCIÓN

En la puesta en práctica de un adecuado proceso de cambio organizacional, el cual

entendido desde su perspectiva de investigación – acción consiste en “una indagación de

colaboración entre el cliente y el consultor, que consta de un diagnóstico preliminar,

recopilación de datos del grupo cliente, retroalimentación de datos al grupo cliente y

planificación de la acción por el grupo cliente y acción” (French y Bell, 1996), se estará

presentando el proceso de cambio organizacional, dirigido a mejorar la efectividad

organizacional de la gestión de servicio postventa de una empresa.

Lo que se propuso fue una dinámica en la que se definieran cuestiones fundamentales de su

ordenamiento de gestión, como base para:

 Planificar y poner en práctica actividades dirigidas a diagnosticar su situación real y

sobre esta base, iniciar procesos creativos que contribuyan a generar acciones que

incrementen la eficacia y eficiencia de la organización.

 Reforzar el sentido de pertenencia del personal, dada su participación en las

definiciones y decisiones fundamentales que permitirán implantar mejoras

estructurales y funcionales de la Gerencia de Servicio.

El proceso de diagnóstico que se llevará a cabo, está dirigido a medir las variables

establecidas en el modelo organizacional de las 7-Ss de McKinsey, las cuales indicarán las

prioridades de acción para satisfacer las necesidades del área en intervención, de manera

de dar a conocer a la empresa cliente su situación actual como punto de partida hacia una

situación ideal de efectividad organizacional.

Según los hallazgos recabados, se procederá a implantar una serie de intervenciones

vinculadas a la alineación organizacional de la Gerencia de Servicio con el resto de la

organización, en función de su visión, estructura organizacional y funcional, y perfil de

competencias deseables que deben cubrir sus colaboradores.

Finalmente se presentan las conclusiones y recomendaciones del estudio efectuado,

destacando la responsabilidad de la empresa cliente en dar continuidad a las acciones de

 5

cambio organizacional emprendidas, con el apoyo de la gerencia general de la empresa y a

la activa y puntual participación de los protagonistas de este proceso: la empresa y su gente.

La expectativa de la dirección, es que posteriormente a la consultoría realizada, la Gerencia

de Servicio cuente con un adecuado ordenamiento operativo que le facilite desenvolverse

con mayor efectividad, ante la alta demanda de órdenes de servicio generada por el

incremento de las ventas en los últimos dos años, y por ende mejorar la motivación e

identificación del personal del área al hacerlo participe de procesos de cambio y mejora.

 6

III. MARCO ORGANIZACIONAL

Se trata de una empresa privada, multinacional, dedicada a la manufactura y

comercialización de bienes durables en el continente americano. Cuenta con más de diez

plantas de producción, genera más de 20.000 empleos directos y actualmente visiona

incursionar en el mercado europeo. Su nombre se mantiene en confidencialidad a petición de

la empresa cliente.

Su visión “continental” consiste en: “Ser líderes del mercado… con nuestras marcas,

productos y servicios para mejorar la calidad de vida de nuestros consumidores,

capitalizando la experiencia y sinergia del grupo, actuando con integridad y transparencia

para lograr la rentabilidad de nuestros accionistas y el beneficio de nuestros colaboradores y

socios comerciales”, la cual se afianza en cuatro pilares fundamentales: Planeación

estratégica; Mejora continua; Trabajo en equipo; Organización sin fronteras.

La operación de Venezuela mantiene posición de liderazgo abarcando el 60% del mercado,

dirigiendo sus líneas de productos a los distintos sectores socioeconómicos. Provee 120

empleos directos y genera alrededor de 460 empleos indirectos, dada la tercerización de

operaciones logísticas y de servicio postventa.

 7

IV. PLANTEAMIENTO DE LA SITUACIÓN

El planteamiento inicial de la organización se enmarca en una de sus unidades criticas: la

Gerencia de Servicio, la cual fue creada en el año 2005 como unidad de reporte directo a la

Gerencia General, dado el impacto de esta gestión sobre la cadena comercial y en

consideración del incremento de ventas real y proyectado para los años siguientes, así como

su consecuente complejidad operativa.

Desde el 2005 la estructura de la Gerencia de Servicio ha tenido varios ajustes, siendo que

actualmente su composición se ilustra en el siguiente organigrama:

 La situación es que aun cuando se presentan indicadores de gestión satisfactorios al cierre

del 2006, ya entrado el año 2007 se reciben de manera permanente quejas y reclamos por

parte de clientes y consumidores finales, quienes alegan falta de respuesta oportuna ante

casos de garantías y cambios de producto, tornándose en un problema de índole comercial.

Gerente de Servicio

Jefe de
Capacitación Técnica

Jefe de
Postventa

Ejecutivos de Servicio

Jefe de Inventarios

Analista de Servicio

Analistas de
 Inventarios

Analista Ingenieria de
Servicio

Técnico de Servicio

 8

Dentro de la Gerencia de Servicio, los representantes responsables de la atención de

casos en las zonas, alegan ineficiencias en la disponibilidad y despacho de repuestos,

lentitud del proceso de cambio de productos, así como de la necesidad de enlaces

efectivos en la oficina central, ya que sólo disponen de un analista a nivel nacional.

El Gerente General de la compañía en su preocupación por la situación, sugiere la

necesidad de contar con un consultor externo que diagnostique la situación y genere

recomendaciones dirigidas a implantar acciones de mejora, revelando la siguiente

información:

 Baja efectividad de solución a órdenes de servicio.

 Insuficiencia de repuestos

 Alto nivel de inventarios de repuestos obsoletos.

 Costos por encima de lo planificado

 Bajo impacto de horas de capacitación técnica a proveedores.

 Deficiencias de comunicación planteadas por los diferentes actores

organizacionales que tienen relación con el proceso.

 9

V. OBJETIVOS

OBJETIVO GENERAL

 Evaluar el nivel de efectividad de la empresa en función de la demanda actual y

proyectada en la gestión de servicios postventa, con el fin de generar acciones de

intervención dirigidas a alinear la estructura de cargos de la gerencia responsable

a la visión y procesos críticos del negocio. .

OBJETIVOS ESPECÍFICOS

 Identificar y jerarquizar factores estructurales y funcionales de efectividad

organizacional que impactan la efectividad de gestión de servicio postventa, con

base en las variables del modelo de las 7Ss de McKinsey, a fin de establecer las

situaciones actual y deseada de la gestión de servicio postventa.

 Generar intervenciones de mejora en la Gerencia de Servicio, que permitan

alinear su estructura de cargos a procesos críticos y cargas de trabajo, para

mejorar su efectividad de gestión en función de la demanda actual y proyectada,

involucrando al personal en el diseño e implantación de las mismas.

 10

VI. MARCO TEÓRICO

Este estudio se basa en la denominada investigación aplicada, la cual permite utilizar los

conocimientos de desarrollo organizacional vinculados con diagnóstico e intervención, para

desarrollar un proceso de cambio organizacional, basados en el método de investigación-

acción.

Por su parte el método de investigación – acción, constituye un proceso continuo, donde se

van dando los momentos de problematización, diagnóstico, diseño de una propuesta de

cambio, aplicación de la propuesta y evaluación, para luego reiniciar un nuevo circuito

partiendo de una nueva problematización.

Asimismo, se partirá de la práctica del desarrollo organizacional, considerándolo en palabras

de French y Bell como un “esfuerzo a largo plazo, guiado y apoyado por la alta gerencia,

para manejar la visión, la delegación de autoridad, el aprendizaje y los procesos de

resolución de los problemas de una organización, mediante una administración constante y

de colaboración de la cultura de la organización –con un énfasis especial en la cultura de los

equipos de trabajo naturales y en otras configuraciones de equipos – utilizando el papel del

consultor-facilitador y la teoría y la tecnología de las ciencias de la conducta aplicada,

incluyendo la investigación-acción.”

1. DIAGNÓSTICO ORGANIZACIONAL

El diagnóstico tiene como objetivo “examinar el problema y los objetivos que trata de

alcanzar el cliente de manera detallada y a fondo, poniendo al descubierto las factores y las

fuerzas que ocasionan el problema e influyen en él, y preparar toda la información necesaria

para decidir cómo se ha de orientar el trabajo encaminado a la solución del problema” (Milan

Kurb, 2006).

Entre los mecanismos que se pueden utilizar para llevar a cabo el diagnóstico organizacional

se encuentran: Junta inicial de preparación. Revisión de antecedentes. Junta de diagnóstico.

Análisis de encuesta de clima organizacional.

http://www.monografias.com/trabajos13/diseprod/diseprod.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml

 11

El modelo ayuda a pensar en base a preguntas, facilitando la reflexión sobre los elementos

que servirán para mapear el discurso textual del cliente, facilitando la presentación de una

visión general del caso por medio de una estructura capaz de capturar lo esencial de forma

ordenada y jerarquizada, que facilite diagnosticar los problemas estratégicos, obteniendo un

bosquejo bastante cercano a la situación actual (J. Leoncio y P. Kendall, 2007).

