
 1

SEMINARIO DE GRADO

CULTURA EMPRESARIAL CON ENFOQUE EN EL CLIENTE

Presentado por:

CARLOS ENRIQUE JIMÉNEZ

CÓDIGO: 6501351

FACULTAD DE CIENCIAS ECONÓMICAS

DIRECCIÓN DE POSTGRADOS Y DIPLOMADOS

ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTA, D.C.

NOVIEMBRE, 2012

 2

SEMINARIO DE GRADO

CULTURA EMPRESARIAL CON ENFOQUE EN EL CLIENTE

Presentado por:

CARLOS ENRIQUE JIMÉNEZ

CÓDIGO: 6501351

Presentado a:

FANETH SERRANO LEDESMA

FACULTAD DE CIENCIAS ECONÓMICAS

DIRECCIÓN DE POSTGRADOS Y DIPLOMADOS

ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTA, D.C.

NOVIEMBRE, 2012

 3

I- INTRODUCCIÓN

Durante la última década se ha venido hablando cada día con mayor

insistencia, en la necesidad que las empresas estructuren un modelo de

gestión enfocado en el cliente, como parte un plan estratégico trazado por la

alta gerencia. Este nuevo enfoque no debe corresponder a la tendencia de

una moda temporal, en la que se propone mantener los clientes actuales o

atraer nuevos clientes, sino que debe ser el resultado de una estrategia

integral que haga parte de la cultura de una organización basada en el

desarrollo de competencia y el reconocimiento de sus valores.

El propósito de este trabajo es Identificar la forma como las compañías crean

su identidad dentro de un sector económico y como esta se adopta como un

modelo de cultura organizacional inconsciente. También, el de establecer

cual es el verdadero sentido de desarrollar una estrategia corporativa con

orientación al cliente, basándose en el establecimiento de un modelo de

cultura corporativa. Por último Identificar como esta estrategia le permite a

una organización generar valor para sus clientes, para sus empleados y para

sus accionistas.

En estos nuevos retos, están involucrados los cambios tecnológicos, sociales

y conductuales que definirán los rumbos de las organizaciones y que les

exigirán estar permanentemente ajustando sus modelos y estrategias de

gestión, en las cuales ineludiblemente están involucradas las personas,

quienes con su trabajo deberán propiciar estos cambios.

 4

CAPITULO I

DEL PASADO AL FUTURO

CONSTRUYENDO UNA IDENTIDAD CORPORATIVA

Las empresas centradas en el cliente, abren el camino hacia la gestión

permanente del servicio excepcional y constituyen un modelo de negocio que

le proporciona una identidad en el sector económico en el que se

desempeñan. Esta cultura empresarial genera un valor agregado que puede

ser capitalizado por sus accionistas ya que se constituye en diferenciador no

tangible pero si percibido. El hecho de que las empresas nose enfoquen en

este modelo de negocio, puede traducirse en pérdida de participación de

mercado, disminución en las ventas que pueden llevarla a su desaparición.

Seguramente cuando un individuo o grupo de individuos se refiere a una

compañía determinada, se mencionan ciertos rasgos o características con

las que se acostumbra a identificar el estilo de dirección de una organización.

Estos rasgos ó características particulares las definen, asignándoles un sello

particular, las cuales le permiten a un grupo determinado hacerse a una idea

de ellas y generar una expectativa, ya sea porque se tiene de esta una

referencia positiva ó una referencia negativa. En general tratamos de

asignarle a cada empresa una especie de personalidad específica que nos

permita diferenciarla claramente de otras.

Esta forma particular de identificación no surge de manera casual ni

caprichosa, sino que es el fruto de una construcción cultural hecha realidad a

través de las acciones de sus integrantes al interior de una compañía y que

de finalmente ya sea de forma consciente ó inconsciente es adoptada por las

mismas organizaciones como Cultura Corporativa.

 5

Según Schein, “Los patrones de premisas básicas que un determinado grupo

inventa en el proceso de aprender a resolver problemas de adaptación externa y de

integración interna que funcionan bien, son validadas aprobadas y enseñadas como

una forma colectiva correcta de pensar sentir y actuar en relación a estos

problemas”. (Schein – 1984:56). Esta es quizás la definición mas acertad que

tenemos de Cultura Corporativa.

Este proceso de identificación corporativa es también una construcción

social, constituida simbólicamente y que se mantiene en el tiempo por la

interacción de sus miembros. Estos generan procesos de reconocimiento

social, estableciendo modos de comportamiento grupal, quienes finalmente

apoyados por líderes informales crean grupos de influencia al interior de las

organizaciones convirtiendo esta forma de actuación colectiva en un modelo.

Se puede considerar entonces a la organización como la articulación de

grupos e individuos en sistemas funcionales y sistemas humanos cuya

integración determina un único y complejo entramado social. A este tejido

socio-cultural se le podría denominar entonces como la esencia de la Cultura

Organizacional.

