
IMPLEMENTACION DE UN MODELO ESTRATEGICO PARA OPERACIONES
LOGISTICAS DE PERIFERICOS EN CAJEROS AUTOMATICOS

AUTOR: SANDRA PATRICIA BORDA RUGE

TUTOR: FERNANDO ORTIZ

PROGRAMA: ESPECIALIAZACION GERENCIA DE CALIDAD

FACULTAD DE INGENIERIA

UNIVERSIDAD MILITAR NUEVA GRANADA

2016

IMPLEMENTACION DE UN MODELO ESTRATEGICO PARA OPERACIONES
LOGISTICAS DE PERIFERICOS EN CAJEROS AUTOMATICOS

IMPLEMENTATION OF A STRATEGIC MODEL FOR PERIPHERAL
OPERATIONS LOGISTICAS ATM

Sandra Patricia, Borda Ruge

Ingeniera de Sistemas, Analista de operaciones sector financiero, Universidad Militar Nueva
Granada, Bogotá, Colombia

RESUMEN

Esta implementación se evaluó y aplico en los servicios periféricos de los cajeros
automáticos que funcionan las 24 horas de los siete días de la semana del territorio
nacional durante los meses de enero a Mayo del año 2016, mediante una
planeación y ejecución de una malla de mantenimientos preventivos asignando
unas frecuencias, recursos técnicos, suministros de repuestos y logística; así como
el planteamiento de los objetivos a alcanzar en las partes que intervienen en este
proceso identificados activamente en la organización y proveedores.

Los resultados facilitaron la identificación de fallas en la gestión de novedades que
permitieron tomar decisiones basados en las evidencias con el fin de disminuir la
cantidad de quejas sobre la eficiencia de los servicios periféricos y la afectación en
la disponibilidad de servicio en los cajeros automáticos, así como la identificación
de una mejora continua en los procesos y el logro de una cultura de servicio y
canales de comunicación que facilitaron los objetivos de esta implementación.

Palabras claves: Up time, Periféricos, Cajeros automáticos

ABSTRACT

This implementation was evaluated and applied to peripheral services of ATMs that
operate across the country from January until May 2016 on a 7/24 basis. The
evaluation was conducted through the planning and execution of a set of preventive
maintenance by assigning frequencies, technical resources, supply of spare parts
and logistics. Furthermore, a definition of goals actively identified in the organization
and the suppliers was elaborated to be achieved by all the parties involved in the
process.

The results simplified failure detection in reactivity to issues and allowed decision-
making processes based on evidences. Consequently, there was a decrease in the
number of complaints associated with the efficiency of peripheral services and
improvements related to the availability of ATMs. Finally, a continuous improvement

in the processes studied was identified as well as a culture of service and
communication channels that facilitated the objectives of this implementation.

Keywords: Up time, Peripheral, Automatic Terminal Machine.

INTRODUCCIÓN

El presente artículo permite identificar el problema originado al percibir una
deficiencia en los procesos de atención y tiempos de respuesta en la resolución de
los servicios periféricos, es decir, todos aquellos asociados al funcionamiento de los
cajeros electrónicos, en las áreas operacionales de las entidades financieras.

Dichas deficiencias se originaron a causa de la evolución de los cajeros automáticos
que han revolucionado las costumbres financieras acorde a las necesidades de los
clientes. Anteriormente, la función de estos cajeros eran básicamente dispensar
dinero en efectivo, pero a medida que se fueron cumpliendo las expectativas de los
servicios ofrecidos, surgieron nuevas funcionalidades.

Además de lo mencionado, los avances tecnológicos fueron revolucionando el
mercado de estos dispositivos llevando a la oferta de diversas alternativas de
servicios y en su implementación se fue evidenciando la necesidad de implementar
mecanismos de seguridad para transmitir a los clientes una mayor confianza en la
utilización de estos servicios.

Su implementación género en las entidades financieras el incremento de las
programas de mantenimiento en las áreas operativas que buscaron adaptar estos
servicios a los procesos de negocios actuales sin contemplar un modelo estratégico
que permita, por una parte definir los objetivos y por otra cuales puedan ser las
mejores acciones que deban llevarse a cabo para atacar dichas problemáticas.