El modelo que se empleará para diagnosticar la situación de la Gerencia de Servicio, es el

“Enfoque de las 7Ss de la estructura corporativa” presentado por McKinsey y

desarrollado en los años 80 por Peters y Waterman, el cual consiste en una lista de

verificación cuyas variables (que comienzan con S en el idioma inglés) facilitan aplicar el

método de investigación-acción. A continuación una breve descripción del modelo según R.

Ethan y P. Friga (2008):

El modelo de las 7 Ss de McKinsey describe siete factores para organizar a una compañía

de una manera holística y eficaz. Juntos estos factores determinan la manera en la cual una

corporación opera. Las variables del modelo son:

1. Valores compartidos (Shared Values): constituye el centro de interconexión del

modelo McKinsey. ¿Qué sostiene y en qué cree la organización?

2. Estrategia (Strategy): los planes para la asignación de recursos en un cierto plazo,

para alcanzar metas identificadas. Entorno, competencia, clientes.

3. Estructura (Structure): la manera en la cual las áreas de la organización se

relacionan, pudiendo ser centralizada, descentralizada o matricial.

4. Sistemas (Systems): los procedimientos, procesos y rutinas que caracterizan cómo se

debe hacer el trabajo. Hace referencia a sistemas financieros, de gestión de personal,

de información, entre otros.

5. Personal (Staff): el número y tipo de personal dentro de la organización.

6. Estilo (Style): el estilo cultural de la organización y cómo los gerentes claves se

comportan para lograr las metas de la organización.

7. Habilidades (Skills): las capacidades distintivas del personal o de la organización en

su totalidad, similar a lo que hoy conocemos como competencias medulares.

http://www.12manage.com/methods_PEST_analysis_es.html

 12

Esquema del Modelo de las 7 Ss de McKinsey

Entre las fortalezas del modelo se pueden indicar: 1) constituye una herramienta de

diagnóstico útil para entender a las organizaciones que son ineficaces, 2) conduce al

cambio organizacional, 3) combina los elementos racionales y "duros" con los elementos

emocionales y "suaves", 4) la correlación entre las variables que lo conforman, implican la

acción sobre todas éstas en paralelo.

El modelo de las 7-Ss es una herramienta valiosa para dar dirección a los procesos

planificados de cambio organizacional. Un uso provechoso es determinar el estado actual de

cada elemento y compararlo con el estado ideal. Basado en esto es posible desarrollar

planes de acción para alcanzar el estado previsto.

 13

2. PROCESO DE INTERVENCIÓN ORGANIZACIONAL

2.1. ALINEACIÓN ORGANIZACIONAL

La estrategia empresarial no es otra cosa que el conjunto de orientaciones, metas y medios

que se identifican con la finalidad de definir el destino de la empresa, bajo el cual se

establecen todas las acciones, tácticas y operativas, de la empresa (A. Aramayo, 2006.)

Es el marco de referencia que delimita el campo de acción corporativo, que permite integrar

actividades y propósitos de las diversas áreas de la empresa y del personal, al señalarle

alcances, limitaciones y prioridades del qué hacer empresarial y su incidencia en las

actividades de cada persona.

Los métodos para revisar o determinar la estrategia concluyen en un conjunto de resultados

más o menos comunes, siendo estos: visión, misión, objetivos, estrategias, metas, factores

críticos de éxito, análisis de fortalezas/debilidades y análisis del entorno, algunos conceptos

de los cuales se revisarán y desarrollarán de manera preliminar en el proceso de

intervención de esta consultoría, para adaptar las intervenciones estructurales y funcionales

de la Gerencia de Servicio a la estrategia de la organización.

2.2. REDISEÑO ORGANIZACIONAL

Con el fin de analizar la estructura organizacional de la Gerencia de Servicio, se consideró

necesario realizar el análisis de la estructura actual según considerando como modelo de

referencia el enfoque de la estructura propuesto por Henry Mintzberg (Enric Brull, 2005), la

cual indica que la actividad humana se organiza con base a dos requisitos: la división del

trabajo en tareas y la coordinación de las mismas, aplicando uno o mas de los siguientes

mecanismos de coordinación del trabajo como “aglutinadores” de la estructura

organizacional:

1. Adaptación mutua, basado en comunicación informal.

 14

2. Supervisión directa, basado en la delegación de responsabilidad en función de la

jerarquía.

3. Normalización de procesos, basado en la especificación del contenido del trabajo.

4. Normalización de resultados, basado en la especificación de los objetivos a lograr.

5. Normalización de habilidades, en función del perfil profesional de la persona.

6. Normalización de las normas, basado en creencias, valores y reglas comunes de los

trabajadores

7. Comunicación, basado en la modificación de comportamientos de sus trabajadores.

Asimismo en el “hongo de Mintzberg” se ilustran los roles de la organización, mostrando en

cada nivel puestos claves, cuyas características y perfiles de los ocupantes son de necesario

conocimiento y documentación, a través de la descripción y análisis de cargos. Veamos:

1. Núcleo operativo, nivel en el que se aseguran los insumos, se transforman en

productos y finalmente se distribuyen. En el caso que nos ocupa, el núcleo operativo

lo conforman los representantes de servicio postventa y técnicos de servicio.

2. Dirección estratégica, aquí se encuentran las instancias que se ocupan de que la

organización cumpla efectivamente con su misión, encargadas de la coordinación

estratégica, asignación de los recursos, toma de decisiones complejas, solución de

conflictos, etc. En este caso, la dirección estratégica de la empresa es

responsabilidad del gerente general de la compañía y de la unidad es el Gerente de

Servicio.

3. Línea media, ofrece valor agregado a la información que sube desde el núcleo

operativo y propone estrategias de mejora. En el caso que nos ocupa, está

constituida por los jefes de servicio postventa, Capacitación y Inventarios.

4. Tecnoestructura, se compone de los analistas que estudian la adaptación de la

organización en función de la evolución del entorno. El rol de analista puede

planificar, controlar y normalizar productos, servicios, procesos y habilidades. En

nuestro caso, se consideraría a los analistas adscritos a los diversos departamentos.

 15

5. Staff de apoyo, proporciona apoyo indirecto a las misiones fundamentales de la

organización, los cuales en el caso que nos ocupa se centraría en la unidad de

soporte, como ente encargado de asegurar la especialización técnica del área, así

como otras unidades externas como logística, marcas y recursos humanos.

A los que añade: la ideología, es decir, tradiciones y creencias de la organización que da

vida propia a la estructura; y los sistemas de información erigidos sobre la base de

tecnologías de información y comunicación.

El Hongo de la Estructura Organizacional de Mintzberg

Siguiendo a Mintzberg, la esencia del diseño organizacional es la utilización de una serie de

parámetros que determinan la división del trabajo y el alcance de la coordinación. Estos

parámetros son:

 Diseño de puestos, basado en la especialización o ampliación del puesto, con

base en la formalización del comportamiento y la preparación.

Incluye la forma en que la organización proscribe la libertad de acción, según el

puesto, según el flujo de trabajo y según las reglas o procedimientos y la

preparación y adoctrinamiento, en cuanto a las habilidades y conocimientos se

necesitan para cada uno de los puestos.

 16

 Diseño de la superestructura, se refiere a la selección de las bases a partir de

las cuales los puestos diseñados serán agrupados en unidades, para establecer

el sistema de autoridad formal y la jerarquía de la organización, la cual se

representa en el organigrama. Los criterios de agrupación se aplican según la

función y según los mercados (territorialidad); mientras que el tamaño de la

unidad se refiere al número de posiciones (o áreas) contenidas en una sola

unidad. Mientras mayor sea el uso de la normalización para la coordinación,

mayor será el tamaño de la unidad, en cambio mientras más se dependa de la

adaptación mutua, será menor.

 Diseño de vínculos laterales, basado en los sistemas de planificación y control,

y en los dispositivos de enlace entre unidades o áreas. Los sistemas de

planificación y control se utilizan para estandarizar: a) resultados o

comportamientos deseados, normalmente en base a la función, y b) control de

cumplimiento de resultados, propio de las estructuras territoriales.

 Diseño del sistema de toma de decisiones, con base en la descentralización

vertical, cuando el poder formal se delega jerárquicamente hacia abajo hasta los

responsables de línea, o en la descentralización horizontal, cuando el poder

formal e informal se dispersa fuera de la línea jerárquica entre la tecnocracia y

staff, debido a la influencia que ejercen sus sistemas de normalización sobre las

decisiones de los demás.