En relación directa con esto, F. Capra (2002) plantea la organización como

un sistema de naturaleza dual, dada por la interacción de sistemas vivientes

y artificiales. Según este autor las organizaciones son al mismo tiempo

instituciones sociales diseñadas para propósitos específicos (artificiales) y

comunidades de personas que interactúan para construir relaciones,

ayudarse y dar sentido personal a sus actividades cotidianas (vivientes).

Edgar Schein distingue conceptualmente entre el sistema formal y el sistema

informal y plantea la co-existencia de estos dos sistemas al interior de una

organización. El sistema formal, que es la coordinación planificada de

actividades de un grupo de personas para el logro de objetivos comunes, los

cuales son explícitos y que se alcanzan a través de la división del trabajo y

mediante una jerarquía de autoridad. El sistema informal definido como

 6

patrones de coordinación que surgen entre los miembros de una

organización formal y que no están estipulados en el manual de funciones

propias de cada cargo. Por ultimo este autor señala que muchos de los

problemas psicológicos en una Organización surgen precisamente de la

compleja interacción entre lo formal y lo informal. Schein (1985)

En las organizaciones o empresas, conviven una gran cantidad de intereses

individuales, grupales y sociales que constituyen el lazo que une a los

individuos con los grupos. Entender ese juego de intereses es imprescindible

para entender la realidad dentro de una organización. “Sabemos que un

individuo entra a la Organización con expectativas que no aparecen en

ningún contrato1 pero que determinan su permanencia y las características

de su contribución y aportes”. Schein (1985).

Cada grupo informal tiene un conjunto de normas, muchas veces

inaccesibles para los líderes formales, muchas veces al margen de los

planes de la organización, pero que modulan el comportamiento de toda área

funcional e impactan la totalidad de la organización. De esta forma los

individuos participan en el proceso de toma de decisiones y aseguran sus

interesen dentro de una organización, dado que las razones por las cuales

emerge un sistema informal surge a partir de la naturaleza social del hombre

y a sus necesidades psicológicas al pertenecer a un grupo.

Esta distinción entre los sistemas formales e informales, es análoga a la que

plantea Homans en su modelo de sistema social cuando describe que “las

organizaciones poseen un sistema externo y uno interno, que surge a partir

del externo, pero que incluye actividades, interacciones y

sentimientos”.Homans (1950)

 7

En muchas organizaciones este sistema informal tiene un poder relevante,

ganado con el tiempo y las relaciones que ha forjado, lo que concluye con el

hecho de que se establece un poder informal con posibilidades de influencia

y control en la vida de una organización. Este grado de poder también está

dado en relación con una posición jerárquica, lo que lo constituye

intrínsecamente como un elemento con liderazgo informal influenciador.

Mucha de la energía, vitalidad y dinamismo de una organización esta dada

por estos sistemas informales (cambiantes y autorregulados).

En muchas ocasiones las organizaciones ignoran, menosprecian o

subvaloran este poder informal y esto no permite que se puedan controlar, lo

que puede terminar con enfrentamientos y/o rompimientos de relaciones

laborales. De hecho una de las grandes fuerzas de resistencia al cambio

organizacional esta dada por la interacción de este tejido informal, lo que lo

ubica como elemento clave al momento de implementar un nuevo modelo de

gestión, como decisor de una postura, frente al establecimiento de la cultura

corporativa y como influenciador positivo.

En los casos en los que se sabe reconocer e integrar este poder informal,

este se convierte en una gran fuerza de apoyo a cualquier proceso nuevo, ya

sea dando soporte de conocimiento o motivando a personas nuevas, o

antiguas en nuevas funciones. Por lo general ya sea de forma consciente ó

inconsciente, las organizaciones utilizan este recurso de la mejor o de la peor

manera. De cualquier forma siempre resulta imprescindible su

reconocimiento dentro de una compañía.

En consecuencia, uno de los retos más importantes y difíciles de enfrentar

para la alta gerencia, es el de la articulación entre las metas organizacionales

y los intereses de las personas. Particularmente esta dificultad radica en el

hecho de que las altas jerarquías generalmente desconocen la naturaleza,

las necesidades y las potencialidades de las personas que están en la base

 8

de la organización. Es por esto que al tratar de implementar un modelo de

gestión orientado al cliente se debe tener especial cuidado con la integración

de los intereses del individuo y la organización y enfocarse en el desarrollo

de trabajo en equipo, entrenamiento a líderes y a la conducción de una etapa

de transitoriedad en el proceso de cambio.

Para Robbins (1991), la cultura en el seno de una organización debe definir

los límites; transmitir un sentido de identidad a sus miembros; facilitar la

creación de un compromiso personal más amplio que los intereses

particulares del individuo e incrementar la estabilidad del sistema social al

interior de la organización, ya que el vínculo social es el que ayuda a

mantener unida a la organización al proporcionar normas adecuadas de lo

que deben hacer y decir los empleados. Por consiguiente, la cultura

corporativa se convierte en el modulador de las acciones de los integrantes

de una organización, y se convierte en el instrumento ideal para que los

accionistas y directivos consigan la gestión eficaz de la organización a través

de una manipulación más sutil que las técnicas jerárquicas administrativas y

de las teorías racionales de eficiencia, eficacia y efectividad.