Dicho modelo estratégico propuesto tiene como objeto proponer una herramienta
que permita establecer e implementar de manera sistemática los procesos y sus
interacciones con el fin de obtener una gestión adecuada y con calidad de los
servicios logísticos de periféricos para los cajeros automáticos.

Por consiguiente, se propone un modelo el cual permita tomar decisiones
estratégicas y acertadas a las entidades financieras de manera que permitan
enfrentar los retos del futuro del servicio en los cajeros automáticos y el impacto
que pueda comprometer su nivel de competitividad y sostenibilidad en el tiempo.

Esto permite igualmente crear una cultura de servicio que no solo se contemple
como una actividad operativa, sino que se aborde como una estrategia

transcendental y que se maneje cierta maleabilidad para afrontar las nuevas
expectativas de los clientes frente a la globalización de los servicios financieros.

Así mismo, permite renovar las sinergias que conduzcan implementar estándares
de calidad y mitigar los resultados no esperados con el logro eficaz y eficiente de
los objetivos de los procesos.

El propósito principal es consolidar y mejorar la calidad de los servicios logísticos
de los periféricos como apoyo estratégico en la disponibilidad de up time de los
cajeros y reducir o minimizar el impacto que pueda generar y lograr su consolidación
asegurando responsabilidades y compromiso frente a los momentos de verdad de
los clientes en algún momento decisivo.

De esta manera, en el presente artículo se implementara un modelo estratégico
para las operaciones logísticas de periféricos en cajeros automáticos, para tal fin se
identifican los objetivos, indicadores y metas que permitan evaluar los resultados de
los servicios periféricos de los cajeros automáticos y se definen procesos y
oportunidades de mejora en los servicios periféricos de los cajeros automáticos.

1. MATERIALES Y MÉTODOS

Puesto que no existen datos de las operaciones de periféricos es necesario realizar
una investigación tipo exploratorio en la que se listará la cantidad de servicios, los
componentes económicos de infraestructura y servicios asociados a las
operaciones de mantenimientos de servicios periféricos a través del conocimiento
empírico en la gestión y solución de las novedades.

La investigación se efectuó en un periodo comprendido entre Enero a Junio del
2016. El primer mes se elaboró la respectiva socialización referente a la información
a recolectar y la importancia del registro de las diferentes ejecuciones de los
procesos de mantenimientos correctivos y preventivos de los periféricos que apoyan
el funcionamiento de los cajeros automáticos, así como el planteamiento de los
objetivos a alcanzar y del esfuerzo de proveedores y personal interno en la
organización de actividades.

La metodología propuesta consistió en las siguientes etapas:

I. Diagnóstico y revisión de la bibliografía
II. Desarrollo y aplicación de la metodología y planteamiento de cronogramas

de mantenimientos.
III. Resultados de análisis y conclusiones.

Esta investigación se desarrolló en el territorio nacional donde existe presencia de
los cajeros automáticos que funcionan las 24 horas los siete días de la semana
teniendo en cuenta ciudades principales y alternas.

El mantenimiento producto de los servicios de periféricos abordados como una
problemática en la investigación planteada fue elegido basada en el desarrollo de
las actividades cuyas falencias generan una necesidad de optimizar los procesos
de mantenimiento debido a su impacto en indicadores de Up time en los Cajeros
Automáticos.

Con ello se pretende implementar según la norma ISO 9001:2015 donde indica en
su aparte:

8.4.1 Generalidades

La organización debe asegurarse de que los procesos, producto y
servicios suministrados externamente son conformes a los requisitos.

a) los productos y servicios de proveedores externos están destinados a

incorporarse dentro de los propios productos y servicios de la
organización;

b) los productos y servicios son proporcionados directamente a los
clientes por proveedores externos en nombre de la organización;

c) un proceso, o una parte de un proceso, es proporcionado por un
proveedor externo como resultado de una decisión de la organización.
La organización debe determinar y aplicar criterios para la evaluación,
la selección, el seguimiento del desempeño y la reevaluación de los
proveedores externos, basándose en su capacidad para proporcionar
procesos o productos y servicios de acuerdo con los requisitos. La
organización debe conservar la información documentada de estas
actividades v de cualquier acción necesaria que surja de las
evaluaciones [1]

