SISTEMAS LABORALES DE ALTO RENDIMIENTO. INNOVACIÓN ORGANIZATIVA PARA LA PRESTACIÓN DE SERVICIOS DE MEDICIÓN DE CAMPO.

Oscar R. Vanella*, Rodrigo G. Bruni, Armando R. Casarramona, Fernando E. Gonzalez, Laura A. Reyna y Ricardo A. M. Taborda.

L.I.A.D.E. (Laboratorio de Investigación Aplicada y Desarrollo) – Facultad de Ciencias Exactas, Físicas y Naturales – Universidad Nacional de Córdoba. Av. Velez Sarsfield 1611 – 5000 – Córdoba – Argentina.

E-mail: liade@com.uncor.edu – www.liade.efn.uncor.edu
Palabras claves: Personas – Información – Trabajo – Tecnología.

Resumen

Lograr la satisfacción del cliente es el objetivo de toda organización moderna; en la búsqueda de ese objetivo, la organización debe cumplir con los requisitos del cliente y considerar al entorno como factor contextual que afecta la ejecución de sus actividades y su eficacia para cumplir con los mismos. Tanto los requisitos del cliente como las particularidades del entorno son complejos y dinámicos, por lo que surge en la organización, la necesidad de adaptarse a ellos. Un laboratorio que realiza mediciones y ensayos, en su carácter de organización que presta servicios de este tipo, debe tener en cuenta los conceptos expresados anteriormente en el momento de planificar y desarrollar sus actividades.

El presente trabajo muestra cómo el LIADE tomó la decisión estratégica de enfrentar el reto planteado precedentemente a través de la selección y aplicación de una forma de organización innovadora, los sistemas laborales de alto rendimiento.

A partir de allí, diseñó y desarrolló esta arquitectura organizativa en su Laboratorio de Ensayos con el objetivo de realizar servicios de medición fuera de sus instalaciones permanentes y de esta aplicación surgieron resultados tales como identificación de requisitos del cliente y caracterización del entorno, diseño del servicio de medición en torno a unidades completas de trabajo, actuación de unidades de trabajo pequeñas y autónomas con autoridad para tomar decisiones, entre otros.

Abstract

Achieving client gratification is one of the goals of every modern business. For the sake of this goal, businesses must fulfill the client’s requisites and consider the environment as surrounding circumstances that affect the normal execution and the effectiveness of its activities. Client requisites and environmental peculiarities are complex and dynamic, reason for which the business must be able to adapt to them. If a test and measurement laboratory is considered as a business who sells these kinds of services, it must also plan and develop its activities taking into account the previously mentioned considerations. This paper describes how the Laboratory of Applied Research and Development (LIADE) carried out a strategy in order to face the challenge here described. For this, a novel model of organization called High Performance Workgroups was chosen and implemented. In particular, this new model was applied in the Test Laboratory Department of LIADE, to carry out field measurements. 

As part of the results, it can be mentioned the identification of the client’s requisites, the environment characterization, the design of a measurement service based on complete working units and the use of small and autonomous working units capable of taking their own decisions.

INTRODUCCIÓN

Lograr la satisfacción del cliente es el objetivo de toda organización moderna, para alcanzarlo deberá obtener una opinión favorable sobre la medida en la que la transacción ha satisfecho las necesidades y expectativas de quien adquiere/solicita un producto/servicio1. El consumidor es quien establece los requisitos en forma obligatoria y/o implícita, mientras que la organización debe descubrir las características de calidad reales de un producto/servicio; cada característica de calidad real se obtiene sólo cuando se cumplen un conjunto de condiciones necesarias, llamadas características de calidad sustitutas2; ambas deben ser identificadas por la organización para satisfacer a sus clientes.

Al mismo tiempo, la organización, debe considerar al entorno como factor contextual que afecta la ejecución de sus actividades y su eficacia para cumplir con los requisitos del cliente.

Un laboratorio que realiza mediciones y ensayos, en su carácter de organización que presta servicios de este tipo, debe tener en cuenta los conceptos expresados anteriormente en el momento de planificar y desarrollar sus actividades.

