
UNIVERSIDAD MILITAR

NUEVA GRANADA

MEJORAMIENTO CONTINUO Y SU INFLUENCIA EN LA CULTURA

ORGANIZACIONAL

Sandra Maritza Urrego David

Ensayo Argumentativo

Director

Luz Mery Guevara Chacón

Docente Seminario de Investigación

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN EN CONTROL INTERNO

BOGOTÁ D.C.

2012

EL MEJORAMIENTO CONTINUO Y SU INFLUENCIA EN LA CULTURA

ORGANIZACIONAL

El mejoramiento continuo se puede entender como una base para la

estructuración de una empresa capaz de dirigir, controlar y administrar sus bienes

y servicios en relación con todos sus recursos de manera eficaz desde la cultura

organizacional, en el contexto de un mundo cambiante enfrentado a problemas y

oportunidades para obtener mayor calidad en sus procesos.

Actualmente el entorno, se modifica y cambia de manera constante, lo que

hace necesario, que las empresas adopten estrategias de innovación acordes a

dichos cambios, partiendo del hecho de que, este entorno se vuelve complejo y en

algún grado depende de la cultura; además de que el mismo no siempre propicie

las condiciones más favorables para el desarrollo de estrategias de mejora

continua adecuadas a las necesidades de crecimiento de la empresa, para que

ésta, llegue a ser exitosa. De este modo hay que reconocer que la cultura es una

parte constitutiva de las organizaciones en tanto, refleja las costumbres, los

hábitos, las estrategias y los modus operandi, de una organización. De tal manera,

es la cultura la base para el análisis de los procesos de mejora continua que se

quieran implementar en el contexto organizacional.

En este sentido, podemos decir que existe una influencia de la cultura en la

organización sobre los procesos de mejoramiento continuo que enmarca el

proceder de la empresa para obtener el bienestar de la misma; en tanto la cultura

organizativa, tiende al reconocimiento de problemas, así como ve las

oportunidades para responder a las necesidades que plantee el entorno. Por lo

tanto cabe preguntarnos, si ¿El mejoramiento continuo se puede entender como

una base para la estructuración de una empresa capaz de dirigir, controlar y

administrar sus bienes y servicios en relación con todos sus recursos de manera

eficaz desde la cultura organizacional, en el contexto de un mundo cambiante

enfrentado a problemas y oportunidades para obtener mayor calidad en sus

procesos?

Para responder a esta pregunta es necesario, partir de la definición del

concepto de mejora continua así como del concepto de cultura organizacional, con

el fin de establecer cuáles son las características de cada uno y así mismo los

vínculos estratégicos que pueden surgir entre ellos para que una organización

pueda solucionar problemas y mejorar continuamente aprovechando las

oportunidades; teniendo en cuenta que: “Estamos siempre en un proceso de

cambio, de desarrollo y con posibilidades de mejorar. La vida no es algo estático,

sino más bien un proceso dinámico en constante evolución, como parte de la

naturaleza del universo. Y este criterio se aplica tanto a las personas, como a las

organizaciones y sus actividades”. (Aguilar; 2010, 3)

Por lo tanto, es el objetivo de este ensayo, establecer dicha relación entre

mejora continua y cultura organizacional, en primera medida desde el análisis del

modo de operar del mejoramiento continuo y de las fases de su aplicación, junto

con la definición de un sistema de gestión de calidad; en segunda medida,

estableciendo la definición de cultura organizacional desde sus principios hasta

sus fines, para así llegar a determinar el grado de influencia que puede tener una

sobre la otra o por el contrario, determinar la manera en que se pueden vincular

para operar de modo mancomunado para el logro de metas y objetivos

organizacionales, en el contexto de la calidad.

