CAPÍTULO 4:

REINGENIERÍA DE PROCESOS
4.1. DEFINICIÓN Y ASPECTOS DE LA REINGENIERÍA DE PROCESOS

La reingeniería de procesos se puede definir como: “el método mediante el cual una organización puede lograr un cambio radical en su rendimiento, verificado en la disminución de costos, mejoramiento del servicio y calidad y mayor rapidez, mediante la aplicación de varias herramientas y técnicas, enfocadas a los procesos de la empresa y orientadas hacia el cliente”.

La reingeniería de procesos ocurre cuando los conocimientos técnicos, operativos y empresariales, se utilizan de manera unificada para lograr una ventaja competitiva sostenible.

La reingeniería es reorganizar el trabajo, cambiando los viejos procedimientos, obsoletos e ineficientes, que ocupan el lugar que debería tener la moderna tecnología informática.

No se trata tan solo de un asunto de reestructuración organizacional. La reingeniería va más allá, no da nada por intocable. Cuestiona los esquemas mentales compartidos por las personas, aquellos a los que el mundo empresarial llama paradigmas, pues la reingeniería supone cambio de paradigmas.

La reingeniería se centra en los procesos. Los rediseña para competir en un mundo globalizado y exigente. Rediseña los procesos de producción y servicio; empieza de cero, si conviene. Todo se hace en base a procesos, y para cambiar una empresa hay que cambiarlos.

PROCESO: “Es un grupo de acciones para producir un resultado específico, en una serie de etapas”.

“Es una serie de actividades relacionadas entre sí, que requieren insumos para producir objetos o servicios de valor para el cliente”.

[image: image1]
FIG.4.1: Proceso.

4.2. FASES DE LA REINGENIERÍA DE PROCESOS

[image: image2]
FIG. 4.2: Fases De La Reingeniería De Procesos
· PREPARACIÓN
a) Reconocimiento de necesidad de cambio: supervivencia, aumento de utilidades.

b) Compromiso de acción y ejecución.

· INICIACIÓN

a) Formación de equipo de reingeniería.

b) Capacitación del equipo de reingeniería: adoptar un lenguaje común, asumir responsabilidades.

c) Información de objetivos y metas.

d) Plan de reuniones.

e) Planeación Estratégica: FODA, objetivos, planes de acción, políticas.

· ESTUDIO DEL PROCESO

a) Separación en fases.
b) Análisis de contribución al proceso.

c) Valor agregado.

· REDISEÑO DEL PROCESO

a) Simplificación de fases.

b) Informatización de registros.
4.3. PRINCIPIOS BÁSICOS DE REINGENIERÍA

4.3.1. PARTIR DEL CLIENTE

El que impone el precio y el producto es el cliente, ya no el vendedor. Ahora es el cliente el que dice al empresario qué es lo que quiere comprar, y cuánto está dispuesto a pagar. Busca un producto a su gusto, a la medida de sus deseos, pues sabe que es posible encontrarlo, y si no lo halla en un lugar, lo encontrará en otro. Exige trato personalizado, servicio de calidad, y si no se lo proporcionan, no volverá más.

El creciente nivel educativo ha vuelto a las personas más críticas, más selectivas, ya no se fían de cualquier campaña publicitaria; ahora necesitan verificar por sí mismos las bondades de un producto.

¿Cómo ganar más clientes? Esta es la pregunta que las empresas deben hacerse. Esto exige la revisión profunda del negocio, el replanteamiento de los objetivos, de las políticas, de las ideas.

4.3.2. CENTRARSE EN EL PROCESO

No existe producto sin un proceso. Los procesos utilizan recursos para producir resultados. Recogen insumos, les agregan valor, y suministran algo que el cliente necesita.

Hay dos tipos de procesos: los procesos de producción, aquellos que suponen un contacto físico con el hardware o el software, hasta el momento de ser empacado el producto y, los procesos de empresa, todos aquellos que respaldan a los procesos de producción y de servicios.