 Diseño del sistema de información, el cual puede ser centralizado o

descentralizado

Finalmente, se considera que la Gerencia de Servicio se encuentra en la etapa de desarrollo

estructural que Mintzberg denomina como estructura burocrática, cuya “especialización

requiere la definición de la jerarquía de autoridad para que pueda introducirse la

coordinación mediante la supervisión directa. Luego, a medida que se especializa más el

trabajo y crecen las unidades, la organización recurre a la normalización para su

coordinación. Ello introduce una importante división del trabajo administrativo, separando el

diseño de la labor y la supervisión de la misma: se añade tecnoestructura para planificar y

 17

formalizar el trabajo. Esta etapa es racional en lugar de intuitiva, maquinal en vez de

orgánica, impersonal en lugar de personal”, lo cual da sentido a este proyecto de cambio

planificado.

2.3. GESTION POR COMPETENCIAS

En complemento al análisis de cargos, se efectuaron los perfiles de los ocupantes de éstos

considerando educación, trayectoria laboral necesaria y conductas deseadas, con base a la

metodología de competencias planteada por Martha Alles.

En este sentido, competencia es “una ccaracterística subyacente en un individuo que está

causalmente relacionada a un estándar de efectividad superior en un trabajo o situación”, lo

que implica que la competencia es una parte de la personalidad, predictora del

comportamiento, medido sobre un criterio general o estándar.

Martha Alles continúa citando a Spencer y Spencer (1993), clasificando las competencias en

cinco tipos principales:

1) Motivaciones

2) Características personales

3) Concepto de si mismo

4) Conocimiento

5) Habilidad

Siendo las tres primeras denominadas competencias “centrales” siendo más difíciles de

detectar y desarrollar, y las dos ultimas denominadas competencias “superficiales” siendo

más fáciles de detectar y desarrollar.

La idea central de gestionar recursos humanos mediante competencias, es captar y

desarrollar personas a través de elementos personales que predigan su éxito en la

organización, basados en comportamientos observables en la realidad cotidiana, productos

de la integración de aptitudes, personalidad y conocimientos ante diversidad de situaciones.

 18

Para trabajar un sistema de competencias se debe empezar por 1) definir la visión de la

empresa, los objetivos y la misión, 2) determinar las competencias que permitirán al personal

un desempeño exitoso en función de la estrategia de la compañía o unidad, 3) definir y

operacionalizar en comportamientos dichas competencias, 4) utilizar el modelo en los

subsistemas de recursos humanos.

En resumen, los modelos de gestión de gente basados en competencias brindan una

herramienta objetiva y vinculada a la estrategia organizacional, que facilitan criterios

conductuales deseables para lograr los objetivos organizacionales en función de los

comportamientos y atributos de los trabajadores.

 19

VII. DESARROLLO DE LA CONSULTORIA

1. FASE PRELIMINAR DE LA CONSULTORÍA

El plan de trabajo general de la consultoría estableció un lapso estimado de seis meses de

desarrollo, abarcando las siguientes fases:

 Fase preliminar de la consultoría: esta fase abarca desde la presentación de la

empresa consultora hasta la contratación del estudio, bajo la figura de tema de

trabajo de grado.

- Contacto inicial y exploración: consiste en el desarrollo de entrevistas y juntas

iniciales que permita la identificación de la necesidad de cambio.

- Presentación de la propuesta de consultoría, enfocada en los contenidos y

alcances de los procesos de diagnóstico e intervención organizacional.

- Contratación: proceso durante el cual se establecieron: alcance de la consultoría,

resultados deseados, aspectos éticos, recursos, responsabilidades, duración, etc.

 Proceso de diagnóstico: etapa de recopilación, análisis e interpretación de

información, para determinar situación actual y situación deseada.

 Proceso de intervención: consiste en planificar las actividades, estrategias y recursos

necesarios, de acuerdo a los objetivos de cambio acordados.

 Terminación: presentación de resultados (entregables) y conclusión de la consultoría.

La consultoría inició partiendo de la recopilación y análisis de información documental,

obtenida de la página Web de la empresa, haciendo énfasis en elementos estratégicos y

filosofía organizacional.

Seguidamente se efectuó una junta inicial de presentación y preparación, con la gerencia

de la empresa, en la que se presentaron los atributos de la empresa consultora, las

necesidades planteadas y expectativas del cliente, los alcances de la consultoría y el rol del

 20

consultor, como facilitador y orientador del equipo en la identificación y descubrimiento de

hechos.

Esta actividad también permitió indagar y recabar información sobre las características del

negocio y el sistema sujeto a intervención, la situación del sistema cliente que se desea

cambiar y los objetivos que se persiguen con ese cambio, bajo la guía del modelo

organizacional de las 7Ss de McKinsey.

La información recopilada sirvió de base para elaborar una propuesta de consultoría, la

cual se presentó al cliente, bajo la posibilidad de ajustar según sus observaciones y

finalmente llegar a acuerdos mutuamente satisfactorios. Los siguientes puntos de la

propuesta permitieron planificar la consultoría adecuadamente:

i. Objetivos.

ii. Declaración de beneficios de cada actividad (diagnóstico e intervención).

iii. Detalle de entregables, productos del desarrollo del proceso de la consultoría.

iv. Cronograma general de trabajo en el tiempo establecido entre las partes.

v. Garantía del cumplimiento de los siguientes criterios éticos (Manuel González A., s/f):

 Las partes involucradas se comprometen a dar un uso ético y responsable de de

los recursos (esfuerzo, dinero, espacio, tiempo, etc.).

 El proceso establece un método de investigación coherente con el problema y la

necesidad del cliente; un marco teórico basado en fuentes documentales; el

empleo de un lenguaje cuidadoso; un alto grado de correspondencia con la

realidad del sistema en intervención, los métodos empleados y los resultados.

 Se fomentará la participación de los miembros de la organización, la cual se

acogerá a razones de cercanía, conocimiento y afectación de la situación

planteada. La empresa cliente asegura que los individuos participan

voluntariamente en apego a sus valores.

 La inversión del cliente está garantizada en los beneficios que la consultoría de

cambio proporcionará al sistema en estudio y a la organización en general.

 21

 Los procesos de diagnóstico e intervención se realizarán por profesionales

calificados, sin intereses sobre los resultados del estudio, investidos con

autoridad para aprobar, corregir o, dado el caso, suspender el proyecto.

 Toda acción vinculada a esta consultoría implica el respeto por las personas, de

manera que: a) se permita cambiar de opinión; b) se respete la confidencialidad

de la información; c) se den a conocer los avances; d) se informen los resultados

y aprendizajes a través de mecanismos formales establecidos para ello.

vi. Requerimientos de recursos, incluyendo una propuesta económica presentada a fines

académicos, así:

Recursos Logísticos. Salas de conferencias, refrigerios, computadores personales,

material de oficina y equipos de presentación, necesarios para efectuar juntas

individuales y grupales.

Recursos Humanos. Se contará con la presencia de dos consultores

experimentados, para dirigir las sesiones, recopilar, analizar e integrar la información

y de un asistente de consultoría, responsable de llevar a cabo coordinaciones

logísticas, registro y análisis de información. Se requerirá de la empresa cliente:

 La participación del Gerente General, como órgano orientador del devenir

organizacional, evaluador permanente del proceso y presentador de resultados.

 La participación del Gerente de Servicio, como enlace, principal informante y

moderador del diagnóstico e intervenciones a ser realizadas.

 La participación de mandos medios y personal de la unidad, en tanto se requiera

su aporte de información y presencia.

 La participación de otras personas consideradas expertas en el negocio, para

plantear puntos de vista adicionales y fortalecer los procesos emprendidos.

 22

Recursos Financieros. El valor de la inversión asociada a la ejecución de los

servicios de consultoría enunciados, alcanzan:

Honorarios profesionales Dos consultores senior Bs. 20.000,00
Personal Un Asistente de Consultoría Bs. 4.000,00
Materiales y equipos Bs. 4.000,00

 Bs. 28.000,00

Gastos de Administración Bs. 5.000,00

 Bs. 33.000,00

El costo total del proyecto es de treinta y tres mil bolívares (Bs. 33.000,00), los cuales

deben cancelarse de la siguiente manera: 50% al aprobar la propuesta y 50% al

cierre del estudio. El costo enunciado tiene una validez de 30 días continuos, a partir

de la fecha de presentación de la misma al cliente.

Esta inversión incluye: 1) Servicios de un equipo profesional integrado por dos

consultores senior y un asistente de consultoría. 2) Gastos administrativos. 3)

Materiales y equipos necesarios para el desarrollo de prácticas y juntas. 4) Material

de oficina requerido para la presentación de entregables.

Esta inversión no incluye: 1) Impuestos. 2) Gastos logísticos por traslados,

manutención, renta de instalaciones para el desarrollo de sesiones y juntas.

Finalmente, se envió la propuesta definitiva del proceso a emprender, solicitando la firma de

aprobación por parte de la empresa cliente.