De acuerdo con lo anterior, partimos del hecho que la mejora continua

según Aguilar “Es un ciclo interrumpido, a través del cual identificamos un área de

mejora, planeamos cómo realizarla, la implementamos, verificamos los resultados

y actuamos de acuerdo con ellos, ya sea para corregir desviaciones o para

proponer otra meta más retadora”. (2010; 3), Para lo cual, se deben llevar a cabo

una serie de fases o pasos específicos y aplicar una serie de herramientas propias

a la solución de problemas; esto es por cuanto, menciona Aguilar, “Este ciclo

permite la renovación, el desarrollo, el progreso y la posibilidad de responder a las

necesidades cambiantes de nuestro entorno, para dar un mejor servicio o producto

a nuestros clientes o usuarios”. (2010; 3)

En otras palabras, el mejoramiento continuo, busca resolver problemas pero

como proceso, indefectiblemente requiere la aplicación de unas operaciones

determinadas que permitan a la organización cumplir una meta y generar una

solución. Al respecto dentro de sus fases encontramos, la identificación de lo que

se desea mejorar, que se puede definir como la visualización de un aspecto

específico, que lleva a la solución de problemas relacionadas con los recursos

humanos, con los usuarios o con la economía de la organización.

Otro elemento para llevar a cabo procesos de mejoramiento continuo está

relacionado con la identificación de las necesidades y expectativas de los clientes,

pues de ellos depende el éxito y el futuro de la organización. Al respecto cabe

destacar la afirmación de William Cohen (s.f.), en su texto “Los cuatro pasos que

se deben seguir para crear el futuro”: Es necesario visualizar ejemplos de grandes

empresarios y administradores como Drucker, quien, a través de la observación y

la investigación, se puede decir, predecía el futuro. En este caso no se trata de

que Drucker tuviera poderes sobre humanos, sino que, él analizo las

circunstancias reales de su entorno, definiendo las necesidades y las exigencias

de los clientes, al igual que las posibilidades de la empresa para adaptarse a los

cambios del mercado.

De tal manera, las posibilidades de enfrentar el futuro devienen de la

posibilidad de observar qué está ocurriendo y de escuchar según Cohen (s.f.)

“Drucker sabía que la estrategia de cualquier tipo tiene que basarse en la

información sobre "los mercados, clientes y no clientes, sobre la tecnología en

nuestra propia industria y otros, en todo el mundo las finanzas, acerca de la

cambiante economía mundial", es así que Drucker pudo determinar que se debían

seguir cuatro pasos específicos para que el líder de una empresa pueda entender

el futuro y así mismo obtener beneficios empresariales de ello, los cuales se

relacionan con el mejoramiento continuo.

En este sentido, los cuatro pasos determinan que se debe mirar por la

ventana; es decir, conocer el entorno; buscar las cuestiones relativas a la

organización, lo que implica analizar dicho entorno, decidir lo que es probable que

suceda como resultado de los acontecimientos significativos que ya se han

producido, que significa comenzar a actuar con base en el conocimiento y en el

análisis y finalmente se deben tomar las medidas pertinentes para que el futuro se

dé con base en sus deseos. Todo lo anterior dará como resultado que el

mejoramiento continuo en cumplimiento de la fase de identificación de las

necesidades esté en la capacidad de desafiar continuamente los cambios y de

usar las herramientas adecuadas para analizar los problemas.

Gráfico No 1.

En ambos casos se tratan de herramientas que funcionan para la organización y para la
toma de decisiones y pueden ser de carácter cualitativo o cuantitativo

La calidad es actualmente una base para el desarrollo organizacional,
pero ésta se alcanza cuando contamos con herramientas adecuadas
que nos permitan analizar los hechos y mejorar continuamente los

procesos

Herramientas
para tratamiento

de ideas

Entre las
herramientas se

destacan

Herramientas para
tratamiento de

datos

Cada herramienta nos permitirá entonces
solucionar un problema de acuerdo a diferentes
procesos que se lleven a cabo en la organización

Autor

Desde esta perspectiva esta fase es esencial, puesto que si nos

remitiéramos a un caso real, podríamos ver que faltó la aplicación de un proceso

de mejoramiento continuo. Ejemplo de ello es el caso de General Motors, sobre el

cual, podríamos preguntarnos: ¿Qué pasó? Los valores de los clientes han

cambiado para reflejar los cambios importantes en la sociedad, el gusto y la

cultura. Los estadounidenses adoptaron la comodidad, la seguridad, la eficiencia

del combustible y la comodidad de trayecto. (Edersheim, 2007; 136)

 A pesar de la confiabilidad que brindaba la tradición, pues hay que resaltar

que GM se encargó en especial de solucionar sus problemas de gestión con los

que contaban, no vislumbró las posibilidades de cambiar, de comprender la

influencia de necesidades y expectativas de los clientes y mucho menos de

gestionar los principios de mejoramiento continuo que contribuyeran para adaptar

la empresa a la competitividad desde la calidad.