Proceso de empresa es: grupo de tareas, lógicamente relacionadas, que emplea la empresa, para dar resultados definidos en apoyo de los objetivos de la organización. Ejemplos: especificaciones de diseño, control de desarrollo del proceso, divulgación del producto, almacenamiento, control financiero y de contabilidad, etcétera.

Actualmente los procesos tienden a integrarse, a formar un solo proceso; ya no se tratan separadamente. Requiere de una sola persona, capacitada, un líder en su puesto. El control disminuye, y se convierte en autocontrol.

Se debe pensar en los procesos, no tanto en la estructura organizacional. Atender las relaciones hacia fuera, con el cliente, y hacia adentro, con el operario. Así se producen cambios, se producen mejoras, y en consecuencia, utilidades.

Lo que la ingeniería industrial hacía con los procesos productivos, ahora lo tiene que hacer la reingeniería con los procesos de empresa.

4.3.3. GUERRA AL DESPERDICIO

Desperdicio es todo aquello que no agrega valor. Las únicas actividades que agregan valor en un proceso fabril son las que producen un cambio físico en el producto: el corte que se hace a una pieza, la pintura, el ensamblaje, el estampado, el enchape, etcétera.

Desperdicios en las compras de materiales y elementos: órdenes de compra, informes y facturas, traslados, registros, inspecciones, todas ellas no agregan valor.

Desperdicio en esperas. Desperdicio de transportación. Desperdicio por reparación de productos defectuosos. Desperdicio por mantener inventarios. Desperdicio por sobreproducción. Todos estos desperdicios deben ser eliminados.

Los japoneses ponen énfasis en la eliminación de los siete desperdicios siguientes:

· Desperdicios por el proceso mismo

· Desperdicios por esperas para el procesamiento.

· Desperdicios por sobreproducción.

· Desperdicio por movimientos innecesarios.

· Desperdicio por transporte.

· Desperdicio por almacenamiento.

· Desperdicio por defectos en la fabricación.

4.3.4. UTILIZAR LA INFORMÁTICA

El valor de la informática no consiste solo en que agiliza los viejos procesos, sino en que permite a las organizaciones romper las viejas reglas, y crear una nueva manera de producir, de ser eficientes. Lo importante no es que tengamos una gran cantidad de tecnología, sino que saquemos el máximo partido de ella.

El papel que le corresponde a la reingeniería no es más que éste: acabar con la parva de documentos en espera, eliminar los viejos y molestosos papeleos, que lo único que hacen es entorpecer los procesos.

4.3.5. COMENZAR DE LO MÁS IMPORTANTE

Muy rara vez es posible atacar todos los procesos simultáneamente. Se debe entonces empezar por el área más crítica, la que tenga más trascendencia en el proceso. O también, empezar por lo más fácil, para adquirir experiencia.

Lo importante es no demorar decisiones imprescindibles, necesarias. El proceso de reingeniería no debe demorar demasiado, debe ser lo más corto posible, crea tensiones, temores de despido.

4.3.6. APROVECHAR LAS OPORTUNIDADES PARA EL CAMBIO

El cambio es una ley. Nada es constante en el mundo, sino solo el cambio. Se puede afrontar el cambio con una actitud optimista, o pesimista, depende de nuestro estado mental, y es de lo más importante.

Todo el mundo de los negocios habla ahora de algo llamado “paradigmas”, término divulgado por Joel Barker, que los define como presupuestos mentales compartidos, que funcionan a nivel subconsciente. Se trata de todo aquello que damos por sobreentendido sin haber realizado un juicio previo. Ideas preconcebidas.

Ejemplos: la gente es baga, no le gusta trabajar; solo los expertos pueden realizar el trabajo complejo; las tareas deben diseñarse sin tomar en cuenta a los individuos; los de arriba son los que toman las decisiones, etcétera.

El cambio de paradigmas conlleva necesariamente un cambio en las normas bajo las cuales nos desenvolvemos. Las reglas las rescribe el cliente, la competencia, las oportunidades, las amenazas. Reconocerlas y aceptarlas determinará el futuro.