 23

2. PROCESO DE DIAGNÓSTICO ORGANIZACIONAL

Las acciones de diagnóstico que se llevaron a cabo, estuvieron dirigidas a medir las

variables establecidas en el modelo de las 7 Ss de McKinsey, las cuales indicarán las

prioridades de acción para satisfacer las necesidades del área en intervención.

El diagnóstico se realizó siguiendo el presente cronograma de actividades:

Octubre

2007
Noviembre

2007
Dic.
2007

Actividades / Semanas 1 8 15 22 29 5 12 19 26 3 10

 Fase Preliminar de la consultoría

 Revisión de antecedentes

 Selección y adaptación de modelo
organizacional de referencia

 Diseño y adaptación de instrumentos de
diagnóstico.

 Recolección y análisis de datos.

 Diagnóstico de la situación actual y deseada

2.1. INSTRUMENTOS DE MEDICION

Se inició con una fase de revisión de antecedentes, considerando información disponible

para encontrar “pistas” sobre la evolución del área y su gestión, lo cual sirvió para

seleccionar el modelo organizacional de referencia. La revisión abarcó: el plan estratégico y

objetivos de gestión de la Gerencia de Servicio 2005 – 2007; análisis de informes de gestión

años 2006 y 2007; informe de gestión realizado por el Gerente de Servicio de la operación

colombiana realizado en mayo 2007; análisis demográfico de los miembros de la Gerencia

de Servicio, lo cual sirvió de insumo para seleccionar el modelo organizacional de referencia,

ya reseñado.

 24

Posteriormente se aplicó un cuestionario y se ejecutaron entrevistas cuyas respuestas se

validaron, en la medida de lo posible, con los resultados del estudio de clima organizacional

llevado a cabo recientemente en la organización, según lo siguiente:

 Cuestionario de las “7S” de McKinsey (www.voypormas.com, 2007), el cual consta de

siete preguntas abiertas relacionadas con las variables del modelo, las cuales deben

responderse a través de la siguiente escala cualitativa:

Muy
positivo

Positivo

Mas
positivo

que
negativo

Neutral

Mas
negativo

que
positivo

Negativo

Muy
negativo

Cada pregunta, permite la opción de hacer comentarios o proponer recomendaciones y

solicita jerarquizar cada dimensión según el nivel de importancia que el empleado le

atribuya al factor en términos de su contribución a la efectividad de gestión, enumerando

del 1 al 7 de manera decreciente.

El cuestionario fue aplicado a nueve representantes de la Gerencia de Servicio,

seleccionadas según su posición y trayectoria.

 Entrevistas semiestructuradas de diagnóstico que abordaron los factores del modelo

de las 7 Ss de McKinsey, con preguntas abiertas dirigidas a validar la información

obtenida de los cuestionarios aplicados, como las siguientes: ¿Cómo contribuye su área

funcional al logro de los resultados del área? ¿A dónde se quiere llegar? ¿Hasta ahora

qué situaciones o factores han inhibido el logro de los objetivos planteados? ¿Qué

recursos se han requerido para lograrlas? ¿Por qué no se han conseguido? Se garantizó

a los representantes de la empresa el manejo confidencial de la información

suministrada.

 Análisis de estudio de clima organizacional: se consideraron los resultados del

estudio del clima organizacional realizado por la empresa según pautas corporativas, en

el mes de octubre de 2007. El estudio se instrumentó a través de una encuesta aplicada

vía electrónica al 93% de la totalidad de los empleados con antigüedad mayor de 6

meses. El análisis se enfocó en los resultados específicos de la Gerencia de Servicio,

http://www.voypormas.com/

 25

presentados en comparación con el promedio alcanzado por el país. El estudio abarcó

los siguientes medidores:

i. Medidor Organización, compuesto por factores relacionados con el grado de

satisfacción de los colaboradores con la compañía, tales como: misión, visión,

organización, cultura del “nosotros”, estilo de dirección, permanencia,

remuneración y reconocimiento, desarrollo profesional, comunicación abierta,

condiciones físicas.

ii. Medidor Área / Liderazgo, compuesto por factores relacionados con el grado de

satisfacción de los colaboradores con la Gerencia, tales como: compromiso,

comunicación abierta, iniciativa, productividad personal, relaciones personales,

liderazgo, calidad, competencia funcional, flexibilidad, energía, “coaching”.

iii. Medidor Personal, compuesto por factores relacionados con el grado de

satisfacción de los colaboradores con su comportamiento a nivel personal, tales

como: competencia funcional, compromiso, energía, flexibilidad, iniciativa,

productividad personal, relaciones personales, responsabilidad.

2.2. ANALISIS DE CONTENIDO

La información se procesó empleando la técnica de análisis de contenido, aplicada a cada

variable del modelo de McKinsey, en forma tal de formular inferencias reproducibles y válidas

a partir de los datos recopilados. A continuación se presenta el análisis efectuado,

presentando las respuestas dadas al cuestionario y entrevistas realizadas. Veamos:

i. Valores compartidos

Cuestionario:

¿Consideras que dentro de la organización todo el personal comparte el mismo paradigma o

doctrina acerca de la visión, misión, pilares fundamentales sobre los que descansa la política

 26

de la empresa? 100% de los encuestados lo visualizan como un factor positivo. Se le

atribuyó el 7mo lugar en importancia.

Mientras que en las entrevistas se recogió la siguiente información:

 Todo el personal comparte la visión, misión y función, aun cuando los mismos no se

refuerzan formalmente, por parte de la empresa.

ii. Estrategia:

Cuestionario:

¿Utiliza la organización una herramienta o instrumento idóneo para incentivar al personal en

el logro de los objetivos? 55% de los representantes de la empresa consideraron que es un

factor más positivo que negativo. Se le atribuyó el 5to lugar en importancia.

En las entrevistas realizadas se hizo referencia a:

 El documento de medición de resultados, indicadores y objetivos, que se revisa

mensualmente para evaluar a cada trabajador, es efectivo para medir el logro de

objetivos por parte del personal.

 El esquema de bonificación por objetivos empleado para otorgar incentivos

económicos al personal de campo, es favorecedor a la gestión.

iii. Estructura:

Cuestionario:

¿Consideras que dentro de la organización en sus diferentes escalafones cada integrante

cumple con sus deberes, responsabilidades y obligaciones? 50% consideraron que es un

factor más negativo que positivo; 25% de los representantes de la empresa se consideraron

neutrales; el 25% evaluaron la variable de manera positiva. Se le atribuyó el 2do lugar en

importancia.

 27

En las entrevistas realizadas se hizo referencia a:

 Los roles de los ocupantes no están totalmente claros.

 Poca presencia de la Gerencia.

 Toma de decisiones centralizada.

 Hay un solo enlace para solución de casos críticos.

 Escasa dirección al personal de oficina.

iv. Sistemas:

Cuestionario:

¿Consideras que las herramientas utilizadas por la organización permiten evaluar el

rendimiento laboral y resultados de la empresa? 63% de los representantes de la empresa

consideraron que es un factor más negativo que positivo. Se le atribuyó el 3er lugar en

importancia.

En las entrevistas realizadas se hizo referencia a:

 Cantidad de indicadores no facilitan enfocarse en las situaciones críticas.

 Se deben revisar las metas en función de los recursos.

 El sistema de información tiene limitantes de programación.

 Deben mejorarse, documentarse y compartirse procedimientos críticos.

v. Personal:

Cuestionario:

¿Consideras que cada unos de los integrantes de la unidad llenan las expectativas en los

cargos para los cuales fueron designados de acuerdo su perfil profesional? 50% de los

representantes de la empresa la ven como un factor positivo o muy positivo, mientras que la

 28

otra mitad lo observan como un factor más negativo que positivo. Se le atribuyó el 1er lugar

en importancia, junto con las habilidades de la gente.

En las entrevistas realizadas se recogieron las siguientes opiniones:

 Se debe fortalecer funcionalmente al personal.

 Se requiere mejor supervisión y trabajo en equipo.

 Se ha profesionalizado la gestión, pero quedan algunos casos por resolver.

vi. Estilo / Cultura:

Cuestionario:

¿El bienestar del personal representa en la organización una prioridad para el

perfeccionamiento de la empresa? 100% de los representantes de la empresa consideraron

que es un factor más positivo que negativo o muy positivo. Se le atribuyó el 6to lugar en

importancia.

En las entrevistas realizadas se recogieron las siguientes opiniones:

 Es una prioridad. Se adelantan planes de formación y capacitación para el personal.

 Los representantes de servicio requieren más cercanía y comunicación con el

equipo.

vii. Habilidades:

Cuestionario:

¿Consideras que dentro de la organización el personal está correctamente asignado para el

cumplimiento de sus labores de acuerdo a su grado de profesionalismo? 63% de los

representantes de la empresa consideraron que es un factor más positivo que negativo. El

33% restante indican que es más negativo que positivo. Se le atribuyó el 4to lugar en

importancia.