En el proceso de implementación de una cultura organizacional se pueden

adoptar diferentes metodologías, de manera que se logre convertir la forma

inconsciente de cómo se ha forjado la cultura de una empresa a través del

tiempo en un verdadero modelo de gestión que contribuya con el logro de los

objetivos plateados en el direccionamiento estratégico por parte de la alta

gerencia.

El Método de Fleury sugiere reconstruir la historia de la organización,

situándola desde la época en que fue fundada y relacionándola con el

momento histórico actual, para que se puedan comprender mejor sus metas

y objetivos. La historia presentada por el fundador de la organización (si

sobrevive) ocupa un papel importante en este momento por tener el concepto

 9

global sobre el proyecto futuro de la organización, de lo contrario la

recopilación de la memoria histórica podrá ofrecer un marco de referencia

importante que facilite el rumbo de la implementación de una estrategia

basada en valores. Al respecto se considera de suma importancia ya que

constituye un análisis de un camino recorrido, con el propósito de transformar

los resultados actuales en un futuro deseable y posible, a través de una

ejercicio de prospectiva estratégica, tal como lo sugiere el doctor Jairo

Laverde, docente de la postgrados de la universidad militar en Colombia.

Por otra parte el análisis de los incidentes críticos que le han sucedido a la

empresa a lo largo de su existencia también son importantes al momento de

revisar la historia de la compañía, ya que precisamente cuando se presentan

las crisis es cuando muchos de los valores claves emergen con más

facilidad.

Este método también sugiere la revisión del proceso de socialización de los

nuevos miembros. Este momento en el que una persona de fuera es

introducida en la cultura organizacional y comienza a aprehenderla, hace

parte importante de la transformación del individuo ya que es en este periodo

de transición en el que se comienzan a identificar los grupos informales de

influencia, importantes para acoplarse al sistema creencias, valores y

actitudes que ya hacen parte de los miembros mas antiguos de la

organización. Esta etapa de transición define y modela las expectativas del

nuevo integrante y le permite proyectar su futuro mediático.

La revisión de las políticas del área de Recursos Humanos de una

organización también puede revelar muchos elementos de la cultura ya que a

través de ella se determinan en gran medida quienes son las personas que

se consideran son ideales para la organización. Los sistemas de

remuneración y de carrera también marcan una pauta importante para revisar

 10

el modelo de cultura que se tiene en la actualidad y cuales aspectos

requieren de atención en la implementación de una nueva cultura. Así

mismo, analizando el proceso de trabajo (en el ámbito tecnológico y también

social) se puede detectar las relaciones laborales de sus miembros y el

poder que ejercen los grupos informales sobre las mismas.

Por ultimo, el método sugiere estudiar el proceso de comunicación tanto al

interior como al exterior de la organización. Esta forma única de relacionarse

determina la manera como se identifica la organización y es en definitiva

quien determina como perciben e interpretan la personalidad de la empresa

tanto el cliente interno como el cliente externo. De esta forma el medio en el

que se mueve la organización, le confiere una imagen corporativa que puede

convertirse en parte de un activo intangible capitalizable.

Ese Good Will dentro de un sector económico, constituye un patrimonio que

se mueve en una delgada línea que la valoriza o descapitaliza, haciéndola

fuerte o vulnerable. Podríamos decir entonces que la comunicación es en

últimas, la forma más evolucionada del reflejo de un modelo de cultura

corporativa que constituye como carta de presentación de una empresa en

un sector, que trasciende fronteras en el mundo de los negocios.

El método de Freitas afirma que la dificultad de llegar a un consenso en la

definición de cultura, fomenta el desarrollo de diferentes metodologías de

implementación, ya que cada organización determina de forma particular lo

que considera como cultura. Seguramente cada organización atribuye

características particulares a su modo de actuar, a sus antecedentes, a sus

valores, creencias, mitos, tabúes, normas y procesos de comunicación,

generando modelos únicos. De esta manera cada organización implementa a

su modo y a su ritmo lo que considera como cultura empresarial.

 11

Freitas también cita el método de Deal y Kennedy,(1982) que sugiere se

haga un análisis interno y otro externo de la organización. Este último

consiste en analizar su ambiente físico, verificar lo que la empresa habla de

sí a través de revistas, informes, etc.; realizar una observación del uso del

tiempo dentro de la organización. También sugiere una conversación con la

recepcionista para analizar como la empresa recibe a los no conocidos, el

tipo de personas que trabajan en ella, cómo es un día de trabajo, cómo las

cosas son hechas, etc.

Por último, Freitas cita a Paul Shrivastava (1983), quien promueve el análisis

de los mitos, sistemas de lenguaje, metáforas, símbolos, ceremonias,

rituales, y el sistema de valores y normas de comportamiento con el fin de

determinar cuales son los factores mas profundos que no se alcanzan a

vislumbrar superficialmente y que determinan los rasgos particulares de

cultura y que a su vez proporciona información clave que le permitirá a los

directivos realizar un análisis claro de la realidad actual y plantear un modelo

viable.