4.4. HERRAMIENTAS DE APOYO DE LA REINGENIERÍA DE PROCESOS

4.4.1. TÉCNICA DEL VALOR AGREGADO

El análisis del valor agregado es una técnica administrativa aplicada a las actividades que componen un determinado proceso, con el objetivo de separar y/o eliminar aquellas operaciones que sean inútiles, es decir, aquellas operaciones que no producen verdaderas transformaciones a nuestros productos o procesos, o que los encarecen de forma drástica.

Existen tres tipos de actividades que se consideran durante un análisis de valor agregado, y son las siguientes:

· Aquellas que agregan valor, y que por lo tanto no se deben cambiar.

· Aquellas que no agregan valor, pero que son importantes, y por lo tanto deben ser reagrupadas o transformadas para que agreguen valor.

· Aquellas que no agregan valor alguno, denominadas Desperdicio, y que deben ser ELIMINADAS.

El análisis del valor agregado mostrará cuan eficiente o ineficiente es un proceso productivo, y dónde se pueden aplicar los correctivos necesarios para transformarlo en un proceso eficiente.

4.4.2. EL LIDERAZGO

4.4.2.1. CÓMO CONVERTIRSE EN UN LÍDER
a) CONCÉNTRESE EN LA CALIDAD

La función del líder es contribuir a que los demás ofrezcan su máximo rendimiento, y encontrar sistemas para aumentar la eficacia de las operaciones y ofrecer siempre la máxima calidad.

· ESTABLEZCA NIVELES DE RENDIMIENTO

Antes que se puedan conseguir los niveles de calidad deseados, se debe definir con precisión sus expectativas respecto al desarrollo de las actividades y al nivel de rendimiento que deben ofrecer. A continuación puede explicarlas claramente a la plantilla, haciendo hincapié en su propia motivación, y en que ofrecer un servicio de primera calidad es responsabilidad de todos.

· AUMENTE EL NIVEL DE CALIDAD

Mantener y mejorar los niveles de calidad es un proceso continuo en el que todos están implicados. Incite al personal a examinar los aspectos problemáticos y a colaborar a la búsqueda de soluciones. Haga participar en el mejoramiento de los productos, métodos de trabajo y rendimiento, y si quiere aptitudes adicionales, proporcióneles la formación adecuada. Esta estrategia se traducirá en una mejora del rendimiento.

b) APRENDA DE LOS DEMÁS

Todos los cantantes de éxito disponen de un preparador adecuado, e incluso los mejores cantantes dan clases magistrales. El principio es aplicable a los líderes. Usted desarrolla sus aptitudes de líder realizando un aprendizaje, y los acaba de mejorar formando a los demás.

· MEJORE SUS APTITUDES

Un líder debe examinar continuamente su rendimiento, y aplicar sus aptitudes. Observar a compañeros cuyo trabajo parece satisfactorio puede resultarle muy útil. Contar con un mentor significa disponer de un tipo de orientación poco organizada, si la comparamos con otra formula de aprendizaje más tradicional, como los programas de formación.

· RECURRA A UNA FORMACIÓN OFICIAL

Incluso los líderes muy experimentados recurren, en ciertas ocasiones, a algún tipo de formación. Los cursos de formación independientes de la empresa le ofrecen la posibilidad de dejar por un momento las actividades cotidianas, y ampliar así sus perspectivas. Recurra a la formación para estar al día de las nuevas tendencias y reforzar o adquirir aptitudes concretas. No espere a que se lo aconsejen.

· FORME A PROFESIONALES

Formar a profesionales es un método muy eficaz para desarrollar las aptitudes intrínsecas de todo buen líder, como saber comunicar, dar órdenes, reaccionar, delegar, motivar y orientar a los individuos.

Comente estas aptitudes con los individuos que forma, pues pueden proporcionarle puntos de vista interesantes. Comparta sus experiencias y conocimientos para conocer con más exactitud sus comportamientos, creencias y prioridades, y así poder analizar su rendimiento.

