
5

PONTIFICIA UNIVERSIDAD JAVERIANA

Facultad de Ciencias Económicas y Administrativas

Carrera de Administración de Empresas

Taller de Grado II

PRÁCTICAS DE GESTIÓN DE LA CALIDAD TOTAL Y SUS EFECTOS SOBRE

LOS RESULTADOS EMPRESARIALES

Autores:

CATALINA ORTIZ ANAYA

CAMILO ANDRES GALVIS RAMIREZ

Bogotá, Colombia

31 DE MAYO DE 2010

http://images.google.com.co/imgres?imgurl=http://portales.puj.edu.co/fonjaveriana/images/fondo/logo_javeriana.gif&imgrefurl=http://portales.puj.edu.co/fonjaveriana/&usg=__i5mMfaZSQ_9EVuswXaTvRVpc-w4=&h=129&w=103&sz=5&hl=es&start=16&tbnid=WJPeQyn16cNH5M:&tbnh=91&tbnw=73&prev=/images?q=javeriana&gbv=2&hl=es&sa=G

6

RESUMEN

El concepto de gestión de calidad total tiene sus orígenes en Estados Unidos y

Japón, y hace su aparición mundial a mediados del siglo XX, con los padres de la

calidad entre ellos; Deming, Juran, Crosby, entre otros.

La implementación de modelos de gestión de la calidad en Colombia inicia en los

años 80s, en donde el bajo nivel competitivo de las organizaciones en el país llevo a

pensar en las ventajas que elTQM aporta a las organizaciones.

Hoy obtener certificaciones e implementar sistemas de gestión de calidad son

objetivos primordiales dentro de las organizaciones en el país. Este trabajo de grado

pretende ser un estudio académico, que muestre el impacto positivo que las

prácticas de gestión de la calidad ofrecen al desempeño de las empresas que las

adoptan.

La finalidad de este trabajo de grado es realizar un análisis de los efectos que tienen

las prácticas de TQMy que han demostrado ser positivas en los resultados

empresariales en todo el mundo incluyendo países como Colombia. La invitación a

las empresas es adoptar la calidad total como filosofía integral de la gestión

empresarial.

Como metodología se realizó una investigación exploratoria para encontrar los

efectos que tienen este tipo de prácticas en los resultados de un grupo de empresas

que han sido galardonadas por Corporación Calidad con el premio colombiano a la

calidad de la gestión. En primer lugar se elaboró un marco conceptual, en el cual se

encontraron antecedentes relevantes sobre la relación positiva entre las prácticas de

la gestión de la calidad y los resultados empresariales. Seguido se realizaron visitas,

entrevistas y encuestas a las diferentes empresas seleccionadas con sede en la

ciudad de Bogotá, las cuales han sido casos de éxito empresarial; una vez obtenida

la información del trabajo de campo se realizó una retroalimentación sobre los

resultados del estudio de casos.

Finalmente por medio de la valoración cualitativa que tienen los gerentes hacia la

situación actual de la empresa, ysu percepción frente asus principales competidores,

se encontró que existe una relación positiva entre las prácticas de TQM y los

resultados empresariales en el ejercicio empresarial del país y que sus principales

resultados se obtienen en el ámbito competitivo, de clientes y el mercado.

7

CONTENIDO

1. INTRODUCCIÓN __ 8

2.MARCO CONCEPTUAL __ 11

3. METODOLOGÍA __ 33

4. RESULTADOS OBTENIDOS Y DISCUSIÓN ___ 35

5. CONCLUSIONES __ 53

6. RECOMENDACIONES __ 54

7. BIBLIOGRAFÍA __ 55

8. ANEXOS __ 58

8

1. INTRODUCCIÓN

La gestión de calidad Total (TQM) representa uno de los temas más importantes de

investigación en la actualidad y de mayor interés en las organizaciones de todo el

mundo.

A finales de 1980 y principios de 1990 las iniciativas en el tema de Calidad Total

llevaron a pensar que las prácticas de la gestión de la calidad son fundamentales y

esenciales para una gestión eficaz y competitiva, principalmente para la

supervivencia y prosperidad de las organizaciones. Desde entonces se ha convertido

en una filosofía de gestión en todos los sectores de la sociedad actual de los

negocios. Muchas empresas están implementando estas prácticas de gestión de la

calidad en sus operaciones, y cada vez son más las empresas interesadas que han

aceptado que la gestión de calidad está aquí para quedarse.

En Colombia, y con el fin de aumentar el nivel competitivo de las empresas, se ha

venido impulsando la implementación de prácticas de calidad, desde los 80, a través

de incentivos a certificaciones y normas ISO (ICONTEC) y desde los 90, a través del

Premio a la Calidad Colombiano (Corporación Calidad).

La expansión mundial de los diferentes modelos de gestión de calidad lleva a pensar

que estos han contribuido en forma significativa a los logros de las organizaciones.

Las prácticas de gestión de la calidad total (TQM) tienen efectos sobre los resultados

empresariales (Kaynak, 2003; Nair, 2005; Prajogo y Sohal, 2006). En Colombia sin

embargo, no se han realizado mayores estudios a nivel de empresa para indagar

sobre los efectos de estas prácticas de gestión, por lo tanto, es importante identificar

el tipo de efecto que tienen las prácticas de calidad en los resultados de las

empresas. El tema en Colombia ha sido estudiado principalmente en el estudio de

ICONTEC (2005), algunos artículos de la Revista Normas y Calidad, y en algunas

tesis de grado de la Facultad de Ingeniería (Salidas, 2004 y Prieto, 2006).

El valor agregado del trabajo de grado es proporcionar información y conocimiento

sobre la implementación del TQM, y de lo que ésta trae como resultado para las

empresas que la aplican en una economía regional como la de Bogotá.

Otro factor de importancia de este trabajo de grado radica en el beneficio que trae

para las empresas colombianas, el hallazgo de casos exitosos como lo son las

empresas ganadoras del Premio colombiano a la calidad. Éstas pueden ser tomadas

como ejemplo de implementación de prácticas de calidad para las demás empresas

9

que estén interesadas en aumentar su nivel de competitividad y mejora de

resultados.

En los resultados de éste estudio se encontraron efectos positivos percibidos por los

gerentes según el desempeño de las empresas a partir de la implementación de las

prácticas de TQM, por ello se plantea una serie de recomendaciones para la

gerencia colombiana, con el fin de orientar a las organizaciones hacia una cultura de

calidad.

Las dimensiones de las prácticas de gestión de calidad investigadas son amplias y

los resultados de las empresas se miden en múltiples niveles. Esta investigación

facilita la comprensión del enfoque de la gestión de calidad en las organizaciones,

como también es relevante para los gerentes y directivos, porque los resultados

revelan estándares en la implementación de prácticas de calidad total, lo que ofrece

a los interesados información que se puede utilizar para resolver problemas de

aplicación y para mejorar el rendimiento de su organización. Además, los resultados

de este estudio podrán establecer ayudas e incentivos para la aplicación continua de

TQM.

El presente trabajo de grado inicia con una presentación del enfoque y explicación

del estudio. Para esto se recurre a un breve resumen acerca del concepto de calidad

total, de la implementación de sistemas de gestión de la calidad, y de los premios y

reconocimientos nacionales y a nivel mundial.

En el Trabajo se explica la importancia las prácticas de gestión de la calidad total al

momento de buscar el aumento en el nivel competitividad, y la mejora de los

resultados de las organizaciones.