Ahora bien, continuando con las fases, la siguiente es realizar la evaluación

del cumplimiento de las necesidades, para la cual es obligatorio, en palabras de

Aguilar (2010) hacer una comparación entre las expectativas del cliente y el tipo

de servicio que se está ofreciendo; desde esta perspectiva, se rescata, que se

deben identificar primero las circunstancias del entorno, teniendo en cuenta que se

deben considerar las futuras actividades de comercialización de la empresa,

desde la puesta en práctica de opciones de mezcla del marketing, basadas en las

teorías del caos y las teorías de la complejidad. En este sentido es posible adoptar

estrategias enfocadas en diferentes aspectos como: el ambiente de negocios, el

producto, el lugar y las promociones entre otros.

En cuanto al ambiente de negocios para la aplicación de las estrategias es

necesario determinar que el mejoramiento continuo implica el reconocimiento de

cambios rápidos e inesperados a través de “la interacción entre los factores

ambientales, incluida la tecnología y la confluencia de la informática, las

telecomunicaciones y las industrias de los medios de comunicación” (Mason,

2009, 42). Es decir, que el ambiente de negocios no depende esencialmente de un

entorno interno, sino de un entorno externo que fluye con rapidez y que puede

modificar el mercado y los hábitos de los consumidores.

Por otra parte, las estrategias relacionadas con el producto dependen del

mismo, lo que significa que una empresa dedicada a la producción de tecnología

de punta no puede confiarse del uso de estrategias estabilizadoras, en tanto éstas

implican el posicionamiento de una marca y la fidelidad de los clientes; por el

contrario, una empresa que maneje productos habituales, tal vez pueda hacer uso

de dicha estrategia de estabilidad; no obstante las estrategias estabilizadoras,

representan el equilibrio en el mercado. Equilibrio representado en que la empresa

pueda, mantenerse pero, en algún momento dejar de ser competitiva, además del

hecho que esté cerrada a los cambios, lo cual la puede dejar por fuera de la

competencia.

Otro factor a tener en cuenta dentro de las estrategias de mejoramiento

continuo relacionadas con la evaluación del cumplimiento de las necesidades del

cliente y del entorno depende del lugar, en tanto es posible reconocer la incidencia

de la distribución y la disponibilidad de los productos, como los medios de acceso

que tiene el cliente a ellos, según Mason, pues existe un “control de la relación

entre el proveedor y el cliente, que conlleva a la reducción de las capacidades de

los clientes para cambiar de proveedor, con lo que se lograría la estabilización del

mercado” (2009; 45)

Finalmente encontramos las estrategias relacionadas con las promociones,

en tanto dice Mason que: “un vendedor puede, a través de promociones, acelerar

un cambio que ya ha comenzado” (2009; 48) En este sentido cabe destacar que

una promoción no garantiza que se mantenga un margen de comercialización del

producto de forma constante y reiterada, pero sí que, ella a través de diferentes

estrategias puede mantener a la empresa dentro del canon de competitividad,

además del hecho que puede traer resultados inesperados, que pueden ser

adaptables a los entornos cambiantes.

Por otro lado, según la teoría del caos mencionada por Mason (2009), se

destaca que la promoción puede adaptarse a la estrategia de boca en boca, pues

esta tiene un efecto no lineal y fuerte y es imposible de controlar; es de rescatar

que esta estrategia se puede poner en práctica de manera simple y eficaz ya que

requiere de “una pequeña inversión para alentar a los clientes a hablar de un

producto y así producir un efecto significativo. Es así, que las opciones de mezcla

de estrategias de marketing pueden dar como resultado, una adaptación al

mejoramiento continuo, sin que la empresa tenga que hacer grandes inversiones,

sino al contrario, desde el reconocimiento de dicho entorno y desde sus

posibilidades a nivel comercial y promocional.