Aproveche la formación que imparte a su plantilla para descubrir sus necesidades y motivaciones, y para observar cómo reaccionan ante su liderazgo. Desarrolle las aptitudes de sus trabajadores para poder delegarles algunas de sus funciones, y disponer así de más tiempo para mejorar sus propias aptitudes de líder.

c) ADQUIERA EXPERIENCIA

Anteriormente, ocupar un cargo de responsabilidad solo era posible si se ascendía en la empresa. Los grupos temporales de trabajo han asumido la responsabilidad de estas operaciones. Estos proyectos son ideales para que usted adquiera aptitudes de líder.

· PARTICIPE EN EQUIPOS DE TRABAJO

Amplíe sus conocimientos y aptitudes participando en grupos de trabajo, que se constituyen en el seno de la empresa para llevar a cabo algún proyecto específico, completamente independiente de la jerarquía de la empresa, e incluso permanente si el proyecto tiene éxito.

Cuanto más dure el proyecto, mayores serán las posibilidades de que los miembros y las funciones del grupo varíen. Eso supone que usted puede ejercer, en un primer momento, una función secundaria, y ocupar un cargo directivo en el futuro (ascender en la jerarquía).

Adquirir experiencia participando en proyectos liderados por otros es eficaz para dirigir luego su propio proyecto.

· APRENDA A SER FLEXIBLE

El liderazgo de un proyecto suele cambiar de manos durante sus diversas etapas. Puede pasar, por ejemplo, del departamento de diseño al personal de producción, o al de ventas, todos ellos tomando el relevo sucesivamente.

Es una buena oportunidad para aprender valiosas técnicas de organización, así como para que diferentes departamentos y actividades combinen esfuerzos. Por ejemplo, el departamento de finanzas con el de ventas, o el de desarrollo con el de adquisiciones de productos, etcétera.

Aunque el liderazgo cambie de manos durante la vigencia del proyecto, todos forman parte de un equipo compenetrado.

Ser flexible y comprender cómo funcionan los otros departamentos es esencial para liderar un equipo.

· AMPLÍE SUS CONOCIMIENTOS

Aproveche sus experiencias en grupos de trabajo pluridisciplinarios para ampliar sus aptitudes empresariales. Recuerde que conformarse con ser mero especialista es una opción demasiado fácil.

Los japoneses son un buen ejemplo, pues consideran que un buen director debería ser un hombre o una mujer capas de dirigir con acierto cualquier departamento de la empresa. En Japón el jefe de personal puede parar al departamento de ventas, y un experto en finanzas puede integrarse en el departamento de marketing.

Usted debe entender los principios básicos empresariales, y las aptitudes que se requieren para alcanzar los objetivos de ventas y beneficios. Amplíe sus conocimientos leyendo o creando, y estrechando relaciones con diferentes departamentos. Esta aptitud le reportará grandes beneficios.

d) SEPA COMUNICAR

Para un líder, su capacidad de comunicación con el personal es esencial. Elimine las barreras jerárquicas del equipo, si quiere que todos comprendan los mensajes sin dificultad.

Invitar al personal a expresar su opinión garantizará la fluidez de la comunicación en ambos sentidos.

· COMUNIQUE PERSONALMENTE

El líder en la cima de la jerarquía del equipo transmite información y órdenes a todo el equipo, y nivel a nivel. La desventaja de este sistema unidireccional de gestión es que no ofrece la garantía de que todos reciban el mensaje, o de que lo reciban bien, puesto que la relación con los niveles inferiores es mínima.

Comunique personalmente el mensaje siempre que sea posible, y se asegurará que el destinatario lo comprenda.

· LLEGUE A TODOS LOS NIVELES

Si quiere saber si sus órdenes se han comprendido y se han ejecutado de forma correcta, debe efectuar una comprobación desde la base hasta la cima de la jerarquía.

Pase todo el tiempo con todo tipo de miembros de su personal, y déjeles claro que está dispuesto a escuchar sus sugerencias y a responderlas. Recuerde que las buenas ideas no son potestad del líder, sino que pueden venir de cualquier otra persona. Aproveche el conocimiento que cada miembro tiene de su cometido, pues puede constituir una ayuda valiosa.

· ESCUCHE AL PERSONAL

Si demuestra que los escucha y que valora sus opiniones, el personal le hablará con franqueza y sin miedo. Aproveche las conversaciones informales, sean individuales o en grupo, para exhibir esta actividad receptiva.