Los objetivos se orientaron en el estudio de teorías y ejercicios acerca de los efectos

positivos de las prácticas de la gestión de la calidad total en los resultados

empresariales. El objetivo principal del trabajo consistió en evaluar y analizar los

efectos de la implementación de prácticas de calidad total en los resultados

empresariales, de un grupo de empresas con sede en Bogotá, y que han sido

reconocidas por Corporación Calidad con el premio Colombiano a la calidad de la

gestión.

En el desarrollo del Trabajo se escogió el método de investigación exploratoria, en

donde se seleccionó un grupo de empresas sin representatividad estadística de una

población, y se realizaron entrevistas semiestructuradas a los niveles gerenciales de

las unidades o departamentos de calidad de dichas empresas. Los resultados

permitieron avanzar en el conocimiento de una pregunta poco explorada en nuestro

10

medio: ¿La implementación de los modelos de gestión de la calidad total, y sus

prácticas asociadas, tiene efectos positivos sobre los resultados empresariales?

Se comprobó durante el desarrollo del estudio que las empresas mejoraron sus

indicadores de TQM y resultados de rendimiento y desempeño según la valoración

de los gerentes y directivos de las organizaciones estudiadas.

11

2. MARCO CONCEPTUAL

Desde sus inicios como tema gerencial, la gestión de la calidad se convirtió en una

filosofía integral que se aplica cada vez más en diferentes sectores empresariales,

debido a que ha demostrado su relevancia para mejorar los niveles de competitividad

y resultados empresariales en general.

La calidad es un concepto que es visto desde diferentes perspectivas y enfoques, los

cuales todos deben ser entendidos con el fin de ver el papel que ésta desempeña en

la organización. Según documentos de Procter & Gamble, la calidad total es ―el

esfuerzo subyacente y de mejora continua por parte de todos los que participan en

una organización a fin de entender, satisfacer y exceder las expectativas de los

clientes‖.

Así mismo, la calidad total se construye desde tres principios clave: i) un enfoque a

los clientes y accionistas; ii) la participación y el trabajo en equipo; y iii) un enfoque

enel mejoramiento y aprendizaje continuo (Lindsay y Evans, 2005). Por otra parte,

analizando estos importantes aportes, consideramos que la calidad total es

fundamental para el alcance eficaz de los objetivos de cualquier organización, donde

se consiga satisfacer las expectativas de los clientes con los más altos estándares de

excelencia en el proceso, la mejora del capital humano, el rendimiento financiero y la

participación del mercado.

Las prácticas de calidad total se han venido desarrollando, ampliando y aplicando

simultáneamente al desarrollo de las teorías del ―management‖ que le son implícitas

(Sousa y Voss, 2002). Su aplicación se ha extendido a muchas empresas, desde las

grandes empresas hasta las pequeñas, con el fin de apuntar a la excelencia

empresarial.

La gestión de la calidad y su puesta en práctica ha venido siendo reconocida por

distintos premios a la calidad en el mundo. Estos premios se otorgan sobre el

cumplimiento de criterios clave. Entre estos, la estrategia, el liderazgo, el talento

humano, los clientes y mercados, la gestión del conocimiento y la información, o la

responsabilidad social empresarial.

En el Premio Colombiano a la Calidad de la gestión es claro que su propósito

principal es promover la excelencia a nivel organizacional, además de fomentar e

incentivar el trabajo por el mejoramiento continuo.Esto nos lleva a plantear que éste

tipo de premiaciones en las que se evalúan diversos aspectos como lo son el

liderazgo, la gestión estratégica, la gestión del talento humano, de procesos, de

12

conocimiento, entre otros, son efectivos para recomendar en las organizaciones la

implementación del TQM.

Se han realizado estudios en donde se afirma que una buena gestión de la calidad

tiene un efecto significativo en el rendimiento operacional, es decir, que las prácticas

de la gestión de la calidad tienen un efecto en la mejora de procesos y de productos

(Sousa y Voss, 2002; Nair, 2006; Prajogo y Sohal, 2006; Choi y Eboch, 1998). Por

otro lado, se ha encontrado que la mejora de calidad del proceso y del producto

podrían tener un impacto sobre cuestiones operacionales y de desempeño del

negocio, como la productividad y la participación en los mercados, junto con la

mejora de otros resultados empresariales como por ejemplo, la disminución de los

defectos, la eliminación de desperdicios, o la mejora del tiempo de entrega (Kaynak,

2003).

La aplicación de Modelos de la Gestión de la Calidad Total tienen diferentes

consecuencias sobre los resultados de las empresas, dependiendo de cada una de

las experiencias, sectores, niveles de aplicación, tipos de cultura organizacional, o

tipo de estrategia (Kaynak, 2003 y Nair, 2006).

A partir de lo anterior, se han desarrollado numerosos estudios sobre el efecto de las

prácticas de calidad total en las empresas, a través de la utilización de instrumentos

como entrevistas y evaluaciones de indicadores. Con el tiempo se empezaron a

esclarecer los aportes del TQM en todos los niveles y áreas de la organización. Con

la mejora de estos instrumentos se examinó y midió las áreas y niveles de la

organización y el volumen en que las prácticas de TQM afectan de manera positiva

los resultados de la organización.

En los estudios demuestran que las empresas que aplican prácticas de TQM

adquieren un aumento significativo en los niveles de rendimiento y emprendimiento,

esto como resultado de mejoras en la alta gerencia, la relación con los proveedores y

el manejo de cadenas de abastecimiento, así como también, del manejo de

información y conocimientos, la excelencia en los procesos de producción,la relación

con los empleados, y con los clientes (Prajogo y Sohal, 2006).

Con el propósito de crear una cultura orientada a la calidad en Colombia, hace 15

años se empezó a promover la certificación a la calidad en las empresas, lo que llegó

a tener tanto impacto que ya existen más de 8000 empresas certificadas; ahora bien,

esta implementación de los sistemas de gestión de la calidad es analizada en el

estudio de ICONTEC (2005), y se evidenció una relación positiva entre la

implementación del TQM (implícito en la norma ISO) y los resultados empresariales

(CNP, 2005).

13

Ahora bien, algunos estudios no encuentran una relación positiva entre la ISO 9000,

ni el TQM sobre los resultados empresariales, (Han B., Chen S., Ebrahimpour M.,

2007; Terziovski, 1997), pero consideran que la norma ISO 9000 es un buen

comienzo en el camino hacia la gestión de la calidad total y a la mejora de los

resultados. Estos estudios son una justificación adicional para verificar que pasa con

los modelos de TQM en las empresas en Colombia, ya que como se ha descrito

muchos otros estudios si encuentran relaciones positivas (McAdam y McKeown,

1999; Zhihai Zang, 2000).

Algunos autores mencionan pasos para la implementación de la gestión de la calidad

que lleven finalmente a tomar una decisión adecuada sobre que herramientas que

deben ser utilizadas de manera eficiente para apoyar las técnicas de calidad, (Ulrika

Hellsten y Bengt Klefsjö, 2000). La implementación del TQM en las organizaciones

tiene impacto positivo en el rendimiento de las empresas, se afirma que el 83% de

las empresas que practican gestión de la calidad tienen una experiencia positiva, y

que el 79% aumenta su práctica de calidad en los siguientes 3 años (Hunter &

Schmidt, 1990; Nair, 2006; Lakhal, 2006). Se llegó a esta conclusión después de

haber realizado estudios en donde se tuvo en cuenta el rendimiento financiero,

operativo, la calidad del producto y el servicio al cliente. Dicho de otro modo, se

muestra cómo la implementación de la gestión de la calidad ha tenido relaciones

positivas y negativas con los resultados empresariales. Y donde entre las positivas

se destacan el compromiso del empleado, la visión compartida y las prácticas de la

atención al cliente; como negativas se encuentran la evaluación comparativa,

equipos de trabajo móviles, fabricación avanzada de tecnologías y relaciones

estrechas con el proveedor. Reiteramos, estos resultados contradictorios son un

elemento adicional para estudiar los efectos de las prácticas de TQM en los

resultados empresariales (Samson y Terziovsk, 1999).