De acuerdo con lo anterior y en pro de aplicar todos los pasos para el

mejoramiento continuo se deben analizar cuáles son las causas que han desviado

las estrategias a través de la identificación de los factores que pueden estar

generando el problema, para lo cual es necesario usar las herramientas propias de

dicho mejoramiento, entre las que cabe destacar, “la tormenta de ideas, los

diagramas de causa efecto, los histogramas, los diagramas de pareto, el

diagrama de flujo, la estratificación, el análisis del proceso del cliente, la lista de

verificación y el diagnóstico del proceso” (Aguilar; 2010; 3) para así diseñar una

propuesta de mejora que se debe realizar a través de la implantación de mejoras

continuas para analizar las causas de variación y para tomar las medidas

correctivas y preventivas.

Este diseño, intrínsecamente implica, replantear los procesos llevados a

cabo por la organización la generación de un plan de mejora y un profundo de los

potenciales problemas que se han presentado; con el fin de llegar, en palabras de

Aguilar (2010) a “la implantación de un mecanismo de aseguramiento de la calidad

en los resultados, gracias al uso de mecanismos para aumentar la probabilidad de

que los logros obtenidos se mantengan en el futuro”. Para lo que es necesario

llevar a cabo una estandarización de procesos, los controles sensoriales y los

mecanismos permanentes de la medición de la satisfacción del cliente.

Ahora veamos entonces en qué consiste un sistema de gestión de calidad.

Para empezar debemos decir que éste tiene como objetivo evaluar las entradas y

salidas de una caja negra encargada de procesar la información requerida para

lograr la satisfacción del cliente, de tal modo, se debe cumplir con dos principios

esenciales, tener responsabilidad para la dirección y desarrollar un producto

acorde a las necesidades del cliente; lo cual se relaciona con el mejoramiento

continuo como vimos anteriormente; ya que éste es un objetivo fundamental del

mismo.

No obstante y en relación con los procesos internos que debe llevar a cabo

el sistema de gestión de calidad articuladamente con los principios del

mejoramiento continuo, debe hacerse una medición que lleve al análisis y a la

mejora a través de la gestión de los recursos, entendiendo a ésta como una

actividad que aporta valor y que propicia un flujo de información. En este caso, la

aplicación del sistema de gestión como tal, en una organización obedece a la

aplicación de la norma ISO 9000: 2000 entre otras como ISO 9004, e ISO 9001; la

cuales respectivamente contienen las directrices de gestión de calidad, basadas

en el cliente, en el mejoramiento continuo y en las acciones organizacionales

propicias para tomar decisiones, que relacionados conllevan a la prestación de un

servicio o un bien de alta calidad, entendida ésta como el conjunto de

características inherentes a dicho servicio o bien que cumplen con unos requisitos

específicos propios de la excelente satisfacción del cliente.

Cabe destacar que el sistema de gestión de calidad constituye, en éste

sentido, un disparador de acciones orientadas a la dirección de la organización,

capaces de producir beneficios económicos de alto grado, al mismo tiempo que

permitirle reducir las pérdidas dadas por la realización de tareas improductivas por

los recursos humanos y la falta de valores organizacionales.

Pues, aunque el sistema pueda evaluar la efectividad de éstas y cuantificar

los beneficios a través de la aplicación de procesos de gestión, que pueden ser

procedimientos de evaluación del recurso humano, capacitaciones e inclusión al

recurso en la participación del diseño de procesos y productos, es inevitable que

se presenten errores y contratiempos que impidan producir el máximo beneficio a

la organización desde el uso de un sistema de gestión y que éstos se relacionen,

principalmente con los valores organizacionales y la cultura organizacional; debido

a que los recursos humanos no son sólo engranajes de una gran máquina de

producción sino miembros de una organización con unos principios particulares

que a la postre pueden ser orientados desde el mejoramiento continuo y la

aplicación de sistemas de gestión de calidad que traigan ventajas competitivas a

través de la mejora de capacidades organizacionales de la empresa. Sin embargo,

para establecer el modo en el que los miembros de una organización pueden

hacer parte del sistema de gestión de calidad para el mejoramiento continuo

desde la cultura organizacional, haremos una breve reflexión sobre su significado

y sobre los valores que la cimentan dentro de una organización.

La cultura en su acepción general se define como el conjunto de hábitos,

costumbres, valores, etc, que desarrollan las sociedades y las comunidades; dicho

término, se asocia al final a la cosmovisión que desarrollan los individuos

miembros de un colectivo, motivo por el cual desde hace más de tres décadas se

ha venido asociando a las organizaciones, en tanto éstas han tomado un carácter

de comunidad que persigue unos objetivos y que al mismo tiempo funciona bajo

normas, valores y principios específicos orientados hacia el cumplimiento de

dichos objetivos asociados a la visión y misión de dichas organizaciones.