 Si las mediciones se realizan en sitios fuera de las instalaciones permanentes del laboratorio, a los requisitos del cliente y las influencias generales del entorno, se le suman otras causas que las afectan y son particulares de este tipo de actividad (p. ej., traslado de instrumentos y personas o dificultad –imposibilidad– para controlar el medio ambiente en el que se realizan) que influyen en la eficacia de la prestación del servicio.


En todos los casos, los requisitos del cliente y las particularidades del entorno son complejos y dinámicos, de allí que surja la necesidad de adaptarse a ellos. Además, los laboratorios de ensayos, están inmersos en un contexto general que los obliga a evolucionar para adecuarse al creciente avance de la tecnología o a la necesidad de desarrollar sus actividades en mercados cada vez más competitivos y globalizados, con el objetivo de crear y mantener una diferencia clave que los distinga de sus competidores y les permita ser organizaciones viables y exitosas.

Existen innumerables estrategias alternativas para enfrentar el reto planteado anteriormente. Una de ellas es elegir y/o diseñar nuevas formas de organización que permitan adaptarse a los cambios. Estas innovaciones posibilitarán responder eficazmente a las exigencias del cliente y se constituirán en una ventaja competitiva sostenible en el tiempo.

El presente trabajo expone el diseño y desarrollo de sistemas laborales de alto rendimiento (SLAR) como una alternativa innovadora válida para la prestación de servicios de medición de campo en el Laboratorio de Ensayos del L.I.A.D.E. (Laboratorio de Investigación Aplicada y Desarrollo), con el objetivo de realizar mediciones de inmisión3 de densidad de potencia de radiación electromagnética total en el rango de 100 kHz a 3 GHz producida por fuentes no naturales4.

DESARROLLO


Las fuerzas que originan cambios en las organizaciones son complejas y se presentan en forma simultánea. Son un conjunto de factores que originan inestabilidad y diferencias en las conductas y sucesos con relación al pasado y, por lo tanto, ya no es posible establecer una correlación entre el diagnóstico de un problema y la forma en que había sido resuelto anteriormente. Es decir que las formas clásicas de interpretar y resolver problemas resultan ineficaces5.

Entre estos factores podemos observar al avance tecnológico, que se manifiesta a través de un exceso de capacidad de las organizaciones y promueve la competencia entre ellas; el aumento de poder de los consumidores, lo que hace que aumenten sus demandas y la diversidad de las mismas o la aparición de normas y reglamentaciones gubernamentales (nacionales e internacionales) que imponen restricciones a las actividades de la organización, por citar sólo algunos.

Estos y otros factores modifican la demanda de personal, habilidades, tecnología y conocimiento que requiere una organización para desarrollar sus operaciones y adaptarse a los cambios.

Una de las formas de adaptación ha sido la orientación al cliente. El cliente es cada vez más exigente y requiere menores costos, mayor calidad, servicios suplementarios, velocidad de respuesta, comunicación efectiva y hasta capacidad de adaptación en si misma. Esto significa que las empresas han de diseñar sus procesos para realizar actividades, sostenibles en el tiempo, que creen valor para el cliente si desean sobrevivir; por esta causa, surge la necesidad de crear y desarrollar capacidades distintivas difícilmente imitables por otras organizaciones.

La creación de una nueva arquitectura de organización y dirección puede resultar una elección estratégica para obtener ventajas competitivas sostenibles en el tiempo.

Entre las características destacables que poseen las nuevas organizaciones podemos mencionar:

· Organizaciones planas, con número reducido de niveles jerárquicos. Esto hace que cada directivo tenga mayor número de colaboradores directos a supervisar.

· Autonomía de decisión, significa dar a los empleados mayor participación, mayor poder de decisión y mayor responsabilidad. Esto posibilita que los problemas se resuelvan al nivel más bajo posible de la organización y aprovecha el potencial creativo de las personas.

· Creación de unidades pequeñas y autónomas que integran personas, información, trabajo y tecnología para dar respuesta al cliente y sus necesidades.