Así como cumplir con los requisitos legales y reglamentarios como lo dispone la
Superintendencia Financiera de Colombia en la circular 042 de 2012 Capitulo
Décimo Segundo numeral 4.2

Los cajeros automáticos deberán cumplir, como mínimo, con los
siguientes requerimientos:

4.2.5 Los sitios donde se instalen los cajeros automáticos deberán
contar con las medidas de seguridad físicas para su operación y estar
acordes con las especificaciones del fabricante. Adicionalmente,
deben tener mecanismos que garanticen la privacidad en la realización
de operaciones para que la información usada en ellas no quede a la
vista de terceros.
4.2.6 Implementar mecanismos de autenticación que permitan
confirmar que el cajero es un dispositivo autorizado dentro de la red
de la entidad.

4.2.7 Estar en capacidad de operar con las tarjetas a que aluden los
numerales 6.11 y 6.12 del presente capítulo. [2]

I. Diagnóstico y revisión de la bibliografía

Para realizar el diagnostico se realizó una evaluación del estado actual de la

operación de servicio periféricos la cual se determinó por medio del análisis de las

quejas de los procesos asociados a novedades de los componentes de servicios de

periféricos de cajeros y la afectación directa en la disponibilidad de servicio en los

cajeros, así como las reiteradas quejas de insatisfacción de los clientes internos y

externos en términos de atención oportuna y calidad de los servicios prestados,

revisión de los incumplimientos por medio de los revisiones realizadas en la

consolidación de los servicios que evidenciaban incumplimiento en esta actividad.

Así mismo la revisión bibliográfica se realizó por medio de la definición de conceptos

de satisfacción del cliente teniendo en cuenta la norma y los textos donde la

definición de clientes se establece en diferentes autores.

De acuerdo con la norma ISO 9000:2015: Fundamentos y vocabulario producto

como resultado de un proceso.

Cliente como organización y persona que recibe un producto y satisfacción del
cliente acerca del grado de satisfacción como el grado de percepción en el que se
cumplen los requisitos.

Para esto se revisaron conceptos de servicio y :

Serna Gomez (1991) indica que:

El factor humano como determinante en la calidad y excelencia en el
servicio donde menciona dos elementos importantes calidad y servicio
como producto del compromiso y participación del talento humano de
una organización: la calidad y el servicio no solo la producen las
máquinas y equipos o normas. Estas de nada sirven si los miembros
de una organización no están inmersos en una cultura de calidad y
servicio [3].

Para este caso es imprescindible que toda la organización este alineada en la
cultura unificadora de servicio para alcanzar en todos los niveles el compromiso
frente a las necesidades y expectativas de servicio en la operación del
mantenimiento de servicios periféricos no solo a través de los procesos e insumos

de calidad sino como un factor de componente estratégico que permitan condiciones
de ventaja competitiva y de esta manera ser sostenible frente al sector.

Karl Albrech (1987) propone:

Desarrollar nuevos métodos para mejorar la efectividad en una
organización con su visión estratégica y donde propone que el servicio
que inicia desde el momento mismo en que se presta y donde para
este caso clasifica el servicio Financiero de circulación de Capital
comprenden entidades financieras y otros intermediarios financieros
[4].

Render, en su escrito titulado Operaciones en el sector de servicios (2009), indica
que:

Los servicios como intangibles que se producen y consumen de
manera simultánea, la frecuencia de un servicio es único, la gran
interacción con el cliente ya que los servicios son difíciles de
estandarizar, automatizar o hacerles tan eficientes como se desearía
debido a que la interacción con el cliente requiere unicidad. De hecho,
en muchos casos esta unicidad es por lo que el cliente paga; por lo
tanto, el administrador de operaciones debe asegurarse de que el
producto se diseñe de modo que pueda entregarse en forma única [5]

Un propósito importante de este estudio es realizar una revisión de los procesos
internos actuales de manera que permitan replantear los procesos y oriéntalos a
hacia la calidad total para esto:

Membrado Martinez en su libro Innovación y Mejora Continua Según el Modelo
EFQM de Excelencia (2002)