Al respecto Ingrid Rodríguez (2004), menciona que: La cultura tiene que ver con el

proceso de socialización que se da dentro de una empresa, a través de una

objetivación social. No existe organización sin una cultura inherente, que la

identifique, la distinga y oriente su accionar y modos de hacer, rigiendo sus

percepciones y la imagen que sus públicos tengan de ella. Las manifestaciones

culturales son a su vez categorías de análisis, a través de las cuales se puede

llevar a cabo el diagnóstico cultural en una empresa. (2004; 4) En este caso, la

cultura organizacional se relaciona con los mecanismos de reconocer y establecer

comportamientos en todos los miembros de la organización, a través de los

valores y los principios que la rigen.

En este sentido han surgido diferentes teorías, que pueden “encontrarse

desde el pasado siglo en investigaciones interpretativas sobre las pautas de

comportamiento y los elementos comunes de pequeños grupos sociales y

colectivos de Kurt Lewin, Makárenko, Goffman y Garfinkel, entre otros pioneros"

(Rodríguez; 2004; 5). Pero como tal en el contexto de la organización se

encuentran los fundamentos de Elton Mayo, quien después de los postulados del

ordenamiento científico de la producción de Taylor y su cadena de montaje,

reconocen la importancia de los valores, normas y sentimientos que surgen en

torno al funcionamiento de una organización por parte de sus miembros, quienes

en medio de realizar diferentes funciones y compromisos laborales con la

organización, son personas que cuentan con valores particulares, que los hace

idóneos para llevar a cabo diferentes labores dentro de la empresa.

Ahora bien, la cultura organizacional en el contexto teórico establece la

existencia de valores especiales que se explican por la dinámica de la

organización, en la cual surgen conflictos que forman parte de la vida cotidiana de

ésta. Al respecto es de resaltar que siempre y en todo lugar, donde las personas

comparten con otras se encuentran obstáculos para el cumplimiento de los

objetivos que ha trazado la organización.

Esto es porque todas las organizaciones al igual que las comunidades y las

sociedades, también tienen objetivos precisos y desean cumplirlos y quizás no

sean los mismos que los trazados por nosotros inicialmente. Es aquí donde se

hace necesario abordar este problema con miras a la solución y manejo de

beneficio grupal; para que las partes en conflicto no sientan que están cediendo

ante sus pretensiones, y puedan seguir adelante salvando el obstáculo creado por

los intereses particulares desde la puesta en escena de valores comunes y

normas ajustadas a los intereses de toda la organización generando así procesos

de mejoramiento continuo.

Por lo tanto, se reconoce en principio que la cultura organizacional se

puede clasificar según el grado de experiencia de los empleados, así como por el

interés que éstos muestran por la organización, también por el grado de

compromiso que tienen por la misma y finalmente por el grado de aceptación de

sus desempeños; ejemplo de ello es la clasificación realizada por Jeffrey

Sonnenfeld (Ríos; 1999, 1) que se presenta a continuación:

a) Cultura Académica: Este tipo de cultura se caracteriza porque sus empleados

son sumamente expertos y tienden a quedarse dentro de la organización. La

organización les proporciona un ambiente estable, y ellos pueden desarrollar

sus actividades. Ej.: universidades, hospitales, corporaciones grandes.

b) Cultura del Equipo de Beisbol: Sus integrantes son innovadores y tomadores

de riesgos. Tienen diversidad de edades y experiencia. Reciben grandes

incentivos. Ej.: las agencias de publicidad.

c) Cultura del Club: Sus integrantes tienen alta lealtad y compromiso, la

antigüedad importa en este tipo de organizaciones. Ejemplo: dependencias

de gobierno, fuerzas armadas.

d) Cultura de las Fortalezas: Su preocupación es la supervivencia para la

seguridad en su puesto de trabajo. Ej.: compañías explotadoras de gas,

grandes minoristas.

