M.F. SISTEMAS DE INFORMACIÓN

REDISEÑO DEL TRABAJO: NO AUTOMATICE, ELIMINE

Michael Hammer

(INTRODUCCIÓN

Los métodos usuales para aumentar el rendimiento -racionalización y automatización de procesos- no han producido las mejoras espectaculares que las empresas necesitan. En particular, las grandes inversiones en tecnología de la información han dado resultados decepcionantes, en gran parte debido a que las empresas tienden a utilizar la tecnología para mecanizar antiguos modos de llevar los negocios. Pero la aceleración de dichos procesos no puede corregir sus deficiencias fundamentales de rendimiento.

Los negocios deben "replantearse": Utilizar la fuerza de la moderna tecnología de la información para diseñar de nuevo introduciendo cambios radicales en nuestros procesos empresariales con el fin de lograr mejoras espectaculares en su rendimiento. El rediseño supone reconocer y rechazar negocios y luego encontrar nuevos modos imaginativos de realizar el trabajo, de los que surgirán nuevas reglas. Es una apuesta de todo o nada con un resultado incierto.

(LO QUE HIZO MBL

Negocios como éste han replanteado sus procesos y como consecuencia han logrado un liderazgo competitivo.

Mutual Benefit Life , compañía de seguros de vida, ha rediseñado su tramitación de las solicitudes de seguro. El largo proceso, constaba de 30 etapas separadas, que abarcaba cinco departamentos y en las que intervenían 19 personas. Los cíclos más característicos de tramitación duraban de 5 a 25 días. El proceso rígido y secuencial de MBL originaba muchos problemas.

Dispuestos a mejorar el servicio a los clientes, se exigió una mejora de la productividad del 60%. Se hacía preciso introducir drásticas medidas y el equipo directivo recurrió a la tecnología como medio para lograrlas. Las bases de datos y las redes informáticas podrían lograr que diversidad de informaciones estuvieran disponibles para una única persona. MBL eliminó la definición actual de puestos de trabajo y los límites entre departamentos y creó un nuevo cargo, el de “director de casos”. Éstos tienen la responsabilidad total de una solicitud desde el momento en que se recibe hasta aquél en que se emite la póliza, permitiéndoles trabajar autónomamente (apoyándose en “estaciones de trabajo” informáticas muy eficaces).

MBL emplea ahora entre dos y cinco días de promedio en completar la tramitación de una solicitud. Ha eliminado 100 puestos de trabajo y con el nuevo sistema puede gestionar un volúmen de nuevas solicitudes de más del doble.

(LA ESENCIA DEL REDISEÑO

Las reglas de diseño del trabajo se basan en suposiciones acerca de una tecnología, personas y objetivos de la organización que ya no son válidos. El repertorio contemporáneo de tecnologías de la información disponibles es enorme y está en

rápida expansión. La calidad, la innovación y el servicio son ahora más importantes que el coste, el crecimiento y el control. En general, hemos organizado el trabajo como una secuencia de tareas separadas y empleado mecanismos complejos para hacer el seguimiento de su proceso. Las estructuras convencionales de los procesos están fragmentadas y carecen de la integración necesaria para mantener la calidad y el servicio. Cuando el trabajo pasa de persona a persona y de unidad a unidad, son inevitables las demoras y errores. La responsabilidad se desdibuja y las cuestiones esenciales o críticas caen en las grietas.

Los directivos han intentado adaptar sus procesos a nuevas circunstancias, pero de modos que sólo crean más problemas, estableciendo nuevos mecanismos superpuestos a la organización existente, con lo que se engrosa la burocracia y los costes suben.

