PAGE

UN MODELO DE GESTIÓN ASCENDENTE

Isabelle Siccardi*, Diego Carreras, Teresa Sollender, Gabriel Triunfo, Alejandro Montenegro; Héctor Randanne
(*) autor a quien dirigir correspondencia
Aguas Cordobesas SA – Av. La Voz del Interior 5507 – X5008HJY – Córdoba – Argentina – isiccardi@aguascordobesas.com.ar

transversalidad / creación de valor / desafío / responsabilidad

Resumen
El desafío de Aguas Cordobesas fue buscar un cambio cultural, en un contexto de un país en crisis política, social y económica, apuntando a ser una empresa altamente competitiva, a pesar de la cautividad de sus clientes, generando internamente una cultura de convergencia de esfuerzos en un objetivo común: la satisfacción de los clientes y por consiguiente su fidelización a través de la entrega del mejor producto.

Este proyecto, de creación propia, desarrollo e implementación interna, genera una cultura de trabajo en equipo con una forma común de hacer las cosas dada la necesaria participación de todos los empleados. La Mejora y la Innovación son el eje fundamental del modelo de gestión además de buscar su replicabilidad en los diferentes procesos.

El Modelo de Gestión se nutre de un set de herramientas, claves para el cambio cultural, que permiten el seguimiento del estado de situación de todos los aspectos de su negocio y equilibrar esfuerzos en pos de un norte común y la estrategia a largo, mediano y corto plazo. Implica la obtención de los mejores resultados para todos sus públicos en forma objetiva, sostenible y equilibrada: tanto desde los procesos como de sus respectivos productos, se busca la creación de valor desde la mejora de la satisfacción, eficacia, eficiencia, calidad y la disminución del riesgo.

Abstract

The challenge of Aguas Cordobesas was how to develop a cultural change, in a context of a developing country with a profound political, social and economic crisis, that aimed to be a world-wide highly-competitive company, despite its customers’ captivity, generating in the company a culture of joint effort with a common goal: the customers’ satisfaction and therefore the delivery of the best product at the best price.

This own created Project, internally developed and implemented and due to the involvement of all its employees, generates a team work culture with a common way of doing things, where improvements and innovations are easily reproduced in the different processes. In this sense, this management model ponders over the Sustained Improvement and Innovation.

The Management Model of Aguas Cordobesas is born of a set of tools that allows the monitoring of situation of the total number of aspects of the business, allows to balance efforts towards a common goal traced by its Mission and the strategy in the long, medium and short term. This means getting the best of results for each of the publics in an objective and sustained way: not only from each of the processes but also from each of the products, the satisfaction, efficiency, effectiveness, quality and minimisation of risk processes are tried to be improved.

INTRODUCCION
Toda empresa busca mejorar sus resultados, para lograrlo es muy normal que defina su Visión, su Misión y sus Valores. Es fundamental para crecer tener un Norte claro y, en este sentido, para una empresa de Servicios Públicos, el desafío es doble: crecer y ser competitivo sin que el mercado lo exija. Los dos problemas más frecuentes son la Obtención de resultados óptimos y sostenibles en el tiempo y el equilibrio de los resultados para todos los públicos.

En este sentido, el desafío es CÓMO lograrlo. Generalmente, la creación de una meta ideal a nivel empresa parece suficiente para que los empleados se alineen para lograr resultados de excelencia. Sin embargo, el éxito reside en establecer un camino único para que todos lo recorran al mismo tiempo y juntos.

Aguas Cordobesas (AACC), después de un take over exitoso dónde había logrado revertir los principales problemas de servicio y fortalecer una imagen sólida con sus Clientes, busca establecer las pautas de gestión para ser una empresa eficiente y en crecimiento sostenido.