 Por otra parte la cultura organizacional se reconoce a través de la puesta en

práctica de diferentes valores organizacionales; los cuales se definen a partir de

características generales y se presentan en la organización de una manera

fuerte y débil en tanto, pueden estar reforzados o exista la necesidad de

reforzarlos en pro de mejorar las condiciones y comportamientos de los

empleados para mejorar los procesos en la organización, quienes como se

menciona anteriormente, tienen unos intereses particulares y su grado de

aceptación de la cultura depende del grado de coincidencia que tienen con la

organización, al respecto se presenta el siguiente cuadro, que recoge los

diferentes valores organizacionales.

Adaptado de publicaciones del Ministerio de Salud del Perú (MINSA)

CARACTERÍSTICAS DÉBIL FUERTE

AUTONOMIA
INDIVIDUAL

Supervisión estrecha. El
personal tiene poca libertad
en su trabajo.

Supervisión
general. El
personal tiene
libertad de resolver
los problemas de
su cargo

ESTRUCTURA

Puesto de trabajo
estandarizado. Reglas y
procedimientos debidamente
formalizados

Puestos de trabajo
flexibles. Reglas y
procedimientos no
formalizados

APOYO

La gerencia centra mas su
atención en la producción y
muestra escaso interés por su
personal

La gerencia
muestra gran
interés, ayuda y
afabilidad por su
personal.

RECOMPENSA Y
DESEMPEÑO

Se aprecian y premian la
fidelidad, el esfuerzo, la
cooperación. Se desconocen

Las
compensaciones y
ascensos que se

los niveles productivos del
personal

otorgan al personal
están basados en
su nivel de
productividad.

TOLERANCIA AL
CONFLICTO

La gerencia mantiene un nivel
mínimo de conflicto
constructivo, debido a la
presencia de conflictos
disfuncionales o destructivos

La gerencia
intencionalmente
aumenta la
intensidad del
conflicto funcional o
constructivo, lo
suficiente para que
siga siendo viable,
autocrítico y
creativo.

TOLERANCIA AL
RIESGO

Baja propensión al riesgo. No
se estimula al trabajador a ser
innovador

Elevada propensión
al riesgo. Se alienta
y utiliza el talento
creativo e
innovador del
personal

Fuente: Publicaciones del Ministerio de Salud del Perú (MINSA)

De acuerdo con lo anterior se podrían establecer procesos de gestión

humana como resultado de la aplicación de la cultura organizacional para el

mejoramiento continuo, teniendo en cuenta la teoría de Schein, (1985), quien

establece la existencia de grupos que se forman al interior de la organización

desde unos rasgos particulares. Toda organización comienza siendo un pequeño

grupo y en su evolución continúa funcionando alrededor de la interacción de otros

pequeños grupos que se gestan posteriormente en su seno. “Los grupos pueden

formarse sobre la base de la proximidad física, de un destino compartido, de una

profesión común, de una experiencia común de trabajo, de una raíz étnica similar,

o de un rango similar (como trabajadores o directivos). (1985, 54).

Aquí entra en juego el papel de la gestión humana, en tanto dichos grupos

se consideran como talento humano y la gestión debe llevar a que los grupos y

sus individuos tengan un crecimiento personal llevando a cabo diferentes

estrategias, las cuales resultan principalmente planteadas desde la psicología

social. Entre éstas podemos destacar: la teoría de los juegos en la cual se resaltan

las siguientes estrategias: Evitación, suavización, imposición y confrontación, las

cuales darán como resultado una conducta específica que lleve a un resultado

aceptable por las partes.

De tal manera que si asumimos la estrategia de evitación, la persona

preferirá alejarse de los demás y como resultado asumirá como resultado perder.

Por otra parte si asumimos la estrategia de la suavización, la posible conducta

será la adaptación a los intereses de los otros, por consiguiente el resultado

esperado es perder para luego ganar. En cuanto a la estrategia de la imposición,

la conducta esperada, será la utilización de ciertas tácticas de poder; y su

resultado consecuente será ganar, para luego posiblemente perder. Finalmente si

se toma en cuenta la estrategia de la confrontación; la conducta esperada es que

una persona asuma diversos valores y el resultado que espere, sea ganar y ganar.

En este sentido, el área de gestión de recursos humanos funciona con el fin

de lograr el crecimiento de la organización a través del talento humano con el que

cuenta ésta para el mejoramiento continuo .Se puede entender que la adopción y

el reconocimiento de los valores organizacionales, lleven a que el director de

gestión humana, se reconozca como un dinamizador de grupos al contar con

herramientas conceptuales que lo llevan a determinar los motivos que originan los

valores, así como su importancia para el buen desempeño de los recursos

humanos y también a la definición de los mismos desde los planteamientos

teóricos.