· Integración en base a elementos como cultura, visión empresaria, estrategia, valores y códigos de conducta. Se crea un marco para que las personas se identifiquen y pongan en contexto sus decisiones para lograr objetivos comunes.
· Introducción de nuevos sistemas de información, esenciales para establecer un control de la organización. Se utilizan como elemento coordinador, de soporte a los procesos y para transmitir reglas y procedimientos. Apoyan la autonomía de los empleados.

En definitiva, las nuevas organizaciones poseen una estructura flexible y dinámica, basada en unidades pequeñas y autónomas, capaces de realizar la tarea que se les encomienda en forma competitiva6, en contraposición con las antiguas unidades de negocio de estructura caracterizada por agrupar personas según especialidades funcionales y mantener un organigrama vertical de varios niveles jerárquicos. Las nuevas unidades se han orientado hacia los procesos, tendiendo a eliminar las especialidades y la verticalidad para facilitar la coordinación y comunicación entre funciones, surgen así, estructuras laterales organizadas alrededor de procesos interfuncionales. El uso de las nuevas tecnologías de información (correo electrónico, video conferencias, bases de datos) contribuye a derribar las barreras funcionales.

El arquetipo de estas estructuras laterales es la organización horizontal7, en la que el trabajo se organiza en procesos que ligan las actividades de los empleados con las necesidades de clientes y capacidades de proveedores, para optimizar los resultados en las tres partes implicadas. El trabajo y la gestión la realizan equipos que poseen una coordinación horizontal.

Para diseñar estos equipos puede utilizarse el modelo de sistemas laborales de alto rendimiento (SLAR) 8. En su forma mas simple, los SLAR son una arquitectura de la organización que reúne personas, información, trabajo y tecnología perfeccionando la adaptación entre ellos para lograr altos niveles de rendimiento en términos de la respuesta a los requisitos de los clientes y a las exigencias del entorno. Los principios de diseño a tener en cuenta para la creación de SLAR son:

· Diseño centrado en el cliente y el entorno. El diseño se inicia fuera de la organización, teniendo en cuenta los clientes y sus requisitos y las condiciones del entorno, con el propósito de elaborar productos o servicios que satisfagan al cliente en un entorno cambiante.

· Unidades autónomas capacitadas. Diseñadas en torno a partes completas de trabajo que desempeñan grupos de personas autorizadas a determinar cómo realizar la tarea, implica especificaciones mínimas y autoridad para tomar decisiones.

· Rumbo y objetivos claros. Proporcionan a la unidad la información para diseñar y administrar su propia estructura.

· Control de errores. Detectar, controlar y prevenir los errores en su origen.

· Integración sociotécnica. Se considera que los sistemas social y técnico están enlazados y el objetivo es alcanzar una integración efectiva entre ambos.

· Acceso a la información. Los miembros del equipo necesitan información sobre el entorno, la producción, los errores, etc. Todos deben crear, recibir y transmitir la información necesaria.

· Trabajos enriquecidos y compartidos. Personas del equipo con conocimiento y entrenamiento en varias capacidades, aumenta la capacidad del equipo para reconfigurarse.

· Recursos humanos capacitados. Selección local de RR.HH, retribución por aptitud, realimentación entre pares, bonificaciones, reducción de jerarquías y distribución de ganancias.

· Capacitar estructuras de gestión, procesos y culturas. El sistema anfitrión debe ser compatible con la unidad autónoma capacitada.

· Capacidad de volver a configurarse. Permite a la organización anticiparse y responder a los cambios. Se logra cuando las unidades son capaces de aprender, reunir información, comprender la consecuencia de sus acciones y ganar discernimiento.

La dirección del LIADE, ante la necesidad de realizar mediciones de campo respondiendo a los requisitos del cliente y el entorno, planteó la siguiente hipótesis:
Los Sistemas Laborales de Alto Rendimiento son una arquitectura organizativa innovadora que permite integrar personas, información, trabajo y tecnología para prestar servicios de medición realizados en sitios fuera de las instalaciones permanentes de un laboratorio de ensayos.
Luego, diseñó y desarrolló un sistema de este tipo en su Laboratorio de Ensayos, respetando los principios expuestos anteriormente.