¿Problemas? Sí, ¿cómo pasar de la eficacia a la eficiencia?, ¿cómo romper quintas de especialidades (técnicos, comerciales, administrativos, ...?, ¿cómo trabajar la calidad?, ¿cómo asegurar la delegación y obtener decisiones objetivas y con criterios?, ¿cómo obtener las decisiones operativas al más bajo nivel de la organización?, ¿es más importante generar resultado para el Cliente o para los accionistas?, ¿cómo obtener el mejor resultado a nivel empresa cuando no siempre es la sumatoria de los mejores resultados individuales?, ¿cómo priorizar inversiones objetivamente?, ¿cómo hacer que la eficiencia no sea solamente bajar costos, sino agregar valor? ...

Y sin embargo los resultados de la empresa eran “buenos”, representando todos esos problemas finalmente oportunidades de mejora y crecimiento.

Desde que SUEZ define a nivel Grupo la Visión, la Misión y los Valores para todas sus filiales, Aguas Cordobesas lo toma como una verdadera responsabilidad y lo establece como una meta hacia la excelencia. Su primer paso es adaptarlos y traducirlos al contexto local (geográfico y de Servicios): Visión: Ser la empresa modelo del Cono Sur que provee lo esencial para la vida.

Misión: S E R, cuyo significado es el siguiente:

S : satisfacción de todos los actores.

E : eficiencia y competitividad.

R : responsabilidad y respeto.

Valores: Ética, Compromiso, Confianza, Espíritu de Equipo, Humildad y Profesionalismo
El SER es el corazón de la política de AACC, formaliza y expresa muy claramente el compromiso asumido por la empresa en la interacción con todos los actores: Clientes, Empleados, Concedente, Comunidad, Proveedores, Accionistas.

Su segundo paso es crear un modelo de gestión que asegure y genere una única cultura de trabajo en la empresa para hacer realidad nuestro compromiso y lograr los resultados perseguidos.

La Clave de CÓMO RECORRER ESTE CAMINO hacia la excelencia reside entonces en el diseño del modelo de gestión y de cada una de sus herramientas (por los aspectos culturales que desarrollan en las personas), y su estrategia de implementación (por la adhesión y motivación a generar en las mismas personas).

DESARROLLO

Definición del modelo de gestión
El modelo de gestión de AACC es una forma de trabajo que busca la satisfacción de los Clientes. Se realiza en base a una organización por procesos cuyo motor fundamental son las personas. Con ello se buscan obtener resultados equilibrados para todos los públicos aspirando siempre a la mejora continua e innovación.

Dicho modelo consta de tres pilares de Gestión ideados estratégicamente para ser entidades en sí mismos pero perfecta y completamente interrelacionados entre sí:

A.
Orientación a Clientes

B.
Orientación a Personas

C.
Orientación a Resultados

Cada orientación tiene asociadas una serie de herramientas de gestión simples y ágiles, de aplicación diaria que aseguran el desarrollo equilibrado de la empresa, dónde se busca:

· Asegurar: el Resultado para todos los públicos de la Compañía; el funcionamiento óptimo del negocio; la Cultura de excelencia que buscamos (objetivizar, prescindir de la personalización, etc.); el marco de trabajo basado en la Mejora Continua y en la Innovación; la labor proactiva con enfoque productivo; reglas claras y equitativas - el correcto funcionamiento de la operatoria y la documentación correspondiente; la toma de decisiones efectivas sobre la base de información objetiva y completa; previsibilidad y equilibrio.

· Evitar: riesgos; desvíos en los resultados; trabajos innecesarios, errores en los procesos, fallas, no conformidades; fraudes.

· Fomentar: la Innovación; la detección permanente de mejoras en los procesos; la identificación del potencial crecimiento; la aplicación de los valores y el afianzamiento de nuestra cultura; la delegación efectiva.

A.
Orientación a Clientes

Se basa en la Gestión por proceso (tipos de procesos: cadena de valor, servicios internos, apoyo y estratégicos y su secuencia e interacción). Teniendo en cuenta que cada proceso entrega un producto definido y consensuado con el proceso al que impacta, fomentando el desarrollo transversal de la empresa.