Es así que, el director está en la posibilidad de generar cambios en la

formas de interacción de los grupos, así como promover la cooperación del grupo

desde un pensamiento antes consensuado que interesado; por otra parte él, como

dinamizador de grupo desde su formación de manejo del conflicto; también cuenta

con la posibilidad de explicar las posible estrategias que se pueden adoptar en la

aplicación de valores desde la motivación en la obtención de resultados; que no se

deben asumir como negativos o positivos sino como partes del proceso de

integración que lleven a estimular el trabajo en grupo, la cooperación y la cohesión

grupal en beneficio de la organización.

En concordancia con toda la exploración teórica realizada hasta el momento

se puede establecer que a través de la relación entre mejoramiento continuo y

cultura organizacional se puede mejorar la calidad en una organización, teniendo

en cuenta los valores organizacionales y particulares de los miembros de la

empresa, así como la aplicación de un sistema de gestión de calidad que aborde

las necesidades del cliente, desde el reconocimiento de la gente como parte del

proceso y a la que se debe motivar, también desde el reconocimiento de los

productos para aumentar la satisfacción del cliente así como de los procesos para

mejorar la productividad y garantizar el avance de la organización.

Gráfico no. 2: Adaptado de introducción al comportamiento organizacional

Fuente: Introducción al Comportamiento Organizacional

Al mismo tiempo se deben poner en práctica principios rectores que

obedezcan al mejoramiento continuo y la aplicación de algunos procedimientos

para el funcionamiento del área de gestión humana desde la administración de la

calidad y desde el reconocimiento de las siguientes características para la gestión

humana, como parte de la cultura organizacional:

a) Toma de decisiones: En las que se deben cumplir las funciones como

proceso, capacidad, almacén, mano de obra y calidad.

b) Capacidad. En este caso, las decisiones tienen como finalidad el dotar a la

empresa de la capacidad de producción justa, ni por encima ni por debajo.

Bajo este grupo se incluyen decisiones relativas al desarrollo de planes de

capacidad a corto, medio y largo plazo, la preparación de previsiones,

planificación de instalaciones, planificación agregada y programación de

actividades.

c) Mano de obra. Esta área se ocupa de la administración de la fuerza de

trabajo en las operaciones. Es responsable de la organización de las líneas

de productos (en producción), del aumento de la productividad, diseño,

medición y estudio del trabajo.

d) Calidad. La calidad es también responsabilidad del director de operaciones.

El control de calidad se debe tomar en cuenta en todo tipo de operaciones

tanto en la manufactura como en los servicios. (Schein; 1985, 61)

Debe tenerse presente que el Director de Operaciones es responsable de la

planificación estratégica, las políticas, los presupuestos, administración y

coordinación de otros directores y control de operaciones. Y que el director de

materiales. Es el responsable de administrar el flujo de materiales desde las

materias primas hasta el producto terminado.

De él suelen depender los Dpto. de compras, control de stocks y control de

producción. Director de compras. El director de compras se responsabiliza de

asegurar el flujo adecuado de materias primas hasta que se convierten en

productos terminados. Trabajan en contacto directo con los proveedores y se

encargan de negociar precios, seleccionar proveedores y de su evaluación en

cuanto a cumplimiento.

Finalmente para la realización de una buena gestión humana que tenga en

cuenta la cultura organizacional como parte del sistema de gestión de calidad se

deben establecer procesos de planificación para el mejoramiento continuo.

En conclusión, se puede establecer que los planteamientos originados a la

luz de la reflexión sobre el mejoramiento continuo, contribuyen de modo esencial

en el éxito de una organización, siempre y cuando dicha organización esté en

capacidad de dirigir, controlar y administrar sus bienes y servicios, desde la puesta

en escena de un modelo de gestión que contemple no sólo los procesos

administrativos para el mejoramiento como una camisa de fuerza a la que se debe

adaptar para solucionar un problema, sino que tome decisiones capaces de

cambiar la cultura en la organización, capaces de cambiar los valores y los

principios sobre los que se ha cimentado el desarrollo de dicha organización.