 29

En las entrevistas se recogió la siguiente información:

 Hay personas que requieren mejor preparación.

 Se requiere más experticia técnica.

 Deben revisarse roles y perfiles.

Adicionalmente, el análisis demográfico del personal de la Gerencia de Servicio,

suministrado por la Gerencia de Recursos Humanos, indica las siguientes características:

 73% son hombres.

 52% son casados y 44 % solteros.

 40% tiene entre 24 y 29 años de edad, mientras que 37% tiene de 30 a 39 años.

 37% tiene una antigüedad menor de 2 años, 40% entre 3 y 5 años y 19% tiene 10

años o más.

 44% son egresados universitarios, 35% graduados a nivel de técnico superior o

medio mayormente en electrónica.

 De los graduados universitarios, el 83% son egresados de carreras de

ingenierías, ya sean mecánica, industrial o de sistemas.

Finalmente en el estudio de clima organizacional efectuado, se observa que los miembros

de la Gerencia de Servicio atribuyen un alto valor a la gestión organizacional, aun cuando

son más críticos con la gestión del área y con las variables de medición personal.

 30

2.3. PRESENTACIÓN DEL DIAGNÓSTICO: HALLAZGOS GENERALES

Se convocó a una reunión con participación de la gerencia general, recursos humanos y

servicio postventa, presentándose los siguientes hallazgos por variable, los cuales sirvieron

de insumo para determinar la situación actual de la unidad y la situación deseada:

i. Valores Compartidos Prioridad: 7 Percepción positiva

 Hay un acuerdo general sobre el conocimiento e identificación con los componentes

de la estrategia organizacional (misión, visión, valores), lo cual se confirma en el

estudio de clima.

ii. Estrategia Prioridad: 5 Factor considerado más

positivo que negativo.

 Se requiere enfocar las acciones hacia un fin común (visión).

 No se han determinado áreas críticas, para generar foco en ellas.

 Algunas metas o patrones de medición de indicadores parecen no alcanzables por

parte del equipo.

iii. Estructura Prioridad: 2 Se percibe como un factor más

negativo que positivo

 Roles y funciones poco claras en términos de contribución.

 Cargas de trabajo se perciben altas en función del número de colaboradores activos.

 Existencia de retrabajos y procedimientos poco claros y heterogéneos.

 31

iv. Sistemas Prioridad: 3 Percepción negativa

 Indicadores de gestión se perciben no logrables y confusos.

 Hay opiniones contrarias entre la efectividad de medición y suficiencia de los mismos.

 Existen procedimientos poco efectivos.

 El sistema de información tiene limitantes y necesariamente algunos procesos deben

hacerse manualmente.

v. Personal Prioridad: 1 Se considera un factor más

negativo que positivo

 Roles y funciones poco claros.

 Asignaciones y métodos de trabajo cambiantes y heterogéneos.

 Posiciones ocupadas por profesionales se perciben más operativas que tácticas.

 Características demográficas del equipo hacen inferir alta profesionalización y poca

experiencia laboral, generando la necesidad de formación técnica y funcional.

 El estudio de clima confirma algunas necesidades del área, al evaluar los siguientes

medidores personales por debajo del promedio de la organización.

vi. Estilo / Cultura Prioridad: 6 Fue considerado un factor

más positivo que negativo.

 Línea de dirección se percibe ambigua, sobre todo en cuanto a toma de decisiones.

 La organización afirma estar comprometida con el desarrollo y capacitación del

personal.

 Comunicación entre áreas no efectiva y excluyente de personas que trabajan en el

campo.

 32

 En el estudio de clima organizacional, las siguientes variables de área se evaluaron

por debajo del estándar: comunicación, compromiso, “coaching”, liderazgo,

flexibilidad y productividad.

vii. Habilidades Prioridad: 4 Es considerado un factor más

positivo que negativo

 Se requiere más experticia técnica y enfoque estratégico que considere la naturaleza

logística de la gestión de servicio.

 El estudio de clima organizacional evidencia menor puntuación a las variables de

área relacionadas con desarrollo profesional y cultura de aprendizaje. En el medidor

personal se evalúan por debajo del estándar nacional las variables: productividad,

energía, competencia funcional, compromiso e iniciativa.

 33

2.4. SITUACIÓN ACTUAL Y SITUACIÓN DESEADA

Finalmente en esta junta de presentación del diagnóstico, se revisó en función de la visión de

la Gerencia de Servicio, la situación actual de la gestión de la unidad y la situación ideal,

resultando:

Situación Actual Situación Ideal

1) Gestión postventa no acorde a alta

demanda y crecimiento de las ventas.

2) Cumplimiento del 60% de indicadores

3) Nivel resolutorio de un 60%

4) Tiempo suministro de repuestos 72 hs.

5) Eficiencia acumulada del 65%

6) Tiempo de respuesta promedio de 60 hs.

7) 50% casos pendientes mensuales

8) Eficiencia promedio por técnico de 1,5

casos al día

1) Gestión postventa acorde a alta

demanda y crecimiento de las ventas

2) Cumplimiento del 95% de indicadores

3) Nivel resolutorio de un 80%

4) Tiempo suministro de repuestos 48 hs.

5) Eficiencia acumulada del 90%

6) Tiempo de repuesta promedio 48 horas

7) 10% casos pendientes mensuales

8) Eficiencia promedio por técnico mayor o

igual a 3 casos por día

 34

2.5. RECOMENDACIONES DEL DIAGNÓSTICO

Se recomienda intervenir la gestión de la Gerencia de Servicio, realizando las siguientes

acciones:

1. Analizar la estructura organizacional considerando procesos críticos, cargas de

trabajo, roles y perfiles de la Gerencia de Servicio.

2. Generar reunión de área para permitir la participación del personal en la mejora de

aquellos factores considerados débiles, a nivel de área y persona, en el estudio de

clima organizacional.

3. Desarrollar los perfiles de competencias de cargos claves de la unidad, a efectos de

selección y capacitación.

4. Generar un plan de capacitación contentivo de acciones que permitan:

 Fortalecer el rol supervisorio de mandos medios

 Facilitar el aprendizaje de fundamentos técnicos asociados al área, especialmente

por personas con relación directa con talleres de servicio y técnicos.

 Mejorar la efectividad personal de los colaboradores en el ámbito organizacional.

5. Realizar juntas mensuales formales por área funcional y documentarlas. Asistir a

programas de comunicación que mejoren la efectividad personal de los

colaboradores.

6. Reforzar componentes estratégicos en reuniones de área convocadas por gerentes y

mandos medios, sobre todo por la cantidad de personal de ingreso reciente.

7. Analizar y mejorar procesos claves e indicadores de gestión críticos, poniendo

especial atención a las metas formuladas, de manera que sean entendibles, medibles

y logrables.

 35

3. PROCESO DE INTERVENCION ORGANIZACIONAL

La intervención inició con una convocatoria al grupo de servicio para plantear la estrategia de

intervención, de manera de dar a saber los esfuerzos organizacionales para impactar la

efectividad organizacional de manera favorable, presentando a la unidad los hallazgos del

diagnóstico y comentándoles el plan de acción a seguir, el cual abarcaría:

 Alineación estratégica de la unidad a la visión de la empresa.

 Rediseño de la estructura organizacional en función de la medición de cargas de

trabajo y flujo de los principales procesos.

 Determinación de perfiles de los ocupantes.

Acordando el siguiente plan de trabajo, como guía de acción:

Enero Febrero Marzo Abril

Actividades planificadas 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

 Definición y prioridades de áreas
de intervención con base en el
diagnóstico organizacional.

 Alineación organizacional

 Rediseño organizacional

 Determinación de competencias
para cargos claves

 Implantación y ajustes de
intervención

 Presentación y documentación de
resultados.

3.1. ALINEACIÓN ESTRATÉGICA

Esta intervención inició con la participación de la gerencia y mandos medios de servicio

postventa, a quienes partiendo del refrescamiento de la visión de la empresa y de la misión

 36

de la gestión de servicio, se les pidió registrar un conjunto de cinco o seis logros u objetivos

relacionados con la empresa en su conjunto de mayor importancia para el cumplimiento de la

visión. Los objetivos no tienen necesariamente su temporalidad definida en forma específica,

contienen un qué, un cómo y un para qué.

Seguidamente, se les solicitó responder ¿Qué queremos lograr en esta unidad en un par de

años? ¿Qué queremos llegar a ser? para determinar su visión en un corto plazo y dar

sentido de dirección al trabajo por desarrollar; y para determinar factores críticos de éxito, se

les pidió dar respuesta a la pregunta: ¿Qué cosas, áreas o actividades de la gestión no

pueden fallar, porque si fallan imposibilitarían el logro de los objetivos y nos alejarían del

cumplimiento de la visión?