El diseño comenzó con un análisis de la organización del sistema anfitrión (LIADE), de la disponibilidad de recursos para crear el SLAR, del sistema sociotécnico imperante y de la capacidad de cumplir con los principios citados; continuó con la participación e integración del personal del laboratorio de ensayos en la conformación del equipo de trabajo. Posteriormente, el equipo fijó su objetivo e identificó los clientes, tras lo cual determinó los requisitos, explícitos e implícitos, planteados por ellos. Luego, analizó el entorno para establecer sus restricciones, exigencias y oportunidades.

Seguidamente diseñó el proceso de prestación del servicio, considerando la integración de Personas, Información, Trabajo y Tecnología (PITT) y determinó en cuáles operaciones se presentan contactos cliente-servicio (horas de la verdad)9 y su naturaleza, para gestionarlos adecuadamente; también fueron definidos los procedimientos de autocontrol necesarios en cada operación.

En forma simultánea, el equipo desarrolló sus actividades de medición de acuerdo al nuevo diseño con el objeto de modificar y perfeccionar el mismo.

Se presentan ahora los resultados obtenidos de este proceso junto con la discusión de las mismas y su conclusión.

RESULTADOS Y DISCUSIÓN
El resultado del análisis mencionado en el apartado anterior se expone a continuación:

a. La arquitectura organizativa del LIADE (sistema anfitrión) responde a una organización en red, donde las jerarquías internas son reducidas, existen 4 áreas de trabajo autónomas orientadas hacia el mercado y vinculadas horizontalmente, con cultura y valores comunes y relaciones formales e informales existentes. Se observan límites difusos con el entorno y experiencias previas de asociación con clientes y proveedores externos. esta estructura se ha profundizado en los últimos años. La organización en red es compatible con los SLAR.
b. La “organización madre” del LIADE, Universidad Nacional de Córdoba, es generadora de conocimiento, a la vez que el personal del mismo participa en forma activa en la tarea de formación (en calidad de docente o alumno), esta situación promueve la capacitación y entrenamiento continuos de los integrantes del laboratorio y potencia su creatividad.

c. El personal directivo posee vasta experiencia en trabajos de campo y en la formación, integración y gestión de equipos de trabajo para su ejecución.

d. La tecnología para realizar las mediciones y los procesos, principales y de apoyo, necesarios para el desarrollo de estas actividades, existen en el LIADE y son de última generación.

e. Todos los integrantes del LIADE conocen la tecnología citada en el punto anterior y tienen acceso a información relativa a clientes, proveedores, volumen de trabajo, líneas de investigación existentes y otros datos necesarios para el desarrollo de sus actividades.

f. Existe un marco de cultura, visión, valores y códigos de conducta comunes, que son tenidos en cuenta para lograr los objetivos generales y particulares de cada área de trabajo.

g. Los recursos (humanos, temporales, tecnológicos, monetarios y otros) disponibles son suficientes y adecuados para encarar la formación del SLAR.

En base a estas conclusiones, la dirección del laboratorio tomó la decisión estratégica de diseñar y desarrollar un SLAR en el Laboratorio de Ensayos para realizar mediciones de inmisión de densidad de potencia de radiación electromagnética total en el rango de 100 kHz a 3 GHz producida por fuentes no naturales.

Luego procedió integrar el Equipo de trabajo: 3 personas (formación inicial), 5 personas (formación actual, debido al incremento del volumen de mediciones efectuadas) quienes fijaron su Objetivo: Brindar un servicio eficaz de medición de inmisión de densidad de potencia de radiación electromagnética total en el rango de 100 kHz a 3 GHz y obtuvieron estos resultados:

Clientes identificados: Empresas prestadoras de servicios de telefonía celular, empresas prestadoras de servicios de televisión y radiodifusión (AM, FM, TV) (individuales, cadenas), servicios de resonancia magnética nuclear de hospitales y clínicas, municipalidades y comunas, entes reguladores de servicios, organismos intermedios (centros vecinales, cooperativas y ONG) personas particulares, poder judicial (peritajes) y el propio laboratorio (líneas de investigación).