Las organizaciones verdaderamente excelentes se miden por su
capacidad para alcanzar y sostener en el tiempo resultados
sobresalientes para los grupos de interés. Si alcanzar resultados
sobresalientes es difícil, más difícil aún es mantenerlos en un mundo
caracterizado por una competitividad global creciente, rapidez de
innovación tecnológica, procesos de trabajo en cambio continuo y
movimiento frecuente en las economías en las sociedades y en los
clientes.[6]

Carlzon (1991) en su obra El momento de la verdad

Si nosotros estamos verdaderamente dedicados a orientar nuestra
compañía hacia las necesidades individuales de nuestros clientes,
entonces no podemos apoyarnos en nuestros libros de reglas e
instrucciones que provienen de distantes oficinas de la corporación.

Tenemos que dar la responsabilidad de ideas, decisiones y acciones
a la gente que pertenece SAS

El momento de la verdad para cada empresa es todos los días, se
repite cientos de veces a la semana, es tan frecuente que se convierte
en un arma de doble filo, se vuelta tan rutinario que al paso del tiempo
deja de ser importante y la empresa vuelve a ignorarlo [7].

ISO 10004:2012 Directrices para Seguimiento y Medición Satisfacción del Cliente

7 Actividades de seguimiento y medición de la satisfacción del cliente

7.1. Generalidades

Para hacer seguimiento y medir la satisfacción del cliente, la
organización debería: Identificar las expectativas del cliente
Recopilar datos de la satisfacción del cliente
Analizar los datos de la satisfacción del cliente.
Dar retroalimentación para la mejora en la satisfacción del cliente
Hacer seguimiento continuo de la satisfacción del cliente

II. Desarrollo y aplicación de la metodología y planteamiento de cronogramas
de mantenimientos.

Se llevó a cabo una consulta bibliográfica acerca de artículos sobre la gestión y
satisfacción del servicio a través de las personas que componen las partes
interesadas y que han abordado los temas desde las diferentes ópticas del concepto
de gerencia del servicio, conceptos de satisfacción del cliente.

Se realizó una malla de mantenimientos preventivos a los servicios periféricos
definiéndose unas frecuencias establecidas, según las zonas de operación y/o que
requieren mayor frecuencia dado los siguientes aspectos:

Por zonas a nivel nacional dado las condiciones ambientales que generan mayor
deterioro en los componentes.

Por ubicación que a su vez se clasificaron por ciudades lejanas y alternas para
determinación de distancias y cantidad de cajeros por ciudad.
Priorización en tiempos de atención en ciudades principales dado la
georeferenciacion de cantidad de dispositivos en el sector donde es más frecuente
el uso del servicio de los cajeros.

Priorización en la atención de novedades en cajeros que son puntos estratégicos o
VIP por convenios especiales o comerciales.

Una vez planteados las referencias de frecuencias igualmente se propuso una serie
de actividades dentro de los mantenimientos para que de esta manera cada
proveedor de servicio definido para tal fin tenga clara las rutinas de mantenimiento.

Se definieron unos niveles de escalamientos para la ejecución y coordinación de
actividades de apoyo para garantizar las condiciones previas antes de realizar cada
mantenimiento y evitar contratiempos por restricciones de acceso e información a
cada uno de los cajeros a intervenir.

Para realizar actividades coordinadas se programan rutas de mantenimientos de
manera que los desplazamientos sean efectivos y eficaces y que permitan cubrir la
intervención del mantenimiento de cada una de las partes que tengan que intervenir
de manera conjunta con los proveedores asignados.

Se realizó una socialización a las partes interesadas en este caso los proveedores
del mantenimiento de periféricos sobre las frecuencias a realizar de manera que
tuvieran en cuenta todos los recursos para la operación y personal idóneo para el
logro satisfactorio de ejecución de actividades.

Se definieron las condiciones generales y alcances para la prestación de servicio
asistencia técnica y el suministro e instalación de repuestos, estructura
administrativa, canales de comunicación y atención.

De la misma forma se propuso los objetivos a medir y la información que se evaluara
teniendo en cuenta satisfacción del cliente, calidad en la ejecución del servicio y
costos asociados a la operación.