La realización de encuestas permanentes permite gestionar la satisfacción de los Clientes (internos y externos) y de los proveedores, entendiendo la percepción y las “Necesidades” de cada uno de ellos.

Además, un sistema de documentación integrado (Políticas, Fichas de Proceso, Procedimientos y registros), permite delinear responsabilidades claras, reglas de juego conocidas, previsibles, para lograr una delegación efectiva y la simplificación y sistematización de la operatoria.

Clave 1: La definición clara y metódica de una misión al mínimo nivel de la organización para lograr que el “Norte” de la empresa esté traducido en un concepto palpable para cada equipo de trabajo, fue la receta para establecer cómo cada cual participa no solamente de la misión sino también de los logros y a qué públicos está orientado. Permite asegurar que entre todas las misiones definidas a nivel de cada equipo se logre la misión de la empresa (elimina vacíos y solapamientos).

Clave 2: la mejora de los Servicios Internos busca, a través de la optimización de las relaciones en los procesos internos, aportar su contribución al logro de un servicio de excelencia para el Cliente Externo, y por ende para todos los públicos, a través de un resultado equilibrado entre satisfacción, calidad y eficiencia y eficacia.

Para lograr esa relación óptima entre Cliente / Proveedor Interno, AACC replicó el esquema de medición externa, internamente a través de la implementación del Plan de Mejora de Servicios Internos que se desarrolla para aumentar la satisfacción y asegurar la mejor entrega de servicio al menor costo.

Nuestros Productos:

-
Cultura de Servicio al Cliente Interno con: una clara orientación a las necesidades de los procesos, la búsqueda de nuevas prácticas y la conciencia de la importancia de los Servicios Internos en el marco del logro de la excelencia de servicio al Cliente Externo

-
Profesionalización de los servicios alcanzando niveles altamente competitivos con el mercado externo (a pesar de la cautividad de los clientes) en calidad del producto y costos.

-
Procesos de servicios internos con mapa y definición de los servicios, acuerdos de servicios

-
Medición de satisfacción regular y tableros de indicadores con un método de evaluación común, como eje para la fijación de objetivos y la mejora continua.

B.
Orientación a las Personas

Se busca el liderazgo y la participación del personal en los procesos de la Compañía. A partir de estos principios, la gestión de los recursos humanos se focaliza en el desarrollo del personal y su capacitación, el desempeño, la Cultura de trabajo común, el Clima Laboral óptimo, la comunicación interna y la Responsabilidad Social Empresaria (RSE). Para ello es fundamental la gestión a través de mecanismos y herramientas que posibiliten el desarrollo personal y profesional de cada individuo, en un equilibrio entre la estructura funcional, las competencias necesarias y los valores de la empresa.

Por su impacto en todos los públicos, la herramienta RSE toma envergadura de proyecto en sí mismo con un desarrollo interno que impacta en la totalidad de los procesos e involucra a todas las personas. En su misión declara “Contribuir al desarrollo social de la Comunidad a través de acciones y la práctica de nuestros valores éticos y estratégicos, generando cultura de RSE” y se basa en una metodología de IMPLEMENTACIÓN y GESTIÓN novedosas por que promueve y garantiza:

-
generar valor sin asistencialismo ni regalías a la comunidad, educando, concientizando y promoviendo las asociaciones para obtener logros; buscando la perdurabilidad de la solución implementada, verdadera forma de crear conciencia en la comunidad.

-
la participación del personal a través del Voluntariado Corporativo para la planificación y realización de proyectos orientados a las áreas de “Compromiso con la Comunidad – Solidaridad” y “Medio Ambiente” y para la implementación y/o construcción de los proyectos.

-
la Eficientización de sus recursos (humanos y económicos) para la gestión de RSE.

-
la Presencia en todas y cada una de las políticas existentes dentro de la Compañía.

C.
Orientación a los Resultados

Se logra a través de la implementación de un sistema de medición objetiva y equilibrada asegurando:

-
La toma de decisión en base a información y hechos objetivos a partir de tableros de indicadores de gestión cubriendo la evaluación del desempeño de cada proceso en seis ejes estratégicos: eficacia, calidad y satisfacción de producto y eficiencia, calidad y riesgo del proceso.