Diversos estudios realizados sobre la alta dirección muestran que TQM y la mejor

asignación de los recursos traen mejores resultados empresariales especialmente en

resultados financieros, ya que traen más rendimiento para los accionistas. Dicen

como algunos factores son importantes: el TQM y la documentación (Awan H., Ishaq

M., Khurram Bukhary y Qureshi M., 2009).

Continuando con lo anterior, otros estudios han acreditado a la gestión de la calidad

total como la responsable del éxito económico de Japón y la restauración de Estados

Unidos, donde una vez más se reitera la importancia de la implementación de TQM y

los efectos positivos que ésta puede traer (Hendricks y Singhal, 2001). Estos

muestran los siguientes resultados; el primero era de cerca de 600 empresas que

ganaron su primer premio entre 1983 y 1994 las cuales fueron elegidas o conocidas

14

por medio de anuncios de los premios de calidad en los periódicos y revistas; de las

listas de ganadores publicados en revistas, y de 3000 que ya tenían en bases de

datos. Este estudio se caracterizó porque se tuvo en cuenta el análisis pre y otros

post premio, es decir, antes y después de ganar el premio a la calidad, además de

resaltar que las entrevistas fueron realizadas por un antiguo examinador del premio

Malcolm Baldrige, como resultado del análisis de este estudio, se encontró que los

resultados de la empresa son un poco mayores en el siguiente periodo en

comparación con el periodo inicial.

El segundo de estos estudios, muestra que no se encontró evidencia de cambios en

los resultados empresariales a largo plazo en una muestra de 91 empresas

ganadoras de premios. El tercer estudio examina los resultados arrojados por un

estudio en 108 empresas que parecen haber generado un efecto en la tasa de

retorno serio y eficaz por poner en práctica la gestión de la calidad, encontraron que

en promedio el retorno era del 16.05% al final del quinto año, lo que indica que tiene

impactos positivos sobre los resultados empresariales que tiene relación con el

rendimiento operativo. (Wilson y Collier 2000) encontraron que algunos criterios de

Malcolm Baldrige National Quality Award (MBNQA) tales como la gestión de

procesos, tenía un efecto directo sobre los resultados empresariales.

Como se ha podido ilustrar, existen bases teóricas que fundamentan la relación entre

TQM y los resultados de las empresas. Dichos resultados están en su mayoría dados

a largo plazo, lo que quiere decir que no se manifiestan inmediatamente. Razón por

la cual las empresas los consideran más valiosos; es importante resaltar que las

prácticas de calidad total deben además de implementarse, mantenerse y controlarse

para garantizar la calidad de productos y servicios, y los procesos de aprendizaje y

mejoramiento continuo en las organizaciones.

MODELOS DE EXCELENCIA DE GESTIÓN

―Hacer Gestión significa desarrollar acciones de gerencia y de liderazgo para que

permanentemente se detecten y se cierren brechas que conduzcan a niveles

superiores de desempeño‖ (corporación calidad, 2009).

Ver tabla 1: Diferencias entre los criterios de los modelos de excelencia

15

Tabla 1

(Realización propia basada en documentos oficiales de cada premio.)

Cuando las empresas buscan adoptar un modelo de Excelencia en la Gestión, su

objetivo claro es crear o mantener un sistema de gestión con altos niveles de calidad

en sus procesos y con excelentes resultados.

La Corporación Calidad es un Centro de Desarrollo Tecnológico, es una entidad de
carácter mixto, sin ánimo de lucro, que se rige por el derecho privado. Fue creada en
1991 bajo los lineamientos de la Ley de Ciencia y Tecnología. En su Consejo
Directivo tienen asiento la Presidencia de la República, el Ministerio de Comercio
Industria y Turismo, Colciencias, el Consejo Gremial Nacional y seis representantes
de los Miembros Asociados. Tiene total autonomía y su ámbito de acción es
transversal y multisectorial por cuanto desarrolla conocimiento para todo tipo de
organizaciones y en todas las áreas de gestión.

Su objetivo es dedicado a desarrollar, apropiar y difundir conocimientos y tecnologías
en gestión moderna.

16

Su modelo de excelencia de gestión es el (SIGO) Sistema Integrado de la gestión de
la Organización, que está enfocado al mejoramiento de la calidad, la productividad y
competitividad en las organizaciones.

El sigo es un esquema dinámico, flexible con reconocimientos en Colombia y en

otros países.

En términos de sistemas de gestión de calidad, la Corporación Calidad plantea tres

enfoques principales: a) un Pensamiento Organizacional, b) un Sistema de Gestión

compuesto por Estrategia, Procesos y Cultura, c) un conjunto de Prácticas, Técnicas

y Herramientas Gerenciales.

Ver Gráfico 1: Modelo de Gestión SIGO

Grafico 1: Documento Base Corporación Calidad Modelo SIGO.

Dentro de los propósitos de este modelo se busca:

 Construir organizaciones socialmente sanas y económicamente exitosas.

 Lograr resultados extraordinarios y generar prosperidad colectiva.

 Crear valor superior para los diferentes grupos de interés, más allá de la

satisfacción.

Las empresas que adoptan de manera eficiente este modelo de gestión son

galardonadas con el premio colombiano a la calidad de la gestión.

http://www.ccalidad.org/contenido/wp-content/uploads/2009/09/sistema_integral.jpg

17

El Premio Colombiano a la Calidad de la Gestión, fue creado por el decreto 1653 de

1975 como reconocimiento del Gobierno Nacional a las organizaciones del sector y

privado, que se diferencian por tener un enfoque práctico en el desarrollo de

procesos de gestión hacia la calidad y la productividad, para lograr una alta

competitividad y confiabilidad de sus productos y servicios.

Sus objetivos son:

- Promover la adopción del enfoque y las prácticas de Gestión Integral,

como fundamentos de la competitividad de las organizaciones del país.

- Fomentar la utilización de los criterios del Premio como herramienta para

lograr la excelencia.

Los criterios del Modelo de Gestión son:

1. Estrategia y gestión estratégica

Este criterio examina tanto el direccionamiento estratégico establecido por la

organización para desarrollar y sostener la capacidad de generación de valor, como

los procesos para la definición y gestión de ese direccionamiento estratégico, a

través de su formulación, despliegue, seguimiento y evaluación. Incluye la alineación

de la estrategia, la estructura y la cultura hacia el alcance de los propósitos

organizacionales.

Se evalúa:

a. Formulación del direccionamiento estratégico.

b. Despliegue del direccionamiento estratégico.

c. Seguimiento al direccionamiento estratégico.

d. Alineación de estrategia, estructura y cultura.

2. Liderazgo y estilo de gestión

Este criterio examina el estilo y las prácticas de liderazgo, y la capacidad,

participación e influencia de los líderes de la organización en la construcción y

mantenimiento de un sistema de gestión integral y una cultura de excelencia,

basados en la innovación y el aprendizaje. Esto se realiza a través del estilo de

18

liderazgo, Construcción de la cultura organizacional, Promoción y desarrollo de

competencias y disciplinas organizacionales.