Deje claro que incluso las críticas negativas son útiles, porque sirven para mejorar. Consiga que el personal no tenga miedo de las consecuencias de sus críticas negativas.

No espere siempre a que la plantilla acuda a usted, y pídales sus opiniones sobre las cuestiones que le afectan. Si quiere saber lo que piensan verdaderamente, su equipo deberá recurrir a sistemas más formales. Disponga de numerosas opciones, como estudios, sondeos, buzón de sugerencias, o grupos de opinión.

e) CONSIGA UN GRUPO DINÁMICO

Para conseguir un grupo dinámico, debe proporcionarles un objetivo ambicioso, una formación sólida y un liderazgo fuerte. Para los proyectos especiales, recurra a su equipo estrella, es decir, a los candidatos más aptos y motivados. Fomente la innovación y la creatividad.

· TRANSMITA EL OBJETIVO

Un grupo con un objetivo común debería exhibir una gran motivación y entusiasmo, y tener expectativas de futuro. La forma en que usted, en su condición de líder, comunique la finalidad de su proyecto, es esencial para generar una aptitud positiva en el equipo.

Destaque que la constitución del grupo responde a una finalidad específica, y que para que el proyecto tenga éxito, las aptitudes de todos los miembros son vitales. Así, además de conseguir que el grupo se identifique con los objetivos de la empresa, motivará a sus miembros a utilizar su creatividad.

· MOTIVE A SUS SOLDADOS

Saber dirigir a un grupo es una prueba para un líder, y para esto se debe exhibir optimismo y entusiasmo, pues su dinamismo aportará confianza al grupo.

· FORME GRUPOS ESTRELLAS

Para un directivo no existe nada mejor que liderar un grupo estrella, un grupo constituido para un proyecto específico. El éxito del proyecto dependerá de saber elegir los miembros más calificados

4.4.2.2. MEJORE SU RENDIMIENTO

Existen muchas variantes de liderazgo. Todas ellas, sin embargo, exigen que usted mejore y amplíe sus aptitudes básicas para tener la máxima eficacia y repercusión.

a) TOME DECISIONES
Todas las decisiones implican tomar otras decisiones, como cuando se resuelve un problema: con quien compartir la responsabilidad de decidir y qué alternativas estudiar. Afronte la toma de decisiones de forma apropiada, y su siguiente paso será el correcto.

Tomar una decisión no es fácil, ya que el enemigo es el tiempo. Por esto hay que tomar una decisión rápida, a largo plazo, o nunca; pero el no tomarla podría ser fatal. Se recomienda, por tanto, dar una respuesta de inmediato, para que luego éstas no se acumulen.

Las decisiones pueden ser de una, de dos, o de varias opciones. Cuando esto suceda, se tomará una lista, y se analizará la opción más favorable para sus intereses.

En caso de que haya duda es recomendable tomar una decisión en consenso, o en grupo, pero tenga siempre usted la última palabra.

b) SEA COMPETITIVO
Los emprendedores, los que encuentran y aprovechan las buenas oportunidades para su empresa, son líderes motivadores, que asumen el riesgo al fracaso para conseguir aquello en lo que creen. Siga su ejemplo, y conciba las amenazas y riesgos como oportunidades.

· DETECTE OPORTUNIDADES

Asumir la responsabilidad de un proyecto quizá no sea por sí arriesgado, aunque signifique definir y expresar las metas, constituir y poner en marcha un equipo eficiente, y conseguir el objetivo último, mediante la ejecución de un excelente proyecto.

Cuanto más se arriesgue, mejor será su liderazgo. Pregúntese por las oportunidades de que dispone, tanto en el mercado como dentro de la empresa, para aumentar los beneficios y la satisfacción de sus clientes.

Busque igualmente metas que puedan mejorar las expectativas de su departamento.

· ASUMA RIESGOS

Un líder es conciente de que cualquier oportunidad presenta dos riesgos: a) que realmente no existan, y b) que si existen, se echen a perder por una pobre ejecución.

