LA REINGENIERIA EN LA CALIDAD TOTAL

AUTOR: Dr. Jorge Rodríguez López. Ingeniero Industrial, Contador Público. Profesor Titular. Centro de Estudios de Técnicas de Dirección. Facultad de Contabilidad y Finanzas. Universidad de La Habana. Diciembre 1996.

RESUMEN
Hace apenas unos años se lanzó al mercado norteamericano el enfoque o la teoría de la Reingeniería y se ha venido aplicando en diferentes grados por diversas organizaciones, con aciertos e insuficiencias. Desde ese momento se han venido precisando métodos y técnicas para su implementación.

Muchos años antes se había arribado al concepto de Calidad Total y desarrollado modelos para su aplicación, tanto por norteamericanos como por japoneses y autores de otros países. En Cuba también se ha venido trabajando en este sentido, habiéndose diseñado un Modelo por dos profesores de nuestro Centro. Asimismo se ha venido trabajando con la Proyección Estratégica o actual Dirección Estratégica.

Sobre la base de las experiencias en la aplicación del referido Modelo de Calidad Total y los aportes de la Reingeniería y del enfoque de Estrategia, he diseñado un nuevo Modelo que, manteniendo la filosofía que tenemos sobre la Calidad Total, inserta elementos de ambos enfoques expuestos anteriormente. Considero que éste se adapta mejor a las condiciones actuales de la Gerencia y es más completo.

INTRODUCCION

Desde hace algunos años, un grupo de profesores del Centro de Estudios de Técnicas de Dirección (CETED), de la Universidad de La Habana, hemos venido trabajando en la aplicación de los conceptos, técnicas, herramientas y principios de la Calidad Total, cuyo esfuerzo se inició por los Doctores Carlos Díaz Llorca y Esperanza Carballal del Río que diseñaron en 1991 un modelo adaptado a las condiciones de Cuba y de América Latina, ya que hasta ese momento se habían desarrollado y expuesto diversos enfoques por autores norteamericanos, japoneses y de otros países.

De la misma manera, profesores del Centro venían trabajando en la Proyección o Planeación Estratética; teoría, técnicas y procedimientos que igualmente se han venido desarrollando con ímpetu en los últimos años.

A partir de 1993, en que Michael Hammer y James Champy expusieron la teoría de la Reingeniería, diversas empresas e instituciones han tratado de aplicar sus principios y métodos, desplazando en cierta medida, como toda nueva idea que se expone en el mercado de la gerencia, los esfuerzos que se venían realizando para aplicar la Calidad Total como Modelo de Cambio y de perfeccionamiento de las empresas y otras organizaciones. Algo similar sucede con el enfoque de la Dirección Estratégica.

De acuerdo con la información a la que he tenido acceso sobre la Reingeniería y con el avance y maduración que hemos venido experimentando en la aplicación de los Modelos de Calitad Total y de Proyección Estratégica, he llegado a algunas conclusiones sobre la mejor utilización de esas herramientas, las que expongo en el desarrollo y conclusiones de esta Ponencia.
EL MODELO DE CALIDAD TOTAL DESARROLLADO POR LOS DRES. DIAZ Y CARBALLAL

Como se conoce, el término “Control Total de la Calidad” fue expuesto por Armand V. Feigenbaum en los años 50, pero referido a las partes o fases del llamado “lazo de la calidad”; o sea, lo definió como “un sistema eficaz para integrar los esfuerzos en materia de desarrollo de calidad, mentenimiento de calidad y mejoramiento de calidad, realizados por los diversos grupos en una organización, de modo que sea posible producir bienes y servicios a los niveles más económicos y que sean compatibles con la plena satisfacción del cliente”. De manera que se limitó al proceso de producción de bienes o de servicios.

El concepto de “Calidad Total”, que lo concebimos hoy como “un enfoque de dirección que no sólo contempla la calidad del producto o servicios prestados, sino del sistema de dirección en su totalidad”, fue evolucionando hasta nuestros días, gracias a los aportes de autores como William E. Deming, Joseph M. Jurán, Kaoro Ishikawa, Philip B. Crosby, James Harrington, William Conway y otros.