3. Gestión integral del talento humano

Este criterio examina el alcance y la profundidad con que se desarrolla, involucra y

apoya a las personas hacia su desarrollo integral para que participen en el

mejoramiento y la transformación de la organización. Determina si se fomentan

planes y proyectos para que las personas sean autónomas, creativas e

innovadoras, con capacidad de colaborar y comprometerse activamente facilitando

el ejercicio del liderazgo colectivo y el mejoramiento de la organización, sus

procesos, y los productos y/o servicios que ofrece. Analiza los sistemas para

construir y mantener un ambiente que propicie la participación real, el compromiso, el

trabajo en equipo, el respeto por las personas y la innovación.

Se evalúa:

a. Procesos de Administración de personal.

b. Calidad de vida en el trabajo.

c. Desarrollo integral de las personas.

4. Gestión de clientes y mercados

Este criterio examina la prioridad e importancia que le da la organización a sus

clientes y usuarios finales, y la efectividad de los sistemas utilizados para

conocer, interpretar, determinar y satisfacer necesidades, antes, durante y después

de la entrega de sus productos y/o servicios.

Como se evalúa:

a. Conocimiento del cliente y del mercado.

b. Sistema de interpretación de las necesidades del cliente.

c. Gestión de las relaciones con los clientes.

d. Sistemas de respuesta (gestión de recolección datos).

 5. Gestión de procesos

19

Este criterio examina el grado en que la organización ha desarrollado una estructura

de procesos, la manera como organiza y ejecuta sus actividades cotidianas, la forma

como desarrolla la gestión tecnológica y las acciones necesarias para entregar los

productos y/o servicios al mercado, cumpliendo los requerimientos de las partes

interesadas.

Se estudia:

a. Estructura de procesos.

b. Gestión del trabajo diario.

c. Aseguramiento de la calidad.

d. Gestión de la tecnología.

6. Gestión del conocimiento y de la información

Hace referencia a la forma como la organización concibe y desarrolla un sistema de

gestión de conocimiento, basado en el aprendizaje, individual y colectivo, y el

manejo de la información como soporte fundamental para el seguimiento de la

estrategia y el mejoramiento de los procesos, productos y/o servicios.

Se estudia:

a. Gestión del conocimiento.

b. Diseño y administración de los sistemas de información.

c. Análisis de la información.

7. Responsabilidad social

Este criterio examina el grado en que la organización ha desarrollado una

concepción y un sistema que le permita gestionar de manera efectiva sus

interacciones con la sociedad y con su entorno, para generar valor a sus grupos de

interés y contribuir al logro de condiciones de bienestar, al respeto de los derechos

humanos, a la armonía en las relaciones laborales. Así mismo, la forma como

garantiza ética en sus transacciones, y cumplimiento de las obligaciones legales y la

normatividad ambiental.

Como se evalúa:

20

a. Enfoque y sistema de responsabilidad social.

b. Ética empresarial y gobierno corporativo.

c. Desarrollo de los grupos sociales objetivo.

d. Gestión ambiental.

8. Creación de valor y resultados

Este criterio examina los resultados de la organización y su evolución, desde las

perspectivas interna y externa, y la manera cómo contribuyen a la sostenibilidad de la

organización, así como a la creación de valor para los grupos sociales objetivo y el

medio ambiente.

Se evalúa:

a. Creación de valor para la sostenibilidad y solidez de la organización.

b. Creación de valor para los clientes.

c. Creación de valor para los colaboradores.

d. Creación de valor para la comunidad, los proveedores y el medio ambiente.

(Fuente: Documento Oficial Modelo SIGO en www.ccalidad.org)

Modelo Malcolm Baldrige

El Premio Nacional a la Calidad en Estados Unidos Malcolm Baldrige, se fundó el

año 1982. Evalúa la gestión de la calidad total en la empresa, con unos criterios,

basados en el enfoque, al cliente y su satisfacción.

El premio promueve entre las empresas:

-La gestión de la calidad como un elemento muy importante para la competitividad.

-La importancia de los requerimientos para alcanzar la excelencia en la gestión.

-La gestión de la información en las estrategias empresariales con éxito y los

beneficios por la implantación de dichas estrategias.

http://www.ccalidad.org/

21

Ver gráfico 2: Modelo de Gestión Malcolm Baldrige

Grafico 2: Documento Base Premio Malcolm Baldrige

Los criterios del Modelo de Gestión Malcolm Baldrige son:

1. Liderazgo

Se inspecciona cómo en la organización los líderes guían las funciones y sostienen

la organización. Se analiza el sistema de gobierno y cómo la organización cumple

con sus responsabilidades jurídicas, éticas y sociales y como contribuye a sus

comunidades.

2. La Planificación Estratégica

Indaga como la organización desarrolla objetivos estratégicos y planes de acción.

También examina como elige y como estos se modifican cuando las circunstancias lo

requieran, y el progreso se toma como una medida.

3. El Enfoque en el Cliente

Revisión de cómo la organización involucra a sus clientes para el éxito en el

mercado. Esta estrategia de participación incluye cómo la organización edifica una

cultura orientada hacia los clientes. También se examina cómo la organización

escucha a sus clientes y como utiliza esta información para mejorar e identificar

oportunidades para la innovación.

22

4. La medición, análisis y gestión del conocimiento

En este criterio evalúa cómo la organización selecciona, recoge, analiza, gestiona y

mejora sus datos e información, y capital intelectual y la gestión de sus tecnologías

de la información.

Además se valora como su organización explora y utiliza observaciones para

mejorar su rendimiento.

5. El enfoque de Fuerza Laboral

Según el criterio se busca como la organización realiza, administra, y desarrolla su

fuerza de trabajo para utilizar todo su potencial en la alineación de su organización

en la misión, la estrategia y los planes de acción.

El enfoque examina su capacidad para evaluar las necesidades de potencial

profesional y la capacidad y la construcción de un entorno profesional favorable para

alto rendimiento.

6. El Proceso de Gestión

En el proceso de gestión se vigila cómo la organización diseña sus sistemas de

trabajo y cómo se diseña, gestiona y mejora sus procesos claves para su aplicación

y así entregar valor al cliente y lograr el éxito organizacional.

7. Los Resultados

En lo resultados se examina el funcionamiento de la organización y la mejora en

todas las áreas claves como los - resultados de producto, resultados enfocados en

el cliente, en los resultados financieros y de mercado, los resultados enfocados en

el recurso humano, resultados de eficacia, y de liderazgo. Los distintos niveles de

funcionamiento son inspeccionados en relación con los de los competidores y otras

organizaciones que ofrecen productos similares.

(Fuente: Documento Oficial Modelo Malcolm Baldrige en www.quality.nist.gov)

Modelo EFQM

Para lograr un alto nivel de desempeño las Organizaciones establecen marcos de

gestión que precisan lo que hacen y explican por qué lo hacen. El Modelo EFQM de

Excelencia es el modelo más utilizado en Europa y para las organizaciones es la

base para postularse a la de Premios a la Calidad nacionales y regionales. Se

emplea como modelo de referencia para la evaluación, y ofrece una imagen de la

organización comparada con sus competidores y otras organizaciones. Se utiliza

23

como un modelo de gestión que puede ser utilizado para definir las aspiraciones para

la capacidad de la organización y funcionamiento.

El Modelo de Excelencia EFQM:

 Es una estructura de sistema de gestión de la organización

 Puede ser utilizado como autoevaluación

 Proporciona un marco para la comparación con otras organizaciones

 Ayuda a identificar áreas de mejora

El Modelo EFQM de Excelencia es un marco apoyado en nueve criterios. Y se

dividen en criterios "habilitadores" y "Resultados. Los primeros responden a que

hace y cómo lo hace. Los «criterios de resultados" muestran que consigue la

organización.

El modelo, se basa en la condición de que:

Excelentes Resultados Clave, Resultados en los Clientes, Resultados en Personas y

Sociedad se consiguen mediante la dirección de la Estrategia de Liderazgo, que se

entrega por la Gente, Alianzas y Recursos y Procesos, Productos y Servicios.