Los participantes reflexionaron sobre sus conclusiones, resultando el consenso sobre la

siguiente visión de la Gerencia de Servicio:

“Ser el proveedor líder de servicio postventa en el sector, capitalizando las

competencias y compromiso de nuestro equipo, para brindar un nivel efectivo

de respuesta, generando en nuestros consumidores la preferencia y confianza

por nuestras marcas”

Para finalizar se les asignó para una próxima sesión, revisar la matriz FODA de la empresa

con algún colaborador de alto potencial a quien invitarían a una segunda sesión la semana

siguiente, de manera que evaluaran cuáles y cómo esos factores internos y externos podían

impactar la gestión de servicio. Esta fase constituyó el eslabón final entre todos los procesos

de planificación y el inicio de la acción.

En esa segunda sesión se elaboró un plan de acción, en donde se confrontaron factores

internos (fortalezas y debilidades) contra factores externos (oportunidades y amenazas), lo

que sirvió para determinar la idoneidad de los objetivos de desempeño actuales con sus

correspondientes indicadores, para llegar a la visión deseada.

Finalmente, se presentó el trabajo realizado a la gerencia general, se solicitó al gerente de

área difundir la información en su reunión mensual de trabajo y, comenzaron a rediseñar el

 37

documento de gestión de desempeño con los objetivos críticos determinados, para dar

cabida a la segunda intervención.

3.2. REDISEÑO DE LA ESTRUCTURA ORGANIZACIONAL

El ejercicio de alineación dio cabida a plantear una estructura de la unidad que pudiera

considerarse como el marco de trabajo que sugiere orden y relaciones armoniosas en el

equipo, para lo cual se debió considerar trabajo realizado en cuanto a complejidad, volumen

y área de especialidad, y las personas en cuanto a perfil y posición actual, el ambiente en

que se ejecuta el trabajo y las relaciones entre personas y departamentos.

La implantación del proceso de reorganización, se ejecutó llevando a cabo el siguiente

proceso:

Asimismo se realizó un análisis de cargas de trabajo entre las diversas unidades funcionales

existentes, en una matriz como la que se muestra más abajo, en la que se enumeraron los

siguientes procesos críticos con sus principales tareas: 1) análisis de fallas, 2) cambio de

producto, 3) capacitación técnica, 4) gestión de inventario, 5) despacho de repuestos, 6)

recuperación de repuestos, 7) solución de orden de servicio, 8) visita de servicio.

Procesos Tareas
Jefe de

Postventa
Jefe de
Capacit.

Jefe de
Inventarios

1. Solución de
orden de
servicio

a) asignación de la orden 1

b) recibe la orden 1

c) visita al taller 1

d) solicita y recibe repuesto 1 1

e) hace seguimiento 1

f) solicita y recibe orientación
técnica

1 1

g) aprueba facturación 1

h) cierra el caso 1

2. etc… a) …

 Volumen / Carga 7 1 2

Ilustración de la Matriz de análisis de cargas de trabajo por procesos

 38

Finalmente se revisó la función de cada cargo, contando con la presencia del gerente

general, del gerente de servicio y del gerente de recursos humanos, así como el perfil de

cada colaborador del equipo, resultando que:

 El mayor volumen o carga de trabajo lo lleva Servicio Postventa, departamento cuyo

órgano decisorio es el jefe de área apoyado por un analista a nivel nacional, quienes

enlazan a los diez representantes de servicio y dos técnicos con la oficina central y

llevan el seguimiento de órdenes de servicio, a nivel operacional y administrativo,

generadas por mas de cien (100) talleres autorizados.

 La segunda unidad con mayor carga es Inventarios, cuya labor de logística de

repuestos es esencial para la oportuna y eficiente solución de casos, ya que es la que

maneja la adquisición, almacén y despacho de los mismos a nivel nacional. La misma

cuenta con dos analistas, un jefe de área y dos analistas de planeación de repuestos,

asi como recibe los servicios de un operador logístico y un centro de atención de

llamadas.

 Finalmente, está la unidad de Capacitación, la que tiene un rol experto en el manejo

de estructuras de productos por parte de un analista, necesarias para planear el nivel

de inventarios, y en la capacitación funcional de más de ciento sesenta (160) técnicos

externos a nivel nacional llevada a cabo por el jefe del área. Esta área, además, tiene

una analista responsable de procesar cambios de productos dañados (devoluciones),

proceso que se diagnostica en Servicio Postventa, se confirma por Capacitación y se

cierra en Inventarios.

Los perfiles de los ocupantes son los siguientes:

1. Gerente de Área: Profesional con postgrado gerencial, mayor de 40 años de edad,

tres años de antigüedad.

2. Mandos medios: Ingenieros o técnicos con dos años de antigüedad y edad

comprendida entre 30 y 35 años, mas de 10 años en la empresa y mas de 40 años

de edad.

 39

3. Representantes de servicio: quienes tienen mas de cinco años de antigüedad, son

mayores de 30 años, Técnicos en Refrigeración con menos de tres años de

antigüedad, mayormente son menores de 35 años y graduados de TSU en carreras

administrativas o Ingeniería.

4. Técnicos de servicio: TSU en electrónica, mayores de 35 años de edad.

5. Analistas: Ingenieros, menores de 25 años de edad, uno a dos años de antigüedad;

TSU en administración, 30 años de edad y cinco de antigüedad.

Este análisis sumado al diagnóstico organizacional conllevó a acordar los siguientes ajustes

en la estructura organizacional, que mantiene una división del trabajo horizontal, que

considere el grado de especialización de áreas y personas, y en el volumen de trabajo.

1. En Postventa:

a. Descentralizar servicio postventa, de manera de atender manera equitativa

a tres zonas geográficas del país.

b. Regionalizar zonas, de manera de equilibrar cargas de trabajo.

c. Adicionar un analista por zona, cuyo rol es enlazar representantes de

servicio con la sede central, manejar temas administrativos y de

facturación a talleres. El número de ocupantes es cambiante en función de

la demanda de cada región.

d. Adicionar un técnico de servicio para distribuidores, a fin de atender casos

críticos y cambios.

2. En Capacitación

a. Adicionar un analista de enlace con el centro de atención de llamadas.

b. Adicionar instructores con perfil profesional en áreas de ingeniería

asociadas a la naturaleza del producto.

c. Eliminar analista de cambios y entregar la función a inventarios.

 40

d. Asumir la coordinación del centro de llamadas, dada la necesidad de

capacitación y medición de índice de satisfacción permanente por parte de

los operadores.

3. En Inventarios

a. Cambiar la denominación, de manera que refleje el real impacto de la

unidad.

b. Entregar la función de coordinación del centro de llamadas a Capacitación.

c. Asumir el proceso de cambio de productos.

La estructura diseñada se ilustra en el siguiente organigrama de cargos:

ILUSTRACION

Seguidamente a los ajustes propuestos, se analizaron los cargos claves en cuanto a

jerarquía, roles y finalidades principales, en conjunto con el Gerente de Servicio y del

Gerente de Recursos Humanos.

La implantación de la nueva estructura organizacional de la unidad, sucedió según el

siguiente plan de trabajo:

1. Presentación ejecutiva y visto bueno de la gerencia de la empresa.

2. Estimación de costos de la nueva estructura, resultando un incremento

presupuestal estimado del 60%, lo cual reportó la Gerencia de Recursos

Humanos comparando el costo de personal de la Gerencia antes y después del

cambio, en referencia a mercado salarial proyectado a marzo 2008.

3. Planeación de personal en función de posibles movimientos internos evaluados

con la Gerencia de Recursos Humanos, cubriendo de manera prioritaria las

vacantes de Postventa dado su impacto sobre la efectividad de gestión; así, se

 41

ascendió a una persona, se transfirieron a cuatro y se generaron siete vacantes a

cubrir con candidatos externos.

4. Plan de implantación y participación del personal de la Gerencia de Servicio,

contentivo de los siguientes puntos:

 Presentación de resultados de la consultoría y nueva estructura al equipo

gerencial.

 Presentación al equipo de la Gerencia de Servicio, incluyendo anuncio de

movimientos internos, según la siguiente agenda de trabajo:

i. Apertura Gte. Servicio
ii. Visión Servicio Postventa Gte. Servicio
iii. Metodología Consultor
iv. Rediseño organizacional y

movimientos internos
Gerente General

v. Roles y propósitos de los cargos Gte. Servicio
vi. Almuerzo
vii. Dirección de mesas de trabajo Consultor

 Las mesas de trabajo se dirigieron a tratar los siguientes puntos, para

posterior validación de Recursos Humanos y Servicio:

i. Redacción del propósito de cada área: ¿Cuál será la contribución de

nuestra área para lograr los objetivos de la Gerencia?

ii. Revisión de descripción de cargo actual (propósito, finalidades)

iii. Redacción del propósito y finalidades de cada cargo en función de la

visión: ¿Cómo contribuiré desde mi cargo a lograr los objetivos?