Todos ellos en sus escritos y textos plantean una determinada metodología, modelo, secuencia de etapas o pasos para aplicar la Calidad Total como un proceso, por aquellas entidades que consideren necesario un mejoramiento contínuo que los prepare para competir con éxito y que les hará ganadoras en su medio. Así: Deming plantea 14 pasos, Jurán 8, Ischikawa 6, Crosby 14 y Conway 6.

Como producto del análisis de estos procesos y las experiencias propias, Carlos y Esperanza concibieron un modelo estructurado en 3 partes principales: concepción funcional, concepción organizacional o instrumental y concepción educacional.

La concepción funcional considera el conjunto de acciones que se requieren para elaborar la estrategia necesaria, que permita implantar un Proceso de Calidad Total (PCT). Un esquema de estas acciones aparece en la página siguiente.

La necesidad e importancia del Diagnóstico es evidente, ya que no puede concebirse un cambio si no se conoce el AHORA. Igualmente sucede con la MISION, al tenerse que partir, también, de la definición clara de cuál es la razón de ser, para qué existe la organización.

La base metodológica del Modelo, parte de que el PCT tiene que lograrse mediante la aplicación de una serie de PRINCIPIOS O PARADIGMAS para alcanzar la Calidad Total, tal y como la concebimos, no solamente en el proceso productivo, sino en todos los procesos y comportamientos que suceden en la organización.

 DIAGNOSTICO

MISION

 METODOS TECNICAS

TACTICA

ESTRATEGIA

POLITICA

PARADIGMAS
MODELO DE LA CALIDAD TOTAL
Los Paradigmas, expuestos en la forma de CAMBIOS PARADIGMATICOS, son:

1. LIDERAZGO - De la Calidad como compromiso del área de Control de la Calidad, a la Calidad como compromiso de la Alta Dirección.

2. PARTICIPACION - De la centralización del poder y las decisiones, a la descentralización, la participación y las decisiones por consenso.

3. CULTURA - De la cultura de aceptar lo mal hecho, a la combatividad contra la mala calidad.

4. EDUCACION - De la capacitación voluntaria y anárquica, a la capacitación integrada en un programa sistemático, en función de los objetivos.

5. OBSESION Y FANATISMO - De la no satisfacción de los requerimientos de los clientes, a la obsesión por la calidad y el fanatismo por satisfacer al cliente.

6. DESEMPEÑO - De la admisión de que es posible cometer errores, a no aceptar el error.

7. PREVENCION - De la evaluación a posteriori de los resultados, a la prevención como sistema fundamental de control.

8. COSTO - Del desconocimiento del costo de la no calidad, a la existencia de un sistema de costo para el análisis de la calidad.

9. METODOS ESTADISTICOS - De los métodos estadísticos como herramientas utilizadas por los técnicos de la calidad, a los métodos estadísticos utilizados y analizados por todos los niveles de la organización.

10. IMPLANTACION - De la no materialización de los cambios propuestos, al dinamismo de la Alta Dirección en la introducción de los cambios.

11. RECONOCIMIENTO - Del reconocimiento excepcional y parcializado, al reconocimiento sistemático y abarcador.

12. AUDITORIA - De no desarrollar auditorías de calidad, al desarrollo sistemático de auditorías de calidad.

Estos paradigmas están reunidos en 3 grupos de 4 cada uno, a saber:

· Paradigmas para la PROYECCION de un PCT (los primeros 4)

· Paradigmas para la GESTION en los PCT (del 5 al 8) y

· Paradigmas para la RETROALIMENTACION de un PCT (del 9 al 12).

A partir de la interiorización, disposición y compromiso de cambiar paradigmas, se requerirá elaborar una POLITICA por la Alta Dirección, que oriente el camino y el compromiso de todos los miembros de la organización de cambiar; así como las correspondientes ESTRATEGIA y TACTICAS. Para llevar a cabo todo el PCT se requieren aplicar diversas técnicas y métodos, sobre la base de una necesaria preparación para el cambio y una alta participación de todos los integrantes de la organización, según se observa en el esquema.