El modelo EFQM se presenta en forma de diagrama:

Ver gráfico 3: Modelo de Gestión EFQM

Grafico 3: Documento Base EFQM en www.quality.nist.gov

24

Los criterios del modelo EFQM son:

1.Liderazgo

Las organizaciones que siguen este modelo de excelencia cuentan con dirigentes

que contemplan el futuro y procuran que este ocurra, actuando con base modelos de

valores y de ética, hacen que inspiren confianza en todo momento. Son flexibles,

permitiendo a la organización para anticipar y reaccionar de manera oportuna para

asegurar el éxito continuo de la organización.

2. Estrategia

Las organizaciones exitosas aplican su misión y visión en el desarrollo de una

estrategia centrada en las partes interesadas. Y las Políticas, planes, objetivos y los

procesos se desarrollan para establecer la estrategia.

3. Personas

Las organizaciones valoran a su personal y crean una cultura que permite la

consecución de un beneficio mutuo entre la organización y las metas personales.

Además se desarrollan las capacidades de la personas y se promueve la equidad y

la igualdad.

Comunicar, recompensar y reconocer, de una manera que motive a las personas,

hace que utilicen sus habilidades y conocimientos en beneficio de la organización.

4.Alianzas y Recursos

Las organizaciones excelentes planifican y gestionan alianzas externas y recursos

internos para apoyar su estrategia, sus políticas y el funcionamiento eficaz de los

procesos.

5. Procesos, Productos y Servicios

El diseño de las organizaciones, debe gestionar y mejorar los procesos de para

generar el aumento del valor percibido por los clientes y otras partes interesadas.

6. Resultados

Las organizaciones excelentes:

-Desarrollan y establecen un conjunto de indicadores de rendimiento y los resultados
relacionados para determinar la correcta implementación de su estrategia y de apoyo
políticas, con base en las necesidades y expectativas de sus clientes.

-Establecen objetivos claros para los resultados claves basados en las necesidades y
expectativas de sus clientes, alineados con la estrategia elegida.

25

-Demuestran buenos resultados positivos en el cliente durante al menos 3 años.

-Entienden claramente el impacto de los resultados tendrán en los indicadores de
rendimiento y otros los resultados relacionados.

 -Anticipan los ejercicios futuros y sus resultados.

-Entienden como los Resultados obtenidos se comparan con organizaciones
similares y empleo estos datos, es relevante, para ajustar el objetivo

-Divide los resultados en segmentos para entender la experiencia, las necesidades y

las expectativas de los grupos específicos del cliente.

(Fuente: Modelo de excelencia EFQM en www.efqm.org)

Modelo De Excelencia Deming

El primer modelo, el Deming, se desarrolla en Japón en 1951 por la JUSE (Unión

Japonesa de Científicos e Ingenieros). Este modelo reúne y practica las teorías

japonesas del Control Total de la Calidad (TQC) o control de calidad en toda la

empresa (CWQC).

El premio Deming lo otorga de manera anual la JUSE a la empresa que logra la

mejor implementación de las prácticas de calidad. La evaluación en este modelo

tiene el objetivo principal de comprobar que mediante la implantación del control de

calidad en toda la organización, se obtienen buenos resultados. La producción es

vista como un sistema, por lo que la mejora de la calidad contempla toda la línea de

producción, desde la recepción de los materiales hasta el consumidor (que se sitúa

como la pieza más importante). La calidad se debe orientar a las necesidades de los

consumidores actuales y futuros.

Ver gráfico 4: Modelo de Excelencia Deming

Grafico 4: Documento Base Modelo de Excelencia Deming

26

Los criterios del modelo están agrupados de la forma siguiente:

Políticas. Se hace énfasis en la forma como la organización determina sus políticas
de dirección, calidad y control y como se trasmiten a todo el personal de la
organización. Además se verifica si los contenidos de esta política son adecuados y
si se presentan con claridad.

Organización. Se evalúan si los campos de autoridad y responsabilidad esta
definidos de manera clara, y se mira cómo se promueven la cooperación entre las
diferentes áreas. También se examina cómo está organizada la empresa para llevar
a cabo el control de la calidad.

Información. Se analiza cómo se recoge y se transmite la información interna y
externa de la compañía. Adicionalmente se examina cuáles son los sistemas usados
y la rapidez con que la información es recogida, transmitida, y utilizada.

Estandarización. Se estudian los procedimientos para el establecimiento yrevisión
de estándares y como se controlan y sistematizan, así como el uso que se hace de
los estándares para la mejora de la tecnología de la empresa.

Desarrollo y utilización de los recursos humanos. Se examina cómo se capacita
en control de calidad y cómo perciben los empleados el entrenamiento en calidad,
mediante cursos de formación o del trabajo diario. Se analiza el grado en que el
concepto de control de calidad y las técnicas estadísticas son comprendidas y son
utilizadas.

Actividades de aseguramiento de la calidad.El sistema de dirección es evaluado
para la garantía de la calidad y se analizan con detalle todas las actividades que
garanticen la calidad y fiabilidad de los productos y servicios. Estas actividades
están en el desarrollo de nuevos productos, análisis de la calidad, diseño,

27

producción, inspección, etc. También se analiza el sistema de dirección de la
garantía de calidad.

Actividades de mantenimiento y control. Se evalúa cómo se realizan las
revisiones periódicas de los procedimientos empleados para el mantenimiento y
mejora de la calidad. También se analiza cómo están definidas la autoridad y las
responsabilidades sobre estas materias, y se examina el uso de gráficos de control y
de otras técnicas estadísticas.

Actividades de mejora. Se explora cómo se identifican y analizan los problemas
críticos o no relativos a la calidad y cuál es el uso que se hace de los análisis. Se
examinan los métodos empleados y el uso que se hace de herramientas
estadísticas.

Resultados (efectos). Se verifican los resultados producidos en la calidad de
productos y servicios a través de la implantación del control de calidad, y se revisa
si se están produciendo y vendiendo bienes o servicios con la calidad necesaria.
También se comprueba si ha existido mejora en los productos y servicios
suministrados desde el punto de vista de la calidad, del costo y la cantidad, y también
se mira si la empresa en su conjunto ha mejorado, no sólo en calidad y beneficios,
sino según lo percibido por sus directivos y empleados, en la motivación y en otros
beneficios intangibles.

Planes futuros. En esta categoría se examina que las fortalezas y debilidades en la
situación actual estén claramente identificados, y en qué modo se realiza la
planificación para la mejora de la calidad.

(Fuente: Modelo de Excelencia Deming www.deming.org)

Modelo Iberoamericano

El Premio Iberoamericano de Calidad es uno de los Programas de Cooperación de la

Cumbre Iberoamericana de Jefes de Estado y de Gobierno que se ha otorgado a

principios del 2000.

Este premio es establecido por la Fundación Iberoamericana de la Calidad –

FUNDIBEQ y otorgado a organizaciones destacadas por resultados exitosos,

ganancia de una excelente gestión de calidad , de acuerdo los criterios del Modelo

de Excelencia en la Gestión.

Ver gráfico 5: Modelo de Gestión Iberoamericano

Grafico 5: Documento Oficial Premio Iberoamericano

28

La finalidad de este Premio es contribuir cada año a elevar el nivel de competitividad

de las organizaciones iberoamericanas y mejorar la imagen de sus productos y

servicios, dentro y fuera de sus respectivos países.