Como bien dice Schein, no se ha hallado un método apropiado y rápido para

identificar el paradigma cultural de un sistema. Afirma que el único enfoque

seguro es confrontar cada porción de información obtenida con otras, hasta

lograr que un esquema se revele por sí mismo. Por estas razones, resulta

más viable el método Freitas, haciendo énfasis en los aspectos culturales a

los que la organización confiere más importancia, y por supuesto, aquellos

que no se tuvieron en cuenta y que resulten causantes de desajustes o

inconvenientes organizacionales.

Por otra parte, todos los cambios (tecnológicos, económicos o sociales),

obligan a las organizaciones a ajustarse a nuevas condiciones del escenario

de comercio mundial, es decir que deben estar en una continua

 12

transformación y evolución, buscando desarrollar herramientas de gestión

que les permitan ser competitivas. Estas herramientas buscan proveer a la

alta gerencia de mejores elementos de juicio que les permitan reorientar sus

esfuerzos en aras de alcanzar una mayor identidad corporativa.

En relación con los cambios tecnológicos, existe una nueva generación de

empresas especializadas en Internet, dando como resultado una verdadera

revolución que ha impactado desde lo cultural, lo social, lo económico y lo

político a toda la sociedad. Esto significa que la forma como nos

relacionamos y los círculos sociales propios de cada organización se han

transformado creando un nuevo paradigma.

Como se puede observar, los conceptos de lo que convencionalmente

conocemos como organización, el estilo de relación formal y los patrones de

comportamiento están cambiando radicalmente. Por consiguiente, también

esta sufriendo una transformación la definición de lo que hoy conocemos

como cultura corporativa y que es propio de cada organización. Adam Smith

(1997) considera que en la actualidad los países no están separados por

barreras arancelarias, idiomas o fronteras, sino que, por el contrario se unen

para conformar grandes bloques económicos para abastecer al mercado

global y esto permitirá redefinir el concepto de organización, el cual no

necesariamente estará enmarcado en un lugar geográfico determinado, sino

en la capacidad para atender las necesidades de los consumidores en

cualquier lugar del mundo. Esto por supuesto implica modificar el alcance de

la visión y el modo de actuar propio de cada organización para asegurar su

supervivencia. Las organizaciones deben prepararse para evolucionar hacia

una nueva frontera en donde le conocimiento y el uso apropiado la

tecnología y las comunicaciones hagan parte de su nueva cultura

corporativa.

 13

CAPITULO II

DARLE SENTIDO A LA HISTORIA

Varios interrogantes surgen al descubrir cual es el modelo de cultura que

tiene un organización: Cual es el verdadero sentido de establecer, afianzar o

modificar lo que hasta ahora me ha identificado en el medio?. Qué hacer con

toda esta información y con toda esta carga histórica, cultural y social con la

cual tengo ahora una responsabilidad? Cómo traducir esta información en

una estrategia corporativa para poderla capitalizar e incrementar su valor de

mercado?

La respuesta está contenida en la búsqueda de herramientas gerenciales

que le permitan aplicar este conocimiento y ponerlo en práctica de manera

que todos los miembros de la organización puedan vivenciarlos. Para esto es

necesario convertir el legado histórico en una experiencia de cambio que

transforme y aporte al crecimiento tanto corporativo como de los individuos

que la conforman para que de esta forma trascienda y perdure.

Como ya sabemos la misión requiere que las organizaciones se proyecten a

futuro para que esta forma de pensar genere un impacto sobre la conducta

de sus miembros y permita que con el tiempo transforme su actual

comportamiento en un futuro deseado. Pero hablar del futuro de una

organización, es necesario hablar también de la visión de la misma,la cual

debe propiciar una visión compartida de la necesidad del cambio y una

descripción de la organización futura deseada.

El planteamiento que hace Senge (1990) sobre las visiones compartidas, se

basa, en alentar a los miembros de la organización a desarrollar y compartir

sus propias visiones personales, y afirma que una visión no se vuelve

colectiva ni se comparte realmente hasta que se relacione con las visiones

personales de los individuos de toda la organización.

 14

Una visión exitosa generalmente está constituida por grupos de individuos

comprometidos con la organización y que están dispuestos a proporcionar

todo su potencial para el logro de los objetivos propuestos. Es decir que las

culturas corporativas surgen de visiones personales que están arraigadas en

los valores, intereses y aspiraciones y que luego se convierten en visiones

colectivas compartidas, para trabajar en pos de un objetivo común.

Una de las herramientas gerenciales que se ajusta a las necesidades de

establecer y consolidar una autentica cultura corporativa, tiene que ver con el

establecimiento de una cultura basada en la proclamación de valores

compartidos que generen cooperación y motivación personal facilitando el

compromiso de los miembros de la organización con el cumplimiento de las

metas.