En ambos casos el fracaso será sinónimo de derrota y humillación, y debe saber que cuando asume riesgos, el convencimiento es básico. Debe confiar plenamente en su capacidad para triunfar.

Deberá adoptar todas las precauciones, recurriendo a su capacidad analítica e intuitiva para evitar la derrota. Un buen sistema consiste en escribir las posibles consecuencias del riesgo que asume, y calcular las posibilidades de que sucedan. Sea positivo, e intente calcular a la baja las consecuencias negativas, y a la alta las positivas.

· ADELÁNTESE A LA COMPETENCIA

Todos los líderes quieren acabar con la competencia. Para ello, además de determinación necesitan planificar y meditar sus decisiones.

Nunca intervenga o actúe porque crea que uno de sus rivales está en crisis, o porque no sabe lo que hace; al contrario, debe pensar que si usted no reacciona con eficiencia, la competencia tendrá éxito.

Preocúpese siempre de cualquier indicio, por pequeño que éste sea, que apunte a la posibilidad de que los clientes prefieren la oferta de la competencia. El buen competidor debe superar la oferta rival en todos los aspectos que interesan al cliente

4.4.3. LA MOTIVACIÓN

La mayoría de los empleados consideran altamente motivante la utilización de reconocimientos personales y sociales.
Es sorprendente que muchas personas digan que preferirían que su empresa les diera menos cosas tangibles, y en cambio utilizara más estímulos sociales. Lo que casi todas las personas quieren es que alguien simplemente las mire a los ojos y les diga: “me gusta la forma como usted trabaja“.

Si las personas reciben estímulos sociales en proporción de cuatro a uno, y reciben estímulos por su desempeño y no solo por sus resultados, consideran al estímulo tangible como una representación simbólica de reconocimiento; en consecuencia, los estímulos tangibles se convierten en cosas que sirven como recordatorios del estimulo social que ya han recibido.

Una manera de asegurarse que las personas están felices en el trabajo es verificar que tienen amigos en la empresa.

El reconocimiento o dar las gracias en público, y quizá también un regalo tangible mientras se dan las gracias, tiene múltiples funciones que van más allá de la simple cortesía. Para el empleado el reconocimiento significa que alguien ha notado lo que hace, y que le concede importancia.

Los siguientes son algunos de los principios que Kanter –especialista en la materia– ofrece para expresar en forma fructífera el reconocimiento a los empleados:

PRIMER PRINCIPIO

Destaque los éxitos más que los fracasos. Descubra los aspectos positivos y no viva buscando constantemente los negativos.

SEGUNDO PRINCIPIO

Exprese su reconocimiento y premie en forma abierta y pública. Si no lo hace en público, el reconocimiento pierde mucho de su efecto, y no consigue el propósito para el cual está previsto.

TERCER PRINCIPO
Exprese su reconocimiento de manera personal y sincera. Evite dar un reconocimiento que parezca afectado o excesivo.

CUARTO PRINCIPIO
Adecue el reconocimiento y el premio a las necesidades peculiares de la gente que los ha de recibir. Cuando dispone de varias opciones de reconocimiento o premios, la gerencia se halla en capacidad de expresar su reconocimiento en forma más apropiada a las características de cada situación, pues puede escoger entre una larga lista de posibilidades.

QUINTO PRINCIPIO
Es esencial ser oportuno. Reconozca la contribución a lo largo de un trabajo. Premie esa contribución en el preciso momento en que algo se ha logrado. Las demoras debilitan el efecto de la mayoría de los reconocimientos.

SEXTO PRINCIPIO
Esfuércese por establecer una conexión inequívoca y clara entre logros y premios. Asegúrese de que la gente entienda por qué la premian, y cuáles son los criterios utilizados para establecer las recompensas.

SÉPTIMO PRINCIPIO
Agradezca el reconocimiento. Es decir, exprésele su agradecimiento a quienes lo reconocen a otros que hacen lo mejor para la empresa.

1

2

3

M.P.

P.T.

Preparación

Iniciación

Estudio del Proceso

Rediseño del proceso

Transformación

ADMINISTRACIÓN DEL CAMBIO

PAGE
59