Los criterios del modelo iberoamericano de gestión son:

1. Liderazgo y estilo de gestión.

Se examina la puesta en práctica de la cultura y valores fundamentales para el éxito

de la organización, por medio de comportamientos adecuados y acciones de todos

los dirigentes. Se evalúa la estructura de la organización, los procesos y los

sistemas de gestión, necesarios para la eficacia en la ejecución de la política y la

estrategia.

2. Política Y Estrategia.

Se considera como la organización establece la Misión y Visión y como estas son

puestas en práctica bajo una estrategia enfocada hacia las diferentes partes

interesadas.

3. Desarrollo De Las Personas.

Se hace una revisión de cómo se desarrolla del potencial de las personas en la

organización con el fin de contribuir a su eficaz y eficiente gestión.

4. Recursos Y Asociados.

29

Examina cómo la organización gestiona los recursos internos y externos, con el fin

de apoyar la efectividad de la gestión.

5. Clientes.

Evalúa cómo la organización diseña, desarrolla, y produce los bienes y servicios,

además de cómo se gestionan las relaciones con los clientes, con el objetivo de

satisfacer sus necesidades y expectativas actuales y futuras.

CRITERIOS DE RESULTADOS

6. Resultados De Clientes. Es el alcancé actual de la organización en relación con

sus clientes externos

7. Resultados Del Desarrollo De Las Personas. Los objetivos de la organización

en relación con el desarrollo de las personas

8. Resultados De Sociedad. Los logros obtenidos en cuanto a satisfacer las

necesidades y expectativas de la sociedad local, nacional e internacional (según

proceda)

9. Resultados Globales. El cumplimiento de las metas de la organización respecto

con su desempeño proyectado, y la satisfacción de las necesidades y expectativas

de los diferentes grupos de interés.

(Fuente: Premio Iberoamericano en www.fundibeq.org)

Modelo de excelencia ISO

Las normas ISO 9000 son un conjunto de normas de calidad y gestión de mejora

continua, creadas por la Organización Internacional para la Estandarización (ISO).

Estas normas son aplicables en toda clase de organización que produzca bienes o

servicio. Las normas involucran unos contenidos como lo son las guías e

instrumentos específicos de implementación, por ejemplo los procesos de auditoría.

La ISO 9000 explica de manera clara como una organización opera con estándares

de calidad en tiempos de entrega y niveles de servicios. Actualmente existen más de

20 criterios en los estándares de las normas ISO que especifica la manera en que

una organización opera como adoptan sus estándares de calidad, tiempos de

entrega y niveles de servicio.

La implementación de estas normas requiere de mucho esfuerzo y motivación pero

estas ofrecen numerosas ventajas para las organizaciones:

Incrementar la satisfacción del cliente

30

 Medir y monitorear el desempeño de los procesos
 Disminuir re-procesos
 Incrementar la eficacia y/o eficiencia de la organización en el logro de sus

objetivos
 Mejorar continuamente en los procesos, productos, eficacia, etc.
 Reducir las incidencias de producción o prestación de servicios

Principios del modelo

1. Enfoque en el cliente

Las organizaciones dependen de los clientes lo que hace que tengan la

obligación de conocerlos y saber sus necesidades actuales y cuáles podrían

ser las futuras. Lo más importante es cumplir con los requisitos del cliente y

esforzarse por superar sus expectativas

2. Principio 2: Liderazgo

En la organización se necesita líderes que creen una unidad de planeación y

dirección de la organización. Se debe crear y sostener el ambiente interno en

el que la participación de las personas ayude en la consecución de los

objetivos de la organización.

3. Principio 3: Participación de las personas

El personal de todas las áreas y todos los niveles son parte de la

organización por lo cual su compromiso facilita que el aporte de sus

habilidades sean importantes para el beneficio de la organización.

4. Principio 4: Enfoque basado en procesos

La consecución de un objetivo se logra cuando se trabaja eficientemente en

las actividades y recursos relacionados y se gestionan como un proceso.

5. Principio 5: Enfoque de sistema para la gestión

Se Identifican, y gestionan los procesos relacionados como un sistema

contribuye a la eficacia de la organización y la eficiencia en el logro de

resultados esperados.

6. Principio 6: Mejora continúa

31

La mejora continua en el desempeño de la organización debe ser un objetivo

permanente de la organización.

7. Principio 7: Enfoque basado en hechos para la toma de decisiones

Las decisiones eficaces se fundamentas en el análisis de datos y de la

información

Decisiones informadas. Una mayor capacidad para demostrar la eficacia de

las decisiones del pasado mediante la referencia a los expedientes de hechos.

8. Principio 8: relaciones con los proveedores mutuamente beneficiosas

Una organización y sus proveedores son interdependientes y una relación

mutuamente beneficiosa aumenta la capacidad de ambos para crear valor.

www.iso.org

Tal y como se revisó anteriormente en (Tabla 1), con base en las diferentes

certificaciones de calidad se realizó una clasificación de las dimensiones de acuerdo

a los modelos expuestos, y de esta manera poder tener con claridad las practicas

más importantes a tener en cuenta para la realización de nuestro trabajo por medio

de instrumentos metodológicos tanto cualitativos como cuantitativos.

Las siguientes son las prácticas que se consideran deben abarcarse en cada una de

las dimensiones donde una de las más importantes y primordiales para que la

empresa surja es la satisfacción del cliente ya que el objetivo principal de las

empresas es hacer felices a sus consumidores satisfaciendo sus necesidades y

expectativas a través de los productos y servicios que ofrecen; así mismo

destacamos la importancia que tiene otro tipo de prácticas para poder llegar a la

obtención de buenos resultados, como lo son la motivación y liderazgo de los

empleados, también el capital intelectual que posee la empresa, las relaciones con

los proveedores y por supuesto la dirección estratégica la cual es vital para el buen

manejo de las organizaciones:

Ver tabla 2: Modelo

Tabla 2

32

DIMENSIÓN PRÁCTICAS

DIRECCIÓN
ESTRATÉGICA

Planeación estratégica, liderazgo, planteamiento
objetivos

GESTIÓN PROCESOS
Estrategias largo plazo, certificaciones de calidad, tiempo
y calidad procesos, diseño de producto, inventario, nivel

de desperdicios

GESTIÓN DE
CONOCIMIENTO E

INFORMACIÓN

Capital intelectual, comunicación, entrenamiento y
capacitación, trabajo en equipo, trabajo en la innovación

GESTIÓN DE
MERCADOS Y CLIENTES

Conformidad y satisfacción de clientes, valor percibido,
quejas, análisis del mercado, ganancia y perdida
clientes, fidelidad clientes, planes de mercadeo,

investigar en pro de innovación

TALENTO HUMANO
Empoderamiento, motivación, satisfacción empleados,

trabajo en equipo, índice de sugerencias,

RESPONSABILIDAD
SOCIAL

Compromiso con la sociedad, cuidado del medio
ambiente, políticas sociales internas y externas

RESULTADOS Y VALOR
AGREGADO

Rentabilidad, participación en el mercado, porcentaje de
ventas, productividad, logro de metas

(Realización propia basada en Evans, James R. & Lindsay, William M. 2005, Kaynak, 2003)

De acuerdo a lo anterior denotamos la importancia de la implementación del TQM en

las organizaciones ya que por medio de esto se logran diferentes objetivos propios

de cada una de las organizaciones y por esto se plantea la siguiente hipótesis:

Ho: Las empresas que implementan prácticas de TQM mejoran sus resultados

empresariales.

3. METODOLOGÍA

En el desarrollo del marco metodológico de la investigación, se realizó un análisis

de los efectos de las prácticas de gestión de calidad total en los resultados

empresariales.

33

En este estudio se utilizó la metodología conocida como investigación exploratoria.