Esto constituye una declaración simbólica del rol social de la empresa que

expresa los ideales y creencias que comparten los miembros de la

organización y contribuye a dar respuesta a los inconvenientes de

adaptabilidad y cohesión de los mismos. Schein considera que la función de

la cultura organizacional es solucionar estos inconvenientes, en pos de

asegurar la supervivencia de la organización, ya que una vez adquirida se

reduce la ansiedad de sus miembros, mejorando la productividad al eliminar

elementos distractores que influyan negativamente sobre el aporte de cada

individuo. Schein(1985.p.64-94).

Todas las funciones que cumple la cultura al interior de la empresa, justifican

su existencia y contribuyen a dar sentido y valor a la organización. Esto le

confiere legitimidad y sentido al comportamiento y al trabajo de los miembros

de la organización.El desafío consistirá entonces en traducir la misión y

visión, en acciones y actividades de apoyo. Para esto es importante

identificar y planificar la forma como se va a realizar esta transición de pasar

de la teoría a la práctica o de la visión a la acción.

 15

Por tal motivo es también necesario buscar un enfoque para que toda es

energía pueda ser capitalizada por la organización para obtener el mayor

provecho, en función de la única razón de ser de todas organización “El

Cliente”. El Cliente es el punto cardinal de cualquier organización y del

servicio, por una muy sencilla razón: sin clientes no hay negocio.

“El cliente es quien determina una empresa. Ya que es el cliente, y sólo él, quien,

gracias a que está dispuesto a pagar por un bien o servicio, convierte los recursos

económicos en riqueza, cosas en bienes” (Peter Drucker, 1954; citado en Bund,

2006, pp.1)

Este nuevo enfoque hacia el cliente requiere de un cambio en el modelo de

negocio planteado hasta el momento por una organización con el fin de

proporcionar una correcta y efectiva transformación. El psicólogo

estadounidense de origen alemán Kurt Lewin sostiene que todo proceso de

cambio organizacional exige crear un contexto que lo facilite; esta afirmación

es válida cuando la transformación requiere de adhesión y compromiso de

las personas involucradas. Para esto Lewin establece tres etapas en el

proceso de cambio: Descongelar, Probar y Recongelar.

De acuerdo con lo propuesto por Lewin, descongelar significa crear una

cierta incomodidad con la realidad actual de la compañía con el fin que los

empleados comprendan la naturaleza del cambio y sus consecuencias y así

poder determinar a quiénes les afecta y en qué les afecta. La idea es armar

estrategias que les permita a los miembros de la organización superar los

temores y afrontar el cambio.

En este punto es importante reconocer el contexto en el que se implementa

la transformación. Presentar la historia de la empresa, las características de

sus integrantes y realizar un “mapa político” con el objetivo de saber quienes

apoyan y quienes rechazan el cambio y cuales son las razones para este

cambio a fin de alcanzar la mínima resistencia y la máxima proactividad.

 16

Luego Lewin propone probar, es decir poner en marcha el plan de cambio.

En esta etapa se debe tener especial cuidado con la emocionalidad de las

personas, ya que esta enmarcada por reacciones que pueden ir desde el

entusiasmo hasta el rechazo o desde la percepción de avance hasta los

sentimientos de pérdida. Para esto es preciso dar apoyo mediante iniciativas

que aporten seguridad a los integrantes de la organización, con el fin de

regular las tensiones que puedan llevar a celebrar éxitos anticipados o a

generar una sobre exigencia que sólo se traduce en inseguridad y

frustración.

Por último Lewin sugiere recongelar, lo que significa incorporar

modificaciones a las rutinas diarias de comportamiento y realizar un debido

seguimiento para realizar los ajustes necesarios para no desviarse de los

objetivos iniciales. Esta es una de las etapas mas difíciles de manejar ya que

se puede caer en una rutina que conlleve a descuidar los procesos de

cambio.

Entre los recursos que se utilizan para consolidar los cambios está la

generación formal de rutinas administrativas, que se traducen en hábitos y

conductas cotidianas que se refuerzan a través de la autoridad. También son

incentivadas mediante un esquema de recompensas. El refuerzo mediante la

entrega de reconocimiento público a quienes hacen aportes significativos a

los objetivos, también ayudan a consolidar los cambios.

Complementa Lewin, que el uso de políticas claras y procedimientos, así

como una comunicación activa de los avances del proceso de

implementación del cambio, son de vital importancia para la

institucionalización de las transformaciones. (Lewin:1948)

Los tres principios expuestos son claramente aplicables al propósito de

estimular la orientación de una organización hacia el cliente. Por tal motivo,

 17

un factor de primer orden es el compromiso y apoyo incondicional de la alta

dirección de la empresa en el proceso. Por el contrario, una de las mayores

barreras para el cambio es la sensación de algunos miembros influyentes de

que la institución no requiere modificaciones. Ante este escenario, las

personas que lideran las transformaciones deben conseguir el apoyo de los

líderes de los grupos informales de influencia, e invertir esfuerzos en

desarrollar sólidos argumentos para conseguir el resultado.