-
La mejora continua e innovación, la transversalidad y el alineamiento y equilibrio de esfuerzos a partir de la gestión integral de los objetivos (fijación, seguimiento, revisión y evaluación) y de la medición de los procesos para cada período, dónde nos planteamos objetivos de tipo: Comunes (fijados desde la dirección y de cumplimiento entre todos), Propios (relación directa con la misión misma del proceso) y Transversales (entre distintos procesos).

-
El cumplimiento de reglas, la maximización del resultado de la empresa y la retroalimentación al sistema a partir de la auditoria interna la cual permite la evaluación y revisión en forma permanente de los resultados y del desempeño de la organización.

-
La maximización del potencial de la compañía y coherencia en los desafíos a partir de la práctica generalizada de la Planificación estratégica: la definición de misiones, en cada uno de los procesos y en los distintos niveles de la organización, permite plantear en cada uno de ellos la planificación estratégica cuando este marco conceptual permanente es traducido a la operación de la compañía a través de un marco anual. Fijando los Lineamientos Estratégicos y los Objetivos Compañía. Al finalizar un ciclo, la revisión y el análisis de nuestros resultados (globales y por proceso) nos permiten retro-alimentar el sistema.

En resumen, se busca garantizar siempre los mejores resultados para todos lo públicos en forma equilibrada, responsable y propiciando la convergencia de esfuerzos.
Estrategia de implementación
Los ejes de la estrategia fueron:

-
Desarrollar el modelo de gestión de AACC en base a la norma ISO 9001:2000 como un medio para lograr la excelencia con pautas de gestión equilibradas, como un motivador interno fuerte (certificación como recompensa), como una posibilidad de objetivizar hacia los públicos externos (Clientes, Concedente, ...) nuestra calidad de servicio y de gestión y como una garantía de sostenibilidad.

-
Implementar las herramientas con los mismos actores que tienen que gestionarlas.

-
Desarrollar a los Mandos como socios del Modelo.

-
Desarrollar redes de personas con conocimientos globales y particulares del modelo para replicar su aplicación y conocimientos (red para documentación, red de auditores internos, red de voluntarios, ...).

-
Asegurar una comunicación interactiva, on-line y con capacidad de generar adhesión al proyecto.

-
Implementar primero y formar con el uso: se aprende haciendo.

Estos ejes permitieron el desarrollo del proyecto en los siguientes capítulos, muchos de ellos llevados en paralelo para lograr sinergia en la acción y el aprendizaje:

1.
Definiciones esenciales: alcance del proyecto, el modelo de gestión en sí mismo. La certificacion de Calidad ISO 9001:2000 para todos los procesos de AACC

2.
Definición y designación de los Socios Estratégicos: Recursos Humanos, Control de Gestión y Sistemas.

3.
Implementación de Herramientas (hitos principales)

4.
Implementación de Red de Referentes en la Compañía (Nivel: Colaboradores) como formadores.

5.
Formación y adhesión de la Red de Mandos de la Compañía.

6.
Plan de Difusión y Comunicación a toda la Compañía (en medios gráfico sy digitales con diferente tipo de información ascendente y descendente).

7.
Programa de afianzamiento de la cultura.

RESULTADOS Y DISCUSIÓN
En Noviembre de 2004 se logra la certificación ISO 9001:2000 con cero No Conformidad (en un solo paso): es un reconocimiento objetivo del funcionamiento de nuestro Modelo de Gestión y un orgullo para cada una de las personas de la Compañía. A su vez es la garantía de la continuidad de la cultura generada. Mantenerlo y mejorarlo es “EL NUEVO DESAFÍO”.