¿Qué acciones son representativas del propósito de mi cargo?

 Plan comunicacional para la organización utilizando medios electrónicos,

cartelera, boletín informativo y reuniones de equipo.

 Ajuste documento de evaluación de objetivos de desempeño gerencia y

mandos medios de servicio postventa.

 42

Se planteó el organigrama funcional de la unidad, cuya publicación se reserva a petición del

cliente.

Esta estructura de enfoque múltiple (A. Salazar, R. Maggiorani, 2006), se constituye de

acuerdo a la especialización de los empleados, quienes se agrupan conforme a sus

diferentes campos de acción, teniendo un jefe responsable de asignar tareas y vigilar que

estas sean realizadas de una forma correcta. Estos le reportan a un Gerente de Servicio

quien se encarga de coordinar funciones y responsabilidades para lograr las metas de la

unidad.

Así, utilizando al mismo tiempo criterios de función y territorialidad, se obtienen las siguientes

ventajas:

 Facilita adaptabilidad y eficacia dentro de las divisiones de productos, igualmente la

eficiencia en los departamentos funcionales.

 Proporciona una buena alineación entre la división de productos y los objetivos

corporativos.

 Los agrupamientos de productos significan una coordinación efectiva dentro de las

divisiones, y los departamentos funcionales centrales brinda la coordinación en todas

las divisiones.

 La agrupación de personas y áreas sobre la base del trabajo que realizan incrementa

oportunidades para utilizar maquinaria especializada y personal calificado.

 Reduce la duplicación de equipo y esfuerzo.

 Constituye una forma flexible de organización.

 Representa una forma organizacional fácilmente entendida o comprendida al menos

por la compañía.

 Los principales ejecutivos conocen las condiciones locales y pueden atender

rápidamente a los clientes en su zona.

 Permite movilidad y facilita el entrenamiento en el puesto para el desarrollo del

personal.

 43

Sin embargo, la gerencia debe cuidar su estilo de comunicación y liderazgo, y el manejo

de mecanismos de seguimiento y control, a fin de minimizar posibles desventajas:

 El incremento de personal supervisorio, puede generar lentitud en la toma de

decisiones y costos administrativos.

 Las personas se pueden preocupar más por el trabajo de su área específica que

del servicio en general, lo que puede causar suboptimización organizacional.

 Se pueden crear situaciones de conflicto entre el personal corporativo y el ubicado

en el interior del país.

3.3. DETERMINACIÓN DE PERFILES POR COMPETENCIAS

Esta fase de la consultoría abarca la determinación de competencias con base a la visión de

la empresa y las necesidades de la unidad, teniendo como propósito asentar las bases para

seleccionar y desarrollar personal de una manera mas objetiva y efectiva, así como

promover un estilo de liderazgo en donde el supervisor asuma un papel activo con respecto

al desarrollo de sus colaboradores.

En este sentido, para determinar competencias se conformó un panel de expertos constituido

por el gerente y mandos medios de la Gerencia de Servicio y el Gerente de Recursos

Humanos, quienes en el rol de expertos, recibieron una inducción sobre el proceso y

ventajas de la gestión de personal por competencias, y se les involucró solicitándoles llevar a

cabo las siguientes acciones, en un par de sesiones:

1. Seleccionar la familia de cargos según la naturaleza de los mismos, determinando

que los siguientes cargos son críticos para la unidad, y conforman la familia de

servicio postventa: Jefe de Servicio (JS), Representante de Servicio (RS), Técnico de

Servicio (TS), Jefe de Capacitación (JC), Instructor Técnico (IT), Analista de

Ingeniería de Servicio (AIS).

2. Determinar la identidad de la familia de cargos, considerando su propósito dentro de

la unidad, concluyendo que: “la familia de cargos de servicio postventa está

conformada por aquellas posiciones que contribuyen de manera directa y significativa

 44

en la solución de órdenes de servicio, manteniendo contacto directo con el cliente o

consumidor. Sus ocupantes deben poseer un perfil técnico asociado a la naturaleza

de nuestros productos, sensibilidad comercial y alta orientación de servicio al

cliente”.

3. Analizar catálogo de competencias emitido por la casa matriz y según aplique,

escoger entre 5 y 6 competencias cónsonas con la naturaleza de la familia de cargos.

Las mismas se tabularon de la siguiente manera, según la selección de los distintos

actores (representados por las letras A. B, C, D, E) y se ponderaron ordinalmente

según su impacto, según frecuencia de escogencia y revisión del equipo, por

ejemplo:

Competencias Conceptos
Escogencia Individual Ponderación

Ordinal A B C D E

Seguimiento y
Control

Establece controles o mecanismos de
seguimiento para tareas y/o procesos
personales y de colaboradores. Evalúa los
resultados de tareas ó proyectos delegados.

1 1 1 1 1 1

Enfoque a
Resultados

Ejerce influencia activa sobre eventos, esto
caracteriza a las personas que generan
resultados más que responder a eventos o
problemas.

1 1 1 1 2

Tolerancia a la
Presión

Mantiene una estabilidad emocional y de
actuación ante situaciones de presión u
oposición.

1 1 1 1 3

A estas competencias agregaron la siguiente, no establecida en el catálogo, pero si en el

perfil deseado:

Destreza
Técnica

Aplica de manera efectiva conocimientos y destrezas adquiridas en su trayectoria
académica y/o laboral ante la solución de asignaciones, por lo que la calidad de sus
ejecuciones y dominio de su área de especialidad, generan credibilidad técnica.

Posteriormente a fin de estimar nivel de complejidad de cada cargo, el panel le asignó pesos

específicos con base a una escala del 4 al 1 a cada competencia según las características y

responsabilidades de los cargos.

A través de entrevistas de eventos conductuales a empleados de desempeño superior y

validación del panel de expertos, se determinaron comportamientos asociados a las

 45

competencias y se jerarquizaron de mayor a menos complejidad. Preliminarmente a las

entrevistas se dieron las siguientes pautas:

• Los comportamientos evidencian niveles de competencia. Responda

describiendo comportamientos observados del individuo.

• Evite hacer inferencias.

• Considere la frecuencia con que la persona ha manifestado dichos

comportamientos.

• Recuerde que los comportamientos se expresan con verbos. Evite el uso de

adjetivos.

4. Finalmente, se les pidió evaluar según la tabla anterior a cada ocupante actual en

base a los perfiles establecidos en el numeral 4, lo que sirvió de base para detectar

necesidades y planificar actividades de capacitación, como las siguientes:

Actividad Participantes

1. Fortalecimiento supervisorio Mandos Medios

2. Electrónica Rptes. Servicio Postventa

3. Refrigeración Rptes. Servicio Postventa y
Técnicos de Servicio

4. Servicio al cliente. Manejo de quejas y
clientes difíciles.

Rptes. Servicio Postventa y
Técnicos de Servicio

5. Planeación visitas de campo Rptes. Servicio Postventa

6. Gestión y control de inventarios

Analistas de inventarios

7. Efectividad personal Personal profesional
Rptes. Servicio Postventa

5. A efectos de selección de personal, se les facilitó una inducción corta sobre el

manejo de entrevistas de eventos conductuales en base a preguntas descriptivas

abiertas, y se les facilitó el siguiente diccionario de preguntas conductuales

especificas, como por ejemplo:

 46

Preguntas Específicas para la Determinación de Niveles de Competencias

1 Enfoque a Resultados

- ¿Cómo / quién determina sus objetivos de trabajo?

- ¿Comente sus logros mas recientes en el trabajo? ¿Qué hizo para lograrlos?

2 Orientación de servicio al cliente

- Defina quiénes son sus clientes dentro y fuera de la organización. ¿De qué forma
determina sus necesidades?

- Describa alguna mejora que haya tenido que implementar por la insatisfacción de un cliente
interno o externo. ¿Qué implicó esta mejora?

- Cuénteme algún trabajo en que el ocupante del cargo o el equipo hayan superado las
expectativas del cliente…

6. Finalmente se efectuó una junta para presentar el trabajo realizado en materia de

competencias, enseñando el uso de las distintas guías de acción y destacando que

sólo se había llegado a la fase de diseño, por lo que para una implantación mas

adecuada se deben elaborar instrumentos de medición apropiados.

3.4. RECOMENDACIONES POSTERIORES A LA INTERVENCION

Una vez finalizado los trabajos relacionados con la mejora de la efectividad organizacional de

la Gerencia de Servicio, se recomienda emprender las siguientes acciones a fin de dar

continuidad a la labor efectuada:

 Fortalecer el sistema de comunicaciones, de manera participativa.

 Generar foco en la visión de la unidad, y determinar indicadores clave de servicio

vinculados a su logro.