La psicóloga inglesa Carolyn Taylor y el profesor del Instituto Tecnológico de

Massachusetts (MIT) Edgar Schein, sostienen en base a sus hallazgos que

los principales protagonistas en la formación de la cultura son los líderes. Por

ello, quienes dirigen la empresa deben poseer sólidas convicciones y éstas

se deben reflejar en decisiones y conductas cuya prioridad sea efectivamente

la satisfacción de los clientes.

Si la cultura de una empresa es lo suficientemente sólida, la forma de actuar

de los integrantes de la organización se fundamentara en creencias

compartidas. Por lo tanto si una empresa cuenta con una arraigada cultura

de servicio y un enfoque hacia el cliente, de manera casi inconsciente sus

actuaciones estarán impregnadas por un esfuerzo excepcional que garantice

su total satisfacción. En este afán se recurrirá a comportamientos

innovadores que van más allá de las normas definidas por la organización.

Por lo tanto, en una sólida cultura de servicio, la asignación de recursos así

como las conductas y decisiones de sus líderes, deben transmitir la prioridad

que ocupa el cliente para la compañía. Por ello, tan importante como el

contacto con los clientes por parte de los empleados encargados, es la

manera en que los altos ejecutivos actúen en relación con este enfoque.

 18

CAPITULO III

POR QUÉ SI Y POR QUÉ NO

Son conocidos los casos de algunas empresas en las que es habitual

encontrar a gerentes de áreas no comerciales atendiendo público. Con esta

forma de cultura de esas organizaciones, no sólo obtiene la ratificación por

parte de sus equipos, que los perciben como comprometidos con el enfoque

de orientación al cliente, sino que obtienen información valiosa sobre las

preferencias y necesidades de los clientes.

Un factor común en las organizaciones sobresalientes por su cultura de

servicio, es el alto nivel de compromiso en el desempeño del personal de

contacto con el cliente. Casos como el de la cadena de hoteles Ritz Carlton,

Cirque du Soleil y Disney entre otros, son frecuentemente estudiados y

analizados ya que son un ejemplo a seguir, debido a sus logros y el impacto

positivo generado entre sus consumidores, lo que les ha permitido crecer a

través del fortalecimiento de una cultura empresarial con enfoque en el

cliente.

Según el modelo de cultura de Carolyn Taylor, los comportamientos exitosos

y sostenibles se fundan en ciertas capacidades de lo que la autora llama el

“Ser”. .La cultura del ejemplo Taylor Carolyn 2006. Una de las tareas más

importantes que debe desarrollar una organización que busca constituirse y

ser reconocida por su liderazgo en el servicio, es trabajar con el personal que

tenga responsabilidades y contacto directo con los clientes para desarrollar

en ellos capacidades que generen reacciones positivas en las personas que

atienden.Las compañías deben trabajar sobre un modelo de desarrollo de

competencias para sus equipos de trabajo, de manera que los lideres actúen

generando conciencia, sentimientos, valores y creencias entre sus

colaboradores, alineados con el objetivo corporativo deseado.

 19

El enfoque de la cultura organizacional orientada al servicio se distingue

claramente de otros modelos, ya que estos solo proponen la estandarización

mediante protocolos de atención como una variable diferenciadora. Pero al

apostar a crear una cultura de servicio, una organización busca que sus

integrantes interioricen ciertos valores enmarcados dentro de una estrategia

sostenible a largo plazo y no solamente que se limiten a replicar lo que

puede ser percibido por el cliente o consumidor final, como una rígida

fórmula de comportamiento. De ahí la complejidad de lograr una verdadera

cultura de servicio.

Desarrollar una Cultura de Servicio implica saber observar y escuchar con

profundidad y consistencia al cliente. Sin embargo, esta capacidad no es tan

obvia como parece para gran parte de las organizaciones. La mayoría de

éstas orientan el trabajo a la ejecución de lo que saben hacer, más que a

indagar en las preferencias de los clientes. Este es el desafío de los líderes,

definir y aplicar con éxito una mentalidad que ponga al cliente en el primer

lugar.Por consiguiente es de la mayor relevancia identificar, entender y

conocer de manera minuciosa cual es el verdadero cliente. Cuales son sus

principales motivaciones, que lo anima realmente y que lo enamora.

Las personas que adquieren un bien o servicio con alguna frecuencia deben

ser consideradas como el eje central de cualquier negocio. Si una persona

compra una sola vez este no debe ser considerado como cliente sino como

un comprador eventual. Esa diferencia entre cliente y comprador hace una

gran diferencia, ya que las organizaciones necesitan clientes, no

compradores ocasionales.

De acuerdo a Tschohl (2001), citando un estudio de American Management

Association, las compras realizadas por clientes leales –quienes recurren

 20

con frecuencia a una organización porque están satisfechos con los servicios

recibidos– representan el 65% del volumen de ventas promedio de la

empresa. Lo que significa que un negocio necesita mantener una base de

clientes repetitivos de por lo menos el 65% para permanecer en una

industria. También Deming (1989) señala que las utilidades de una empresa

provienen, principalmente, de los clientes frecuentes. El cliente frecuente o

repetitivo es capaz de generar beneficios hasta 10 veces mayores que el

cliente impactado por campañas publicitarias. A partir del genuino

conocimiento del cliente, una organización puede establecer una verdadera

estrategia que le permita a través de la satisfacción de sus necesidades

lograr un crecimiento y una permanencia en el mercado.