Los componentes que participaron en estas actividades se definieron de la siguiente
manera:

Figura 1. Componentes

Fuente Elaboración Propia, 2016

CLIENTES

ORGANIZACION

PROVEEDORES

•Representados en la disponibilidad de
servicio de las cajeros automaticos segun
sus expectativas frente a los requisitos del
servicio

•Representado como el actor de gestión y
garante de ofrecer el servicio disponible y
con calidad segun las necesidades de
efectivo de los clientes.

• Como apoyo e instrumento de gestion
operativo para la solución de las
novedades que sooportan la operación.

Definidos todos los parámetros y ejecución de actividades se desarrolló los
cronogramas propuestos con una asignación de servicios mensualmente como
también unos indicadores donde inicialmente se medía la gestión de cumplimientos
de número de servicios propuestos Vs los ejecutados donde el comportamiento de
cumplimiento se evidencio de la siguiente manera

Indicador % de Cumplimiento:

No. Solicitudes cumplida en tiempo estimado/ Total solicitudes radicadas
(Fechas y horario s atención solicitud) - (fecha de la solicitud)

MES CUMPLE NO CUMPLE

Enero 56.84% 43.16%

Febrero 94.20% 5.80%

Marzo 94.08% 5.92%

Abril 96.41% 3.59%

Mayo 96.99% 3.01%

Figura 2 Indicador Cumplimiento Mensual

Fuente Elaboración Propia, 2016

Figura 3. Comportamiento de Cumplimiento Mensual

Fuente Elaboración Propia, 2016

Igualmente se evaluó la calidad del servicio frente a las novedades presentadas
desde el punto de vista de evaluador la organización y evaluado el proveedor.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

Enero Febrero marzo Abril Mayo

56,84%

94,20% 94,08% 96,41% 96,99%

43,16%

5,80% 5,92% 3,59% 3,01%

CUMPLE

NO CUMPLE

Otro indicador que se consideró como importante evaluar fue la satisfacción del
cliente que inicialmente para el mes de enero no se contempló por lo tanto la
información se empezó a medir a partir del mes de febrero en adelante.

Mes
Calificación

Bueno Malo Regular Total general

Febrero 95.38% 4.14% 0.48% 100.00%

Marzo 95.35% 3.92% 0.73% 100.00%

Abril 96.16% 3.53% 0.32% 100.00%

Mayo 97.01% 2.94% 0.05% 100.00%

Junio 94.64% 4.71% 0.65% 100.00%

Total general 95.69% 3.86% 0.46% 100.00%
Figura 4. Encuesta de satisfacción del cliente

Fuente Elaboración Propia, 2016

Esta calificación se tomó frente a cada servicio realizado por parte del personal
técnico del proveedor teniendo en cuenta los siguientes aspectos como
cumplimiento de la hora de atención del servicio, duración cumplimiento de la
actividad, suministro de elementos y/o repuestos necesarios para la ejecución del
mantenimiento y del plan de rutinario de actividades para la revisión de los
periféricos.

Figura 4. Encuesta de satisfacción del cliente

Fuente Elaboración Propia, 2016

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

Febrero Marzo Abril Mayo Junio

95,38% 95,35% 96,16% 97,01% 94,64%

4,14% 3,92% 3,53% 2,94% 4,71%

Satisfaccion del Servicio

Bueno Malo Regular

2. RESULTADOS Y DISCUSION.

En el desarrollo de las actividades de mantenimientos preventivos y las ejecuciones
se llevó una extensa recopilación de datos y una revisión de los indicadores
establecidos, el cual arrojaron incumplimientos en los servicios ofrecidos entre las
partes. En el caso de los proveedores de servicios se detectó deficiencias en la
cobertura de atención, incumplimiento en los tiempos de atención y solución; y en
algunos casos deficiencias en la calidad de los servicios prestados por falta de
capacitación evidenciados en diagnósticos errados y soluciones inapropiadas que
se veían representados en gastos innecesarios de tiempos y recursos entre las
partes esto se evidencio teniendo en cuenta las quejas por los diferentes sistemas
que presenta la entidad .