Al rediseñar, los directivos se liberan de los procesos empresariales anticuados y de principios de diseño que los fundamentan, y crean otros nuevos. El rediseño requiere examinar los procesos fundamentales de la empresa desde una perspectiva multifuncional. En lugar de buscar oportunidades para mejorar el proceso actual, el equipo debe determinar cuál de sus fases añade realmente valor, e investigar nuevos modos de lograr el resultado. Para ello, es necesario separar lo que es fundamental para el proceso de lo que es superficial, y llegar, utilizando la tecnología de la información, a diseñar un nuevo proceso, y no automatizar el existente.

(LOS PRINCIPIOS DEL REDISEÑO

La creación de nuevas reglas adaptadas al entorno moderno requiere, en definitiva, una nueva conceptualización del proceso empresarial, que se reduce a que alguien tenga una gran idea. Algunos de los principios que las empresas ya han descubierto durante el rediseño de sus procesos empresariales pueden ayudar a omitir el esfuerzo para otros.

· Organice en torno a resultados, no en torno a las tareas. Diseñar el trabajo de la persona en base a un objetivo o resultado, en lugar de hacerlo en una tarea específica, comprimiendo la responsabilidad de las diversas fases de un proceso y asignándoselas. Así puede supervisar todo el proceso (con mayor coordinación y celeridad).
· Haga que quienes utilicen el producto del proceso sean los que realicen dicho proceso. Actualmente, disponiendo de mayores facilidades de datos y técnica especializada informatizados, los departamentos, las unidades y los individuos pueden hacer muchas más cosas por sí mismos. Existen oportunidades para
rediseñar los procesos, de forma que los individuos que necesitan el resultado de uno de ellos puedan hacerlo por sí mismos (e.g. realizar las propias compras sin
recurrir al departamento de compras). Cuando las personas más próximas al proceso son las que lo ejecutan, no hay apenas necesidad de los gastos generales inherentes a su gestión.
· Incluya el trabajo de procesamiento de la información en el trabajo real que produce la información. La mayor parte de las empresas establecían unidades dedicadas únicamente a recoger y procesar la información que otros departamentos creaban. Se trata pues, de procesar la información por el propio departamento que la genera.
· Trate los recursos geográficamente dispersos como si estuvieran centralizados. Descentralizar un recurso (personas, equipos o existencias) da mejor servicio a quienes lo utilizan. Utilizando bases de datos, redes de telecomunicaciones y sistemas normalizados de tratamiento, pueden obtenerse las ventajas de escala y coordinación al tiempo que mantienen las de flexibilidad y servicio.
· Enlace las actividades paralelas en lugar de integrar sus resultados. El desarrollo de productos opera característicamente se este modo. Suponiendo una diversidad de unidades independientes que desarrollan los diversos subsistemas de un producto, llegando a la fase de integración y comprobación, a menudo surgen problemas e incompatibilidades. Hay que establecer conexiones entre funciones paralelas y coordinarlas mientras sus actividades están en marcha, en lugar de hacerlo cuando ya han terminado. Las redes de comunicaciones, las bases de datos compartidas y el sistema de teleconferencia pueden unir grupos independientes de forma que la coordinación sea continua.
· Sitúe el punto de decisión donde se realiza el trabajo, e incorpore el control al proceso. Cuando los que realizan el trabajo pasan a ser autogestores y autocontroladores, desaparece la jerarquía, y con ella la lentitud y la burocracia inherente. El papel del directivo cambia desde ser controlador y supervisor al de ser coayudante y facilitador.
· Capte la información de una sola vez y en la fuente. Hoy, cuando recogemos una información, podemos almacenarla en una base de datos conectada al ordenador para todo el que la necesite.
(PENSAR EN GRANDE

La amplitud de estos cambios indica que hay un factor que es necesario para que el rediseño triunfe: un liderazgo directivo con visión real. Teniendo en cuenta la inercia de los procesos y de las estructuras antiguas, difícilmente puede sobreestimarse la tensión que supone la puesta en práctica de un plan de rediseño.

La tecnología de la información ofrece muchas opciones para reorganizar el trabajo. La imaginación de los directivos debe guiar las decisiones sobre la tecnología y no al revés.