La concepción organizacional o instrumental está dada por aquellos colectivos de dirigentes, especialistas y trabajadores que garanticen un ordenamiento, participación y compromiso de todos en las acciones que deberán acometerse para ejecutar las diferentes fases de la concepción funcional, o sea, del Modelo que consideramos adecuado.

De forma esquemática, la concepción organizacional se concibió como sigue:

CONSEJO DE

APROBACION

CONSEJO

COODINADOR

EQUIPOS DE DISEÑO

EQUIPOS DE TRABAJO

Por último, la concepción educacional establece que todo proceso de cambio conlleva, y necesita, cambios en los conocimientos, en las actitudes, en los comportamientos y en la cultura organizacional; requiriéndose, por tanto, del desarrollo de acciones educacionales que permitan el dominio de conceptos, habilidades, técnicas; mediante actividades teóricas y prácticas.

Están determinadas, incluso, las temáticas que se consideran necesarias para cada uno de los trabajadores de la institución y para los integrantes de los diferentes colectivos definidos en la concepción organizacional.

Como puede apreciarse, esta tendencia y la aplicación de este Modelo, se basan en el perfeccionamiento continuo, sistemático, de manera que no se trata de un programa o de un plan que se logra un día “x”, sino que, como PROCESO, tiene un inicio y no se terminará nunca, pues siempre se tendrá que mejorar, perfeccionar, elevar la calidad de todo lo que se hace en la organización mientras exista, influyendo así en el incremento paulatino de sus resultados o rendimientos, no sólo para el cliente externo, sino para todos los clientes internos e integrantes de la misma.

Gráficamente puede representarse de la manera siguiente:

 Resultados

 t

LA REINGENIERIA
Tal y como la plantearon sus inventores Michael Hammer y James Champy en su libro “Reingeniería de las Corporaciones”, en mayo de 1993; la REINGENIERIA (RI) es:

“La revisión fundamental y el rediseño radical de procesos para alcanzar mejoras espectaculares en medidas críticas y contemporáneas de rendimiento, tales como: costos, calidad, servicio y rapidez”.

(En negrillas las cuatro palabras que los autores consideran “claves” y trascendentales).

En el texto exponen una serie de fundamentos que justifican esa idea de “radicalidad”, de mejoras “espectaculares” y de cambios “fundamentales”. Los más significativos son:

· Duante 200 años se fundaron y construyeron empresas sobre la base del descubrimiento de Adam Smith (1) de que el trabajo industrial debía dividirse en tareas más simples y básicas; no sobre la base de procesos coherentes.

 (1) En “La Riqueza de las Naciones”, publicado en 1776. Filósofo y Economista.

· Necesidad del “pensamiento discontínuo”: la identificación y el abandono de reglas anticuadas y de supuestos fundamentales que sustentan las operaciones comerciales corrientes.

· Las corporaciones no funcionan mal porque los trabajadores sean perezosos o los administradores ineptos.

· Necesidad del máximo de calidad y servicio al cliente con menos costos y mayor eficiencia y rentabilidad.

· No son los productos, sino los procesos que los crean, a la larga, los que llevan a las empresas al éxito.

· Las demás teorías y enfoques de dirección han distraído a los administradores de la tarea realmente necesaria (los procesos).

· Limitarse a corregir no resuelve el problema grande, se necesita REINVENTAR.

· Nadie “mira hacia afuera”, todos miran “hacia adentro” y “hacia arriba” (no “hacia el cliente”).

Aclaran que la Reingeniería NO ES: Automatizar,

 Reorganizar ni arreglar nada,

 Reestructurar,

 Suprimir burocratismo sobre el mismo proceso, ni

 Mejorar la calidad de la gestión.