En otras palabras, la organización vista desde la óptica de que el entorno se

modifica y cambia de manera constante, y que dicho entorno no siempre propicia

las condiciones más favorables para el desarrollo de estrategias de mejora

continua adecuadas a las necesidades de crecimiento de la empresa, para que

ésta, llegue a ser exitosa. Es indiscutible, que el desarrollo teórico argumentado en

el ensayo nos presenta una alternativa para que las organizaciones mejoren

continuamente, gracias a la articulación que se haga entre los procesos propios de

la mejora como de los principios y valores de la cultura organizacional. De tal

manera, que entre ambos configuren un entramado estratégico aplicable en un

sistema de gestión de calidad que apunte a una buena gestión humana, que

entienda a los recursos humanos no sólo como recursos sino como miembros de

un equipo, que entienda al director no solo como un líder sino como al miembro

adecuado para liderar y valorar los resultados.

Desde diferentes escenarios, el primero en relación con los clientes, pues

de ellos depende el éxito que alcancemos, el segundo en relación con las

personas que nos rodean, pues de aprender a escuchar aprendemos a

comprender y de ahí a solucionar problemas; el tercero que implica que nos

interesemos y reconozcamos los esfuerzos de las personas que trabajan con

nosotros, el cuarto, entre otros, porque hace énfasis en explorar lo positivo en

todo, lo que hagamos, en lo que hagan los demás y en lo que le sirve al cliente.

Como quinto y último que entienda el liderazgo como la habilidad que se

debe desarrollar para encarar los valores; ya que esto implica que seamos el

ejemplo; de nada sirve que promovamos valores cuando no cumplimos y nos

comprometemos con ellos. También se debe tener en cuenta como un valor

fundamental la habilidad para generar confianza entre el equipo y para los

clientes, pues de esto depende que todos puedan creer en nosotros y actuar bajo

valores propios de una organización.

REFERENCIAS

 Aguilar, J. (2010) La mejora continua, Asociación Oaxaqueña de Psicología.

México. Extraído de:

http://www.conductitlan.net/psicologia_organizacional/lamejoracontinua.pdf

 Mejora continua y resolución de problemas de calidad: Extraído de:

http://www.fvq.es/Archivos/Publicaciones//589ec78c83mejoracontinua.pdf

 Cohen W. Ph.D. (SF) Los cuatro pasos que debe seguir para crear el futuro.

 Edersheim E., (2007) Drucker el definitivo, Gestión de la Ciencia vs

Prácticas de Gestión.

 Mason, R. (2009) Una exploración de tácticas de marketing para entornos

turbulentos (An exploration of marketing tactics for turbulent environments).

Departamento de Marketing de la Universidad de Wolverhampton, Reino

Unido, la Universidad de Tecnología de Durban, Sudáfrica.

 Auliso, R. Miles, J. (SF) Claves para la mejora de los procesos en las

organizaciones. Revista Electrónica FCE. Universidad Católica. Extraído de:

http://www.novaproject.cl/gestor/archivos/claves%20para%20lamejora%20d

e%20los%20procesos%20en%20lasorganizaciones.pdf

 Grupo Kaizen (2005) Mejoramiento continuo principio de gestión de la calidad.

Extraído de: http://www.gestiopolis.com/canales5/ger/gksa/136.htm

 Ríos. R. A. (1999) Cultura organizacional. Extraído de:

http://www.geocities.com/amirhali/_fpclass/cultura_organizacional.htm

 Rodríguez, G. (2004) Cultura organizacional. Extraído de:

http://www.uned.ac.cr/paa/pdf/Materiales-autoev/10.pdf

 Schein, E. (2002) La cultura empresarial y el liderazgo. Una visión dinámica.

 Bilbao, R. (SF) Introducción a la teoría de los conflictos en las

organizaciones. Área de Psicología social. Universidad Rey Juan Carlos.

Extraído de: http://www.fcjs.urjc.es/departamentos/areas/profesores/

http://www.conductitlan.net/psicologia_organizacional/lamejoracontinua.pdf
http://www.fvq.es/Archivos/Publicaciones/589ec78c83mejoracontinua.pdf
http://www.gestiopolis.com/canales5/ger/gksa/136.htm#mas-autor
http://www.gestiopolis.com/canales5/ger/gksa/136.htm