Requisitos solicitados (implícitos y explícitos): medición, costos bajos, calidad de los resultados, velocidad de respuesta, servicio (soluciones integrales, regionales), movilidad, comunicación, delegación (outsourcing y empowerment), imparcialidad, arbitraje, confidencialidad, adaptación, excepciones y necesidades especiales.

Entorno: Restricciones. Comisión Nacional de Comunicaciones, fija métodos de ensayo que varían de acuerdo al estado actual de la ciencia. Ministerio de Salud de la Nación, fija los límites de radiación a respetar, determina especificaciones del instrumento a utilizar. Provincias y municipios, emiten leyes y ordenanzas de cumplimiento obligatorio. Entes reguladores de servicios, reglamentan las anteriores. Transporte, impone restricciones por su recorrido. Transmisión de datos, dificultades generadas en lugares remotos sin conexión (o conexión deficiente) a internet. Condiciones meteorológicas, impredecibles e incontrolables.

Exigencias. Evolución del conocimiento sobre el tema. Existencia de competidores. Extensión geográfica del país (superficie 2.776.385 km2). Universidad, clases y exámenes. Rotación de personal, operadores son pasantes rentados, oferta laboral externa. Organismos de normalización, actualización de normas.

Oportunidades. Publicidad. Ubicación geográfica central del laboratorio. Acceso al conocimiento, ámbito universitario. Participación activa, jornadas, congresos, sociedades profesionales, cámaras empresariales. Integración de sociedades y convenios, clientes, proveedores. Asistencia técnica. Formación y capacitación “in house”. Nuevos nichos de actividad.
Proceso de servicio:


Cada bloque operativo fue creado considerando las operaciones del mismo, las capacidades que necesitan poseer las personas que ocupan los puestos de trabajo (al mismo tiempo se asignaron las responsabilidades de cada puesto), las tecnologías necesarias y la información a la que deben tener acceso el personal. También se determinó: el espacio de mercado y/o geográfico y el horario en el que se desarrollan las actividades, el grado de contacto con el cliente y los sistemas de verificación utilizados en el control de las tareas de cada bloque. Los resultados son:

· Existencia de jerarquía plana, nunca mayor a 2 niveles, en cada unidad y sólo 2 niveles para el proceso completo haciendo que la persona con responsabilidad de coordinación, aprobación de operaciones y asignación de recursos integre aquellas unidades de trabajo (presupuestar y confección de informes) en las que son necesarias estas funciones.

· En cada bloque operativo actúa una unidad pequeña y autónoma diseñada en torno a una parte completa del trabajo, con especificaciones mínimas y autoridad para tomar decisiones.

· Elevada interdependencia interna en cada unidad (coordinador-colaborador), muy baja dependencia de una unidad con respecto a otra (sólo se observan relaciones fuertes y bidireccionales cuando interviene logística, debido a la necesidad de coordinar –con la unidad contraparte– carga de trabajo, horarios, alquiler de vehículos, alquiler de equipos auxiliares).

· Existencia de objetivos específicos a cumplir por cada unidad.

· Control de errores en su origen con sistemas propios de cada unidad (p. ej., listas de verificación).

· Se obtiene una elevada capacidad de adaptación a los cambios, al considerar los requisitos del cliente y las condiciones de entorno en el diseño (presupuesto) de cada operación y sumar datos durante los contactos con el cliente realizados durante la etapa de preparación, con el propósito de ajustar detalles de las operaciones “in situ” (p. ej., contactos específicos en el lugar de medición, horarios de llegada y partida, condiciones meteorológicas imperantes).