Sino QUE ES: Reinventar, a partir de las necesidades del Cliente;

Partir de cero, sin ningún preconcepto;

Concentrarse en lo que debe ser y olvidarse de lo que es;

Dar saltos gigantescos en rendimiento; y

Enfocar los procesos, no tareas, oficios, personas, ni estructuras.

Gráficamente, el efecto sobre los resultados o rendimientos en el tiempo, al aplicar esta teoría (suponiendo su aplicación periódica), sería el siguiente:

 Resultados

 t

Según esos fundamentos y criterios, concentran los esfuerzos en el rediseño de PROCESOS y definen una serie de principios para ello; sin embargo, no plantean ningún modelo, secuencia de pasos o metodología para acometer la RI (aunque puede deducirse del texto), sino que a partir del núcleo central o aspecto básico de su teoría (el proceso o los procesos de negocios), exponen que “como efecto de onda” debe trabajarse en otros problemas, determinando el llamado “Diamante del Sistema de Negocios”, según el esquema que aparece en la página siguiente.

De manera que otros problemas fundamentales de la entidad se tratan como derivación, a diferencia de la Calidad Total, donde todos los procesos y elementos están expuestos al mejoramiento, al perfeccionamiento continuo.

En cuanto a lo organizativo, los autores plantean que el proceso se lleve a cabo por:

1. El líder - un alto ejecutivo que autoriza y motiva el esfuerzo total de RI.

2. El Dueño del Proceso - un gerente reponsable del proceso específico a rediseñar.

3. El Equipo de RI - grupo de expertos dedicados a rediseñar el proceso.

4. Comité Directivo - un cuerpo formulador de políticas de la Alta Dirección, que desarrollan la estrategia global de la organización y supervisan su progreso.

5. El Zar de la RI - un responsable de desarrollar técnicas e instrumentos de RI y de lograr sinergia entre los distintos proyectos de RI de la organización.

La aplicación de la RI a partir de ese año 93 ha tenido éxito en algunos casos y fracasos en otros. Estudios realizados por firmas consultoras plantean que las empresas que se embarcaron en procesos de RI están lejos de alcanzar los resultados esperados. Muchos artículos y libros se han escrito en estos últimos años sobre el tema y en muchos casos la comparan con la Calidad Total y hay autores que plantearon que ambos modelos se complementan, ya que no resultan fáciles de lograr los tales cambios radicales renunciando a todo lo existente.

En esta última tendencia se encuentra el libro “Reingeniería - cómo aplicarla con éxito en los Negocios”, de los autores Daniel Morris y Joel Brandon, de la Editorial Mc Graw Hill 1994, que introduce el concepto de REINGENIERIA DINAMICA (RID) o REINGENIERIA CONTINUADA. En mi criterio, este texto presenta un enfoque más racional, técnico y estructurado que los “padres” del término.

Estos autores plantean la RID como un nuevo enfoque para controlar el cambio, mejorar la respuesta operacional y la calidad y ayudar a las empresas a competir en esta nueva era de los negocios. Se basa en los métodos del “Desarrollo de los Sistemas de Relación”, aplicados por los autores desde hace algún tiempo.

Para aplicar estos nuevos conceptos diseñaron su Modelo de Cambio, basados en que la RI carecía de metodologías sistemáticas. El Modelo consta de 4 fases, según aparece en el gráfico de la página siguiente.

Como puede apreciarse, efectivamente se trata de un modelo integral, que parte del llamado “posicionamiento o reposicionamiento” que debe plantearse la organización.

MODELO QUE PROPONGO PARA LA APLICACION DE UN PROCESO DE CALIDAD TOTAL

Sobre la base de las experiencias en la aplicación de las técnicas de la Ingeniería Industrial, los Modelos de Calidad Total y de Proyección Estratégica, los estudios alrededor de las teorías, experiencias y evoluciones de la RI; así como de la utilización del Enfoque Sistémico, considero que es posible aplicar un MODELO INTEGRAL DE CAMBIO, que mantenga la concepción funcional del Modelo Inicial de Calidad Total y utilice la RI y la Estrategia, como elementos o herramientas de perfeccionamiendo y rediseño de aquellos procesos que lo requieran.