Es pues este el reto mas importante de toda organización, la de articular la

cultura corporativa basada en la proclamación de su misión, visión y valores,

con una clara orientación al cliente. Pero existe un elemento importante que

actúa como el verdadero impulsor del sistema de valores y creencias de la

organización, este elemento es La Ambición. Mientras que el sistema de

valores determina la buena voluntad y disposición de los miembros de una

empresa, las ambiciones reflejan el rumbo y las posibilidades de un cambio

importante.

Las ambiciones individuales y colectivas de los miembros de una

organización evidencian sus deseos de cumplir las metas y los objetivos.

Cuando estas ambiciones se combinan con un conjunto fuerte y positivo de

valores, se recibe el respaldo de los miembros de la organización. Este

respaldo se convierte en compromiso, que en definitivas es el factor más

importante para la puesta en práctica efectiva de un modelo estratégico con

una clara orientación al cliente.

 21

Por último, el cambio con una orientación al cliente debe mejorar las

competencias de conocimiento que los empleados tengan de su compañía,

productos y servicios que ofrece, así como de los procesos internos básicos.

Estas competencias de conocimiento, incrementa el nivel de consciencia

sobre las actividades de otras áreas, generando una cultura de mutua

colaboración. Para esto es necesario también, que las organizaciones

entiendan que se requiere de un nuevo perfil de empleado, que no sea

exclusivamente un elemento productivo que se limita a repetir un proceso,

sino que aporte e innove continuamente.

“esta nueva generación de empleados trabajan en la era del conocimiento y

entienden que el éxito en la economía de su empresa, proviene de conocer sus

puntos fuertes, sus valores y sus formas de rendir mejor. (Drucker : 1957)

Un enfoque en el cliente requiere entonces una estrategia de servicio al

cliente que le permita traducir la filosofía implementada en verdaderas

acciones que generen valor agregado a la organización, de manera que se

convierta en una ventaja competitiva que lo distinga dentro de un sector

económico. Esto es el resultado de una estrategia bien estructurada y

definida que involucra un proceso de transformación de un enfoque clásico a

un enfoque holístico con objetivos definidos en el mediano y largo plazo

 22

CONCLUSIONES

La cultura organizacional tiene el poder de atraer y en ella se conjuga el

verdadero sentir de la organización. Todo lo que sus miembros realizan

contiene el ADN sobre sus valores, principios, rituales y mitos, que se

traduce en una especie de poder relevante y que se manifiesta a través de

las acciones expresadas tanto de los grupos formales como de los grupos

informales que la componen. Esta energía se encarga de mover de manera

dinámica toda la organización y es la encargada de promover los cambios.

Al tratar de implementar un modelo de gestión con enfoque en el cliente, es

de suma importancia de ejercer control sobre la dinámica de estros grupos es

el punto clave para generar un clima organizacional positivo que permita el

aporte continuo y la evolución de la empresa. Los lideres tanto formales

como informales, deben actuar como influenciadores positivos del cambio

que sirvan como apoyo a la nueva implementación de manera que se

reduzca la resistencia al cambio.

Uno de los retos más importantes para la alta gerencia es el de articular las

metas organizacionales y los intereses de las personas, buscando la

implementación de un modelo de gestión orientado al cliente pero teniendo

especial cuidado con la integración de los intereses del individuo y la

organización. De la misma forma es importante enfocarse en el desarrollo de

trabajo en equipo, entrenamiento a líderes y a la conducción de una etapa de

transitoriedad en el proceso de cambio.

Se debe buscar que las organizaciones desarrollen una arraigada cultura de

servicio y un enfoque hacia el cliente, para que de manera casi inconsciente

sus actuaciones estén impregnadas por un esfuerzo excepcional que

garantice su total satisfacción. Esto generara entre los colaboradores

 23

comportamientos innovadores que irán más allá de las normas definidas por

la organización. La asignación de recursos así como las conductas y

decisiones de sus líderes, deberán transmitir la prioridad que ocupa el cliente

para la compañía.

Teniendo claro esto, la propuesta de valor de una organización deberá

enfocarse hacia el fortalecimiento del conocimiento técnico y el desarrollo del

talento humano basado en un sistema de gestión por competencias, con el

fin de proporcionar al consumidor final un valor percibido muchas veces

diferente al valor real. Debido a la gran competencia en casi todos los

sectores, más allá del precio, el cual también es determinante a la hora de

elegir un producto o servicio, debe existir, por decirlo así, un toque mágico

adicional que le proporcione al cliente una verdadera experiencia grata, que

exceda sus expectativas la hora de consumir bienes o servicios y que lo

incentive a convertirse en un cliente frecuente.