 Elaborar documento de evaluación de objetivos a todo el personal, dado su perfil

profesional y orientación al logro de resultados.

 Integrar a los representantes y técnicos de servicio a la compañía, con visitas o

reuniones frecuentes.

 Velar por el cumplimiento de las funciones establecidas en las descripciones de

cargos, para asegurar que se conocen y cumplen roles y responsabilidades.

 47

 Emplear los perfiles de competencias levantados en función de selección y

capacitación del personal de las áreas de postventa y Capacitación.

 Una implantación adecuada de los perfiles de competencias levantados,

requeriría engranar este modelo a uno mayor que impacte al resto de la

organización, y que incluya instrumentos de medición idóneos de los

comportamientos determinados.

 Procurar servicios de consultoría de procesos que engranen funcionalmente a la

Gerencia de Servicio con el resto de las unidades en materia de competencias y

procesos.

 48

VIII. CONCLUSIONES

El éxito de la consultoría desarrollada se debió al interés y apoyo demostrado por la alta

gerencia, la participación activa de la totalidad de los miembros del equipo de servicio y el

cumplimiento de agendas y tiempos establecidos.

La importancia del diagnóstico y de la participación de los involucrados en la situación,

ponen en evidencia el conocimiento preliminar de éstos de la problemática existente, sólo

que a través de los instrumentos utilizados se trascendió lo evidente, de manera de

presentar hallazgos que la unidad o la gerencia de la empresa, por si sola no habían podido

determinar.

La jerarquización de acciones a efectuar en función de las necesidades organizacionales y

las fortalezas especializadas del consultor como facilitador del cambio organizacional,

permitió efectuar intervenciones respaldadas en modelos organizacionales exitosos, así

como recomendar la ejecución de otros trabajos de efectividad organizacional que deben ser

llevados a cabos por especialistas en áreas de procesos e indicadores de gestión.

La elaboración de cronogramas de trabajo y el respeto de plazos y acuerdos por ambas

partes, permitió el cierre de la consultoría en los tiempos previstos.

Facilitar el conocimiento de los avances del proyecto por parte de los involucrados, invitó a la

participación espontánea canalizada a través de gerentes y mandos medios, lo que

enriqueció sobremanera el trabajo efectuado.

Finalmente se cumplió con la entrega de los siguientes productos:

i. Diagnóstico organizacional

ii. Determinación de situación actual y situación ideal

iii. Alineación de la Gerencia de Servicio a la organización, resultando visión de la

unidad, matriz DOFA y revisión de objetivos.

iv. Rediseño de la estructura organizacional, aplicando un enfoque múltiple

efectuado en base a volumen de trabajo, complejidad de las tareas,

especialización de los empleados y territorialidad.

 49

v. Manual de cargos, contentivo de descripciones de cargos elaboradas con la

participación de los ocupantes.

vi. Perfil de competencias para la familia de cargos de servicio postventa, como guía

de acción para la captación y retención del personal, proponiendo necesidades de

capacitación y guía de preguntas para la selección.

 50

IX. BIBLIOGRAFÍA Y DOCUMENTACIÓN

 Alles, Martha. Diccionario de Preguntas. Gestión por Competencias. Buenos Aires.

Editorial Granica. Buenos Aires. 2006.

 Alles, Martha. Gestión por Competencias. El Diccionario. Buenos Aires. Editorial

Granica. Buenos Aires. 2004.

 Aramayo Prieto, Armando. Diseñando la Estrategia Empresarial, consultado en

www.emagister.com. 2006.

 Brull Alabart Enric y Maria Gil Estallo. Mintzberg: La Estructuración de las

Organizaciones, consultado en www.brullalabart.com. Edición 2005.

 Dagmar Recklies. The 7-S-Model, consultado en www.themanager.org

 French, Wendell y Cecil Bell. Desarrollo Organizacional. México, Prentice-Hall

Hispanoamericana. S. A. 1996.

 González A., Manuel. Aspectos Éticos de la Investigación Cualitativa, Universidad de

San Carlos. Guatemala, consultado en www.oei.es

 Jiménez Leoncio y Pablo Kendall. Propuesta Metodológica para Analizar Casos como

Modelo de Aprendizaje, consultado en www.inf.udec.cl

 Kubr, Milan. La Consultoría de Empresas. Guía de la Profesión. Editorial Limusa. 3ra

edición. México. 2006.

 Mintzberg, Henry. La Estructura de las Organizaciones. Editorial Ariel, España. 1984.

 Rasiel Ethan y Paul Friga - La mente del McKinsey, consultado en

http://www.12manage.com

 Rodríguez, Darío. Diagnóstico Organizacional. Alfaomega Grupo Editor. 6ta edición.

México. 2005.

 Universidad de Yacambú. Cuestionario de las “7S” de McKinsey, consultado en

www.voypormas.com 2007

http://www.emagister.com/
http://www.brullalabart.com/
http://www.themanager.org/
http://www.oei.es/
http://www.inf.udec.cl/
http://biblioteca.bcv.org.ve/cgi-win/be_alex.exe?Autor=Kubr,+Milan&Nombrebd=bcv_internet
http://biblioteca.bcv.org.ve/cgi-win/be_alex.exe?Editorial=Editorial+Limusa&Nombrebd=bcv_internet
http://www.12manage.com/
http://www.voypormas.com/

 51

X. ANEXOS

Cuestionario de las “7Ss de McKinsey”1

Este cuestionario se basa en el “Modelo de las 7Ss” que McKinsey & Co, la firma de consultoría estratégica más

famosa del mundo, quien la desarrolló como respuesta al análisis de la estructura corporativa. El objetivo del modelo

es fortalecer la compañía en forma integrada, sin dejar “subsistemas” aislados.

Debes dar tu respuesta, marcando con una “x” debajo de la opción mas adecuada a la realidad organizacional.

La seccion de comentarios / recomendaciones es para nosotros de suma importancia, para saber el por qué de tu

opinión.

Prioriza cada variable según su importancia sobre la efectividad de gestión del 7 al 1, siendo que 7 es el mas

importante y 1 el menos importante.

Sólo se revelarán los resultados generales de su procesamiento en conjunto con el resto de los cuestionarios

aplicados.

1) Valores Compartidos (Shared values):

¿Consideras que dentro de la Gerencia de Servicio todo el personal comparte el mismo paradigma acerca de la

visión, misión y función, pilares fundamentales descansa la política de la empresa?

Muy positivo

Positivo

Mas positivo
que

negativo

Neutral

Mas
negativo

que positivo

Negativo

Muy
negativo

 Comentarios / Recomendaciones:

 Prioriza del 7 al 1, según la contribución de este factor a la efectividad de gestión:

2) Estrategia (Strategy)

¿Utiliza la Gerencia de Servicio una herramienta o instrumento idóneo para incentivar al personal en el logro de los

objetivos como empresa?

Muy positivo

Positivo

Mas positivo
que

negativo

Neutral

Mas
negativo

que positivo

Negativo

Muy
negativo

 Comentarios / Recomendaciones:

 Prioriza del 7 al 1, según la contribución de este factor a la efectividad de gestión:

1 Fuente: Universidad de Yacambú – Maestría en Gerencia de Finanzas y Negocios, en www.voypormas.com

http://www.voypormas.com/

 52

3) Estructura (Structure)

Muy positivo

Positivo

Mas positivo
que

negativo

Neutral

Mas
negativo

que positivo

Negativo

Muy
negativo

 Comentarios / Recomendaciones:

 Prioriza del 7 al 1, según la contribución de este factor a la efectividad de gestión:

4) Sistemas (Systems):

Muy positivo

Positivo

Mas positivo
que

negativo

Neutral

Mas
negativo

que positivo

Negativo

Muy
negativo

 Comentarios / Recomendaciones:

 Prioriza del 7 al 1, según la contribución de este factor a la efectividad de gestión:

5) Personal (Staff):

¿Consideras que dentro de la Gerencia de Servicio cada uno de los integrantes llena las expectativas en los cargos

en los que fueron nombrados o designados de acuerdo su perfil profesional?

Muy positivo

Positivo

Mas positivo
que

negativo

Neutral

Mas
negativo

que positivo

Negativo

Muy
negativo

 Comentarios / Recomendaciones:

 Prioriza del 7 al 1, según la contribución de este factor a la efectividad de gestión:

6) Estilo (Style):

Muy positivo

Positivo

Mas positivo
que

negativo

Neutral

Mas
negativo

que positivo

Negativo

Muy
negativo

 Comentarios / Recomendaciones:

 Prioriza del 7 al 1, según la contribución de este factor a la efectividad de gestión:

7) Habilidades (Skills):

Muy positivo

Positivo

Mas positivo
que

negativo

Neutral

Mas
negativo

que positivo

Negativo

Muy
negativo

 Comentarios / Recomendaciones:

 Prioriza del 7 al 1, según la contribución de este factor a la efectividad de gestión