La base principal del Modelo son los CAMBIOS PARADIGMATICOS PARA LA CALIDAD TOTAL que planteo. Gráficamente el Modelo es el siguiente:

ENTRADA

DIAGNOSTICO

POSICIONAMIENTO

IDENTIDAD

MISION

CAMBIOS PARADIGMATICOS

 PARA LA CALIDAD TOTAL (1)

VISION

OBJETIVOS ESTRATEGICOS

 ANALISIS INTERNO ANALISIS EXTERNO

ESTRATEGIAS PARA LOS

CAMBIOS PARADIGMATICOS

RI DE PROCESOS

PLANES DE ACCION -

IMPLANTACION

EVALUACION - AUDITORIA - RETROALIMENTACION

(1) Los CAMBIOS PARADIGMATICOS que considero necesarios son los siguientes:
1. ORIENTACION AL CLIENTE - De la no satisfacción de los requerimientos y necesidades de los clientes externos e internos, a la obsesión por la calidad y el fanatismo por satisfacer al cliente.

2. LIDERAZGO - De la calidad como compromiso de un área especializada, a la calidad lidereada por la Alta Dirección.

3. PARTICIPACION - De la centralización del poder y las decisiones, al poder en manos de los niveles de base y de los trabajadores, la participación de todos y las decisiones por consenso.

4. CULTURA - De la cultura de aceptar lo mal hecho o lo “bastante bien”, a la combatividad por la calidad y por la excelencia.

5. EDUCACION - De la capacitación voluntaria y anárquica, a la capacitación integrada en un programa sistemático, en función de la estrategia y los objetivos.

6. PROCESOS - De procesos innecesarios, complejos y compartimentados; a procesos necesarios, lineales, con máximo de aporte a la cadena de valor y mínimo de pérdidas.

7. DESEMPEÑO - De la admisión de que es aceptable cometer errores, a no aceptar el error a la salida.

8. RECONOCIMIENTO - Del reconocimiento excepcional y parcializado, al reconocimiento sistemático y abarcador.

9. SISTEMA ORGANIZATIVO - De estructuras jerarquizadas y compartimentadas, a estructuras planas y el trabajo en equipos.

10. COSTO - Del desconocimiento del costo de la no calidad, a la existencia de un sistema de costo para el análisis de la calidad.

Un aspecto importante a resaltar es la acepción que utilizo del término POSICIONAMIENTO o REPOSICIONAMIENTO en la fase del mismo nombre del Modelo propuesto, en donde considero que debe utilizarse el Marketing, el Benchmarking, análisis de la competitividad y otros elementos, que despejen el lugar que ocupa y deberá ocupar la entidad en el entorno, a partir de los resultados del Diagnóstico y del negocio en que se encuentra; así como precisar el compromiso por el cambio.

Las concepciones organizacional o instrumental y educacional formarían parte de este Modelo.

CONCLUSIONES

1. El Modelo que hemos venido aplicando para la Calidad Total, ha demostrado su validez; pero es posible su perfeccionamiento y ampliación.

2. La Reingeniería ha aportado nuevos enfoques y formas de acometer el cambio, aunque centrándose en uno de los componentes principales de toda la organización; pero el Enfoque Sistémico obliga a una mayor integralidad que mejorar sólo una parte del sistema.

3. La Proyección y Dirección Estratégica es una real necesidad de toda organización.

4. Es posible concebir y proponer un MODELO INTEGRAL DE CAMBIO que, manteniendo la filosofía de la Calidad Total, inserte los principios y enfoques de la Reingeniería y de la Proyección Estratégica.

BIBLIOGRAFIA:

Calidad Total - Modelo para una Gestión Efectiva Dr. Carlos Díaz Llorca y Dra. Esperanza Carballal del Río.

Reingeniería de los Negocios. Michael Hammer y James Champy.

Reingeniería - Cómo Aplicarla con Exito en los Negocios. Daniel Morris y Joel Brandon.