Una vez planteadas las mediciones anteriores adicionalmente se propusieron varias
sesiones de trabajo y seguimiento en conjunto con los proveedores de servicios
periféricos para buscar mejores alternativas asociadas a las buenas prácticas de
trabajo, donde se detectaron las siguientes propuestas asi como la marcha para
implementarla en cuanto a los siguientes aspectos:

Personal técnicos capacitado: Fue necesario levantar un programa de
capacitaciones con las compañías distribuidoras de los equipos para abordar los
vacíos en conocimientos técnicos y de esta forma multiplicarlo a todo el personal en
aras de mitigar este aspecto y fortalecimiento del conocimiento aplicado.

Presencia técnica en zonas distantes o alejadas: Se identificó que no contaba con
personal capacitado para atender las novedades o incidentes en estas zonas
apartadas por lo que fue establecieron nuevas sedes administrativas y
operacionales como apoyo estratégico para mejorar la oportunidad de atención en
estas zonas y ampliar las alternativas de desplazamiento a los puntos.

Contratación de personal suficiente: Fue necesario en algunas ciudades principales
vincular a nuevo personal dado la cantidad en número de cajeros son altas con
respecto a ciudades secundarias por la utilización frecuente y la demanda de
efectivo en este canal.

Niveles de escalamiento y comunicación: se implementó y definió canales de
comunicación a través de implementación de coordinaciones regionales para contar
con la información necesaria de primera mano tanto para la atención y solución de
incidentes presentados como para la logística de envió de recursos y suministro de
repuestos de esta manera mitigar el vacío frente a los responsables y sus roles
dentro de la operación.

Se programaron visitas en campo como parte de una programación de auditorías a
fin de identificar aspectos de mejora y proponer ajustes a los procesos definidos en
los diferentes cajeros.

Así mismo para el personal administrativo de la organización se logró ampliar los
montos autorizados y se definieron topes de aprobación para adquisición y/o
compra de repuestos que venían presentando afectación en los tiempos de atención
frente a las necesidades de la operación y soporte novedades de periféricos

3. CONCLUSIONES

A partir de los resultados obtenidos se podría concluir que:

Con la implementación del modelo estratégico a través de la malla de
mantenimientos preventivos en el territorio nacional se logró disminuir la cantidad
de quejas sobre la eficiencia de los servicios periféricos permitiendo disminuir el
impacto sobre la disponibilidad de servicio en los cajeros automáticos

Los resultados de los indicadores mensuales implementado permitió enfocar y
direccionar los esfuerzos a las partes interesadas para el logro de las metas
propuestas disminuyendo la afectación directa en la prestación de servicio de los
cajeros.

Con la identificación de oportunidades de mejora se logró una cultura de servicio y
calidad frente a las labores presente en todos los niveles de la organización,
proveedores y el factor humano fue un determinante vital para la excelencia inmersa
tanto para los procesos operativos como administrativos.

Vale la pena mencionar que la herramienta desarrollada puede ser aplicada en otras
entidades del sector lo que permitiría identificar aspectos de mejora y conformar
círculos de calidad con el ánimo de compartir experiencias y mejores prácticas para
este tipo de servicios.

REFERENCIAS BIBLIOGRÁFICAS

[1] NTC-ISO 9001. (2015). Sistemas de gestión de la calidad. Capitulo 8.4 Control
de los procesos, productos y servicios suministrados externamente. International

Organization for Standardization. ICONTEC. Bogotá – Colombia.

[2]Circular Externa 042 (2012)- Superintendencia Financiera de Colombia -Capitulo
XII página 101

[3]Monografía Los equipos de Mejoramiento continuo (1991) - Humberto Serna
Gomez pagina 3 y 15.

[4] Gerencia del servicio El imperativo del Servicio pagina 3- Karl Albrech.

[5]Principios de Administraciones de Operaciones (2009) pagina 10 – Jay Heizer,
Barry Render.

[6]Innovación y Mejora Continua Según El Modelo EFQM de Excelencia (2002)
pagina 36 – Joaquin Membrado Martínez.

[7]Momentos de Verdad (1991) pagina 13 – Jan Carlzon

[8]ISO 10004(2012) Directrices para Seguimiento y Medición Satisfacción del
Cliente