Este acercamiento metodológico de carácter cualitativo nos permitió profundizar en el

problema de estudio, sin generar representatividad estadística para una población,

pero permitió conocer las variables o procesos en las que más se profundizo como

finalidad, alcance, amplitud, carácter, y por el tipo de fuentes del objeto de estudio.

Métodos y técnicas

En el proceso de recolección de datos se utilizaron diferentes métodos, técnicas,

sujetos y fuentes de información.

Establecer contacto y previa presentación:

 llamadas telefónicas

 correos vía internet

 correo certificado

 visitas

Instrumentos:

 Entrevistas y encuestas

 Diseño de los instrumentos:

 Entrevista

Las entrevistas fueron conducidas para examinar hechos, opiniones y actitudes, y se

profundizo en la historia la gestión y certificación de la organización. En este orden.

• Tipo de preguntas: Abiertas.

• Número de preguntas: 15.

• Lugar de las entrevistas: oficinas de Gerentes, Jefes de departamentos

o Ejecutivos de las empresas.

• Duración promedio de las entrevistas: 30 minutos.

• Perfil del entrevistado: ejecutivos de empresas con líneas de mando a

su cargo, supervisores, gerentes, subgerentes y directores de micros

medianas y grandes empresas.

• Objetivo: determinar de manera concreta cual ha sido la curva de

aprendizaje en la calidad total y como se perciben los resultados a

partir de la implementación de prácticas de calidad. Que modelos de

34

excelencia adoptan las organizaciones para alcanzar la productividad y

rentabilidad, que conceptos han aprendido y como los han aplicado, la

visión que tienen en la organización y cuáles son sus expectativas en

el futuro acerca del tema de gestión de calidad total.

Encuestas

• Tipo de preguntas: cerradas con selección múltiple.

• Número de preguntas: 31.

• Lugar de la encuesta: oficinas de Gerentes, Jefes de departamentos o

Ejecutivos de las empresas.

• Objetivo: evaluar el nivel de implementación de prácticas de Gestión de

la Calidad Total y sus efectos en los resultados de la Empresa.

• Duración promedio de la encuesta: 20 minutos.

• Perfil del encuestado: ejecutivos de empresas con líneas de mando a

su cargo, supervisores, gerentes, subgerentes y directores de micros

medianas y grandes empresas.

Datos e información

Las fuentes de información fueron las siguientes:a) Primarias, revisión bibliográfica y

de la literatura que nos proporcionaron datos de primera mano, b) Secundarias,

compilaciones, investigaciones previas, revistas académicas y otras publicaciones y

c) Terciarias sujetos (personas) que brindaron la información necesaria para

desarrollar de la mejor manera esta investigación, con el fin comprender los efectos

de la implementación de TQM y su relación con los resultados empresariales.

35

4. RESULTADOS OBTENIDOS Y DISCUSIÓN

Resultados de las encuestas y entrevistas aplicadas

 A continuación se presentan los resultados obtenidos de las encuestas

realizadas en el trabajo de campo según las dimensiones y prácticas de TQM

aplicadas en las empresas seleccionadas.

 Tabla 3. Dimensiones y prácticas de TQM aplicadas

Dimensión Practicas GCT
Calificación

promedio

Promedio

Dimensión

Liderazgo De La Gerencia

La gerencia considera la calidad como un

camino idóneo para incrementar los

beneficios empresariales

4,7

4,7

La empresa tiene estrategias

explícitamente orientadas por la calidad
4,7

La gerencia direcciona los recursos

necesarios para el desarrollo de las

estrategias de calidad

4,7

Los objetivos de calidad, son diseminados

a todos los empleados y departamentos
4,7

Existe una alta comprensión de los

objetivos de calidad por parte de todos los

empleados de la empresa

4,5

Administración de procesos

La empresa posee un sistema de

indicadores de gestión y control de

procesos

5

4,7

Se realiza un exhaustivo ejercicio de

documentación de procesos
4,7

La empresa tiene una metodología

estadística para el control de sus procesos
4,6

La empresa posee un sistema de

trazabilidad de sus productos/servicios
4,8

Se hace énfasis en la previsión,

modernización y mantenimiento de

procesos y equipos

4,5

Relación Con Los Proveedores Se tienen relaciones de largo plazo y 4,6 4,5

36

confianza con sus proveedores

A los proveedores se les exigen

certificaciones de calidad
4,4

Se trabaja en sinergia con los proveedores

para la mejora de productos y procesos
4,5

La empresa posee un sistema de

selección de proveedores, acorde a los

criterios de calidad, entrega y precio (en

ese orden)

4,6

Gestión de Conocimiento

Se generan datos para la mejora de la

calidad
4,9

4.4
La empresa tiene sistemas de evaluación

y costeo de la calidad
4,5

Sistema de gestión del conocimiento y

medición del capital intelectual
3,6

Enfoque En El Cliente

Se desarrollan encuestas para evaluar la

satisfacción del cliente
4,9

4,6

La empresa tiene un sistema de

recolección de quejas y sugerencias de

sus clientes

4,9

El cliente se encuentra integrado en el

proceso de desarrollo de productos

/servicios

4,7

Poseen un sistema de reconocimientos

para premiar la fidelidad de los clientes
4

Se estudia y se investiga sobre las nuevas

necesidades de los clientes
4,4

Gestión del Talento Humano

Se tiene implementado un sistema de

incentivos para los empleados basado en

la calidad

4,3

4,5

La empresa promueve el trabajo en

equipos y/o círculos de calidad para la

solución de problemas

4,5

Hace seguimiento a la satisfacción de sus

empleados en su puesto de trabajo
4,5

37

Existe participación de sus empleados

para la toma de decisiones y el logro de

los objetivos de calidad

4,3

Existe una permanente retroalimentación

a los empleados sobre su desempeño en

el trabajo

4,5

Se ofrece entrenamiento y capacitación

específica en temas de calidad a todo el

personal de la empresa

4,8

RSE (Responsabilidad Social

Empresarial)

Generan espacios de participación y

compromiso de la empresa con la

sociedad

4,5

4,4

Poseen un sistema de gestión y control

que minimice los efectos nocivos sobre el

medio ambiente

4,8

Poseen y ponen en marcha códigos de

ética empresarial para con sus empleados

y otros actores interesados

4,7

Promueven certificaciones en

responsabilidad social empresarial

(ISO26000)

3,6

Promedio Dimensiones TQM 4,5

Fuente: Realización propia basada en encuestas aplicadas a un grupo de empresas ganadoras del premio colombiano

a la calidad de la gestión

La aplicación de las prácticas de calidad en las empresas se ha desarrollado de

manera satisfactoria, Entre las dimensiones en que se presentaron fortalezas son el

liderazgo de la gerencia, la administración de procesos y el enfoque al consumidor,

con calificaciones de 4.7, 4.7 y 4,6 respectivamente; con nota media alta se

encontraron las prácticas de las dimensiones de relación con proveedores, gestión

del talento humano y responsabilidad social empresarial con calificaciones de 4.5 ,

4.5 y 4.4 respectivamente. Finalmente con una calificación media y la identificación

de una oportunidad de mejora se presentó en la dimensión de medición, análisis y

administración del conocimiento, la cual tuvo una calificación de 4,3 siendo esta la

más baja de todas las dimensiones. El promedio total de todas las dimensiones y

prácticas de las empresas estudiadas se encuentra en 4.5, mostrando una aplicación

de nivel alto de implementación del TQM por parte de las empresas reconocidas con

el premio colombiano a la calidad de la gestión.