En cuanto al personal del equipo, ha sido seleccionado entre los mejores alumnos que están próximos a obtener su título de grado en la facultad y, por lo tanto, reúnen características deseables tales como: elevada capacidad de aprendizaje, entrenamiento en la adquisición de conocimientos mediante estudio y posesión previa de conocimientos generales y específicos relacionados con la actividad. Luego, mediante capacitación y entrenamiento intensivos, se logra que adquieran las capacidades restantes para desempeñar los puestos de trabajo de cada operación. Así se cumple: 

· De los 5 integrantes del equipo, 1 puede realizar el proceso completo; 1 tiene capacidad y responsabilidad para realizar las tareas ´b´, ´c´, ´d´, ´e´, ´f´, ´g´ y ´h´; 1 para ejecutar ´c´ y ´h´ y los 2 restantes para desempeñarse en ´d´, ´e´, ´f´ y ´g´. De esta manera, se obtiene una mayor capacidad de trabajo de las unidades autónomas y del equipo en general, se consigue capacidad de reemplazo y de reconfiguración rápida del equipo en todo momento y lugar. El reemplazo de las funciones de coordinación de tareas y recursos, aprobación del presupuesto antes de su entrega y firma de informes que distinguen al puesto ´a’ de los restantes, se obtiene de la dirección del sistema anfitrión del equipo (director del LIADE).

· Basados en las capacidades personales y el entrenamiento, los integrantes del equipo poseen autonomía total para desarrollar las actividades de cada bloque operativo. Sólo se les exige que cumplan sus objetivos, respeten y mantengan la comunicación y coordinación entre cada unidad y sigan un mínimo de procedimientos que garantizan la calidad de los resultados, el registro correcto de la información, la confidencialidad de los trabajos y el control/verificación de las operaciones.

· Existe responsabilidad y delegación de autoridad para tomar decisiones en todos los niveles y rediseñar las operaciones de cada bloque operativo.

· Las condiciones sociotécnicas de la organización anfitriona (puntos d, e, y f del análisis presentado) se replican en cada bloque operativo y su unidad autónoma ejecutora asociada.

· El equipo completo posee la capacidad de adaptarse y de generar nuevos servicios en base a la información obtenida del entorno y los clientes durante su contacto con ellos.

CONCLUSIONES


Al observar los resultados obtenidos y compararlos con las características destacables de las nuevas organizaciones y los principios de diseño de los sistemas mencionados, se puede afirmar que el LIADE ha logrado una innovación en la organización de su Laboratorio de Ensayos que le permite integrar personas, información, trabajo y tecnología para prestar servicios de medición realizados en sitios fuera de sus instalaciones permanentes, adaptándose a cambios en los requisitos del cliente y las condiciones del entorno.

REFERENCIAS

[1]
IRAM – ISO 9.000: 2000. “Sistemas de gestión de la calidad. Principios y vocabulario”. Definición 2.1.6.

[2]
Ishikawa, Kaoru. Qué es el control total de la calidad? La modalidad japonesa. Grupo editorial NORMA. Colombia.11ª reimpresión. 1997.

[3]
Comisión Nacional de Comunicaciones. Resolución 3690/2004. Definición 2.10.

[4]
Vanella, O., et. al. “Evaluación de radiación electromagnética de fuentes no naturales”. SABI 2003: XIV Congreso Argentino de Bioingeniería y III Jornadas de Ingeniería Clínica. 2003. Córdoba. Argentina.

[5]
Hermida, J., et. al. “Administración y estrategia”. Ediciones Macchi. Buenos Aires. 1995.

[6]
Ricart, Joan E. “Nuevas formas organizativas: características” en “Cómo prepararse para las organizaciones del futuro”. Biblioteca IESE de gestión de empresas, vol. 4. Ediciones Folio S.A. Barcelona.1997.

[7]
Ostroff, F., Smith, D. “La organización horizontal”. Harvard-Deusto Business Review, nº 4. 1993.

[8]
Nadler, D., Gerstein, M. “Arquitectura Organizativa. El diseño de la organización cambiante”. Ediciones Granica S.A. Barcelona. 1992.

[9]
Albrecht, K., Zemke, R. “Service America”. Dow Jones-Irwin. Homewood. 1985.

a, b, c, d, e, f, g , h capacidades para desempeñar la tarea


c


c


h


h


h


a, f , g


d , e


a , b


a , b


a , b


d, e


d , e


* contacto con cliente


*


*


*


*


*


*


no


si


*


*


Cobro factura


Seguimiento factura


Facturación


Confección de informe


Transmisión de datos


Logística específica


1


1


Preparación


Medición


Seguimiento


Pedido


Orden de compra


Logística general


Presupuestar