Destacado por los auditores externos, ciertas Fortalezas propias a nuestra implementación:

o
Fuerte Compromiso asumido por la dirección, con adecuada distribución de responsabilidades y autoridades.

o
Fuerte Enfoque a Procesos y Marcado enfoque a Clientes

o
Destacados en R.S.E. e intensa y efectiva Comunicación Interna

Con un costo mínimo, el proyecto se implementó en dos años: en 2003 la versión base y en 2004 la profundizacion del modelo (cultura, implementación de herramientas,...).

¿Qué logramos?

· Mejora continua de Resultados de cada eje de gestión (S; E; R).

· Efientización de la empresa en base a la organización y gestión por proceso.

· Objetivización del nivel de efectividad y del potencial de mejora

· Responzabilización y crecimiento de la participación de los colaboradores, permitiendo la valorización de las posiciones y velocidad en la toma de decisión (delegación efectiva).

· Optimización de las relaciones con proveedores, en base a su integración con el proceso.

· Desarrollo del rol social de AACC en la comunidad, como parte de la cultura organizacional y de cada una de las personas que componen la empresa.

CONCLUSIONES
Este Modelo de Gestión integral de tipo ascendente es innovador porque:

-
Impactamos positivamente en la calidad de vida del ciudadano y cuidamos el medio ambiente a partir del cumplimiento de nuestra misión de empresa, de nuestra calidad de prestación de servicio y del desarrollo del programa de RSE.

-
Asegura el máximo resultado de la empresa privilegiando el todo sobre el particular en cada uno de nuestros ejes de gestión: eficacia, calidad y satisfacción del producto /servicio y eficiencia, calidad y minimización del riesgo de los procesos.

-
Crea una novedosa conformación de herramientas donde cada una de ellas garantiza un aspecto de la cultura deseada y, sumados, la totalidad en forma objetiva, impactando directamente en mejorar / innovar en los servicios al Cliente externo.

-
Genera un desafío interno al simular competitividad creando el concepto de empresa modelo, base para la conformación de estándares de servicio. La orientación a la mejora continua e innovación implica flexibilidad y adaptación del mismo modelo y de la organización privilegiando su evolución.

-
Genera una cultura de excelencia porque establece claridad de participación en los actores, generando mayor autonomía y autoridad (responsabilidad) y desarrollando los valores de la compañía; porque logra adhesión y aprendizaje de los actores a partir de desarrollar e implementar internamente el proyecto: “aprender para implementar, aprender para hacer”.

-
Propende al crecimiento en el nivel de satisfacción de cada uno de los públicos cumpliendo con nuestro compromiso.

-
Garantiza sostenibilidad: la sustentabilidad de los resultados depende de la sustentabilidad del modelo. La certificación de Normas ISO 9001:2000 es un reconocimiento objetivo del funcionamiento de nuestro modelo de gestión. Mantener la certificación obliga al crecimiento del modelo y por lo tanto de la empresa además de desafiarnos en ampliar el espectro de normas.

-
Es replicable: tanto la modalidad de creación de cultura en base a la implementación de herramientas de gestión (estrategia: traducirla en un medio concreto que la genere) como el contenido de cada herramienta es aplicable en cualquier empresa.

Este modelo y todas sus herramientas se pueden replicar sin ningún problema a toda empresa que pretenda la misma filosofía de gestión. En todo caso es necesario considerar la propia singularidad y estructura de dichas empresas así como la naturaleza de sus actividades. Algunas de las herramientas, si bien nacen en el seno del Modelo, son aplicables en otras empresas independientemente, dada su ductilidad (Cliente interno, RSE, ...).

Este proyecto, es resultado de un proceso con aciertos y errores dónde uno de los aprendizajes más importantes a considerar para una implementación exitosa, es, a partir de una decisión estratégica de la Dirección en utilizar como medio hacia la excelencia un modelo de gestión, generar la estrategia de creación y aplicación de las herramientas y de involucramiento de las personas para hacerlo ascendente.

REFERENCIAS

No aplica. El presente trabajo es una exposición de la experiencia de Aguas Cordobesas SA en la puesta en marcha de su modelo de gestión.