 24

Referencias Bibliográficas

Bund, B. (2006) De afuera hacia adentro: Cómo construir una organización

basada en el cliente para obtener resultados decisivos. México: McGraw Hill.

Capra, F (2002). Las conexiones Ocultas. San Francisco, EEUU. Ed.

Anagrama.

Deal, T .Kennedy, A. (1982). Cultura Corporativa: Los ritos y rituales de la

vida corporativa. Reading MA. Addison Wesley.

Deming, E. (1989). Calidad, productividad y competitividad: la salida de la

crisis, Madrid, Ediciones Díaz de Santos.

Drucker, P (1957). La Gerencia de Empresas. Primera edición

Fleury, M. (1989). Cultura y poder en las organizaciones. Editorial Atlas. Sao

Paulo, Brasil.

Freitas, M. (1991). Cultura Organizacional - Formación, Topología e Impacto.

Sao Paulo: Makron, McGraw-Hill.

Freitas, M. (1991). Cultura organizacional: grandes temas emdebate. Revista

de Administración de Empresas. Sao Paulo, Barsil.

Homans, G. (1950). El grupo humano. Editorial Eudeba, Buenos Aires

Argentina.

Lewin, K. (1948). Resolución de conflictos sociales. Nueva York: Harper.

Paul Shrivastava (1983). A Typology ofOrganizacionLearniang Systems.

Journal of managenet Studies. vol. 20, num. 1, pp. 7-28.

Robbins, S. (1991). ComportamientoOrganizacional. México: Prentice Hall.

Robbins, S. (1999). Comportamiento Organizacional, teoría y practica.

México: Prentice Hall.

Senge, P. (1990). La quinta disciplina. El arte y la prácticade la organización

abierta al aprendizaje. Editorial Granica, España.

Schein, E. (1984). Cultura Organizacional y Liderazgo, p 56.

 25

Taylor, C. (2006). La cultura del ejemplo: Una Nueva Manera de Hacer

Negocios. Buenos Aires: Editorial Aguilar.

Tschohl, J. (2001). Servicio al Cliente: El Arma Secreta de la empresa que

alcanza la Excelencia. México: Editorial Pax.

 26

Cybergrafía

Diccionario de la Lengua Española de la de la Real

Academia: http://www.rae.es

Drucker, P (1957). La Gerencia de Empresas. Primera edición. el 14

de Octubre de 2012 de http://es.shvoong.com/books/248317-el-legado-peter-

drucker/#ixzz28e5XwiOF y http://es.shvoong.com/books/248317-el-legado-

peter-drucker/#ixzz28e5MTzHb

FREITAS, M. (1991). Recuperado el 14 de Octubre de 2012 de

http://www.articuloz.com/administracion-articulos/la-cultura-organizacional-

en-el-proceso-de-cambios-178380.html

FREITAS, M. (1991). Recuperado el 14 de Octubre de 2012 de

http://www.virtual.unal.edu.co/cursos/sedes/manizales/4050006/CURSO/lecci

on_5/16.htm

FREITAS, M. (1991). Recuperado el 14 de Octubre de 2012 de

http://www.ufjf.br/facc/files/2011/03/UNID-4-RH-I-2010-CULTURA-

ORGANIZACIONAL-GRANDES-TEMAS-EM-DEBATE.pdf

Schein, E. (1984) . Recuperado el 12 de Octubre de 2012 de

http://managersmagazine.com/index.php/2009/10/gerencia-y-cultura-

organizacional/

http://www.rae.es/
http://es.shvoong.com/books/248317-el-legado-peter-drucker/#ixzz28e5XwiOF
http://es.shvoong.com/books/248317-el-legado-peter-drucker/#ixzz28e5XwiOF
http://es.shvoong.com/books/248317-el-legado-peter-drucker/#ixzz28e5MTzHb
http://es.shvoong.com/books/248317-el-legado-peter-drucker/#ixzz28e5MTzHb
http://www.articuloz.com/administracion-articulos/la-cultura-organizacional-en-el-proceso-de-cambios-178380.html
http://www.articuloz.com/administracion-articulos/la-cultura-organizacional-en-el-proceso-de-cambios-178380.html
http://www.virtual.unal.edu.co/cursos/sedes/manizales/4050006/CURSO/leccion_5/16.htm
http://www.virtual.unal.edu.co/cursos/sedes/manizales/4050006/CURSO/leccion_5/16.htm
http://www.ufjf.br/facc/files/2011/03/UNID-4-RH-I-2010-CULTURA-ORGANIZACIONAL-GRANDES-TEMAS-EM-DEBATE.pdf
http://www.ufjf.br/facc/files/2011/03/UNID-4-RH-I-2010-CULTURA-ORGANIZACIONAL-GRANDES-TEMAS-EM-DEBATE.pdf
http://managersmagazine.com/index.php/2009/10/gerencia-y-cultura-organizacional/
http://managersmagazine.com/index.php/2009/10/gerencia-y-cultura-organizacional/