38

Las gerencias y directivos estudiados, han sido parte fundamental en la iniciativa de

la implementación de las prácticas de gestión de calidad de las empresas, esto se

evidencia en los resultados obtenidos a partir de la adopción de TQM, todas las

organizaciones tienen calificaciones altas en cada una de las dimensiones y

practicas evaluadas. Mostrando su alto nivel competitivo y la excelente adopción de

la calidad total al interior de su organización.

En la dimensión de liderazgo la calificación promedio estuvo en 4,7 representando

una nota alta en la adopción y practicas mencionadas.

La administración de procesos, en las empresas sobresale en la aplicación de las

prácticas de TQM, su calificación más alta (5) se cumple ya que todas las empresas

poseen un sistema de indicadores de gestión y control de procesos y la calificación

más baja se encuentra en la previsión, modernización y mantenimiento de procesos

y equipos con una evaluación de 4.5, este resultado se obtiene más que todo por la

modernización de equipos, la cual es demasiado costosa, por esa razón en algunas

de las empresas aun cuentan con equipos atrasados. El promedio total

administración de procesos se encuentra en 4.7, mostrando una aplicación de nivel

alto de las prácticas de tqm para dicha dimensión por parte de la empresa.

En el enfoque del cliente los estudios que determinan las necesidades de los

clientes, tuvieron una calificación muy buena, gracias a que las empresas dedican

gran parte de sus actividades en la satisfacción, integración y fidelización del cliente

con la empresa. El promedio total en enfoque al cliente está en 4.6, mostrando una

aplicación correcta de las prácticas de GCT para dicha dimensión por parte de la

empresa.

En la relación con los proveedores el grupo de empresas estudiadas sostienen

buenas relaciones con sus proveedores, las cuales facilitan la confianza y vínculos a

largo plazo, también poseen un sistema de selección de proveedores, a los cuales

se les exige determinadas certificaciones en calidad según la industria, el promedio

total en la dimensión de relación con los proveedores se encuentra en 4.5,

exponiendo una aplicación de nivel alto de las prácticas de TQM en esta dimensión

por parte de las empresas.

En las evaluaciones de las empresas los resultados obtenidos en la dimensión de

gestión del recurso humano, reflejan un nivel importante en las prácticas de

capacitación, trabajo en equipo y la satisfacción del personal en términos de

motivación de los empleados, además de un excelente participación en las

decisiones de la organización con respecto la gestión de la calidad total.

El promedio total de la dimensión de gestión recurso humano se encuentra en 4,5

demostrando que existe una buena aplicación de estas prácticas en la organización.

39

Una nueva dimensión de estas prácticas de gestión de calidad, es la responsabilidad

social empresarial, la cual hace presencia en todas las empresas estudiadas y

además con un buen nivel de aplicación del compromiso de la empresa con la

sociedad y el medio ambiente. Con calificaciones de 4.8 en control de efectos

nocivos sobre el entorno y 4.7 en códigos de ética empresarial. El promedio total de

la calificación de la dimensión de responsabilidad social empresarial es de 4.4.

Finalmente Los resultados obtenidos en la dimensión de medición, análisis y

administración del conocimiento, tienen un nivel significativo ya que en las empresas

estudiadas se generan datos formales y evalúan el costeo de la calidad, aunque se

presentan debilidades con oportunidades de mejora en la gestión del conocimiento y

capital intelectual, por esto esta práctica fue la que obtuvo la calificación más baja

entre las demás con 3.6. El promedio total medición, análisis y administración del

conocimiento se encuentra en 4,3.

Continuando con la dinámica las empresas se evaluaron frente a sus principales

competidores en indicadores de rentabilidad la cual según su percepción ha

aumentado a partir del proceso de implementación de prácticas de calidad

mejorando este indicador para la organización, en el nivel de satisfacción las

empresas han notado mayor por parte de los clientes hacia las organizaciones

debido a los reconocimientos y certificaciones obtenidas, las cuales han mejorado la

imagen de la empresa y han fortalecido la posición de la empresa en el mercado.

La reducción de desperdicios defectos y reclamo es evidente en estas empresas que

han aplicado las prácticas de calidad total ha asegurado que los en los procesos y

actividades de la operación no se presenten este tipo de inconvenientes.

La motivación de los empleados ha aumentado, existe mayor interés por los temas

de calidad en la organización y en los empleados se han apropiado del tema de

gestión y su aplicación.

La tecnología va de la mano con la mejora continua de cada uno de los procesos de

las empresas estudiadas, en las que dedican buena parte de su presupuesto en

mejora de tecnologías para optimizar procesos de producción del bien o servicio

además de la alta inversión que hay en investigación y desarrollo para lograr la

innovación en productos y servicios, gracias a esto la productividad de las empresas

han mejorado y sus indicadores de eficiencia y eficacia se han elevado sobresaliendo

ante las empresas del mismo sector.

La cuota de mercado ha aumentado gracias a los reconocimientos y certificados que

mejoran la gestión de la organización y crean ventajas sobre sus competidores. A

partir de la implementación de prácticas de calidad las empresas han aprendido a

adaptarse y enfrentarse a los diferentes cambios que presenta el entorno,

40

fortaleciendo cada una de sus áreas para que en situaciones críticas funcionen de la

mejor manera posible.

Finalmente la responsabilidad y compromiso con la sociedad y medio ambiente son

medidas adoptadas gracias a estas prácticas de calidad, las cuales nivelan la

balanza en beneficios para la empresa y para la sociedad y el medio ambiente.

Resultados obtenidos

PREMISAS %
La gerencia considera la calidad como un camino idóneo
para incrementar los beneficios empresariales

Completo Acuerdo 70,0%
Acuerdo 30,0%

La empresa tiene estrategias explícitamente orientadas
por la calidad

Completo Acuerdo 70,0%
Acuerdo 30,0%

La gerencia direcciona los recursos necesarios para el
desarrollo de las estrategias de calidad

Completo Acuerdo 70,0%
Acuerdo 30,0%

Los objetivos de calidad, son diseminados a todos los
empleados y departamentos

Completo Acuerdo 70,0%
Acuerdo 30,0%

Existe una alta comprensión de los objetivos de calidad
por parte de todos los empleados de la empresa

Completo Acuerdo 50,0%
Acuerdo 50,0%

Se tienen relaciones de largo plazo y confianza con sus
proveedores

Completo Acuerdo 60,0%
Acuerdo 40,0%

A los proveedores se les exigen certificaciones de calidad Completo Acuerdo 60,0%
Acuerdo 20,0% Ni en Acuerdo ni
en Desacuerdo 20,0%

Se trabaja en sinergia con los proveedores para la mejora
de productos y procesos

Completo Acuerdo 50,0%
Acuerdo 50,0%

La empresa posee un sistema de selección de
proveedores, acorde a los criterios de calidad, entrega y
precio (en ese orden)

Completo Acuerdo 70,0%
Acuerdo 20,0% Ni en Acuerdo ni
en Desacuerdo 10,0%

La empresa posee un sistema de indicadores de gestión y
control de procesos

Completo Acuerdo 100,0%

Se realiza un exhaustivo ejercicio de documentación de
procesos

Completo Acuerdo 70,0%
Acuerdo 30,0%

La empresa tiene una metodología estadística para el
control de sus procesos (inspección, revisión,
minimización de errores, etc.)

Completo Acuerdo 60,0%
Acuerdo 40,0%

La empresa posee un sistema de trazabilidad de sus
productos/servicios

Completo Acuerdo 60,0%
Acuerdo 40,0%

41

Se hace énfasis en la previsión, modernización y
mantenimiento de procesos y equipos

Completo Acuerdo 60,0%
Acuerdo 40,0%

Se tiene implementado un sistema de incentivos para los
empleados basado en la calidad

Completo Acuerdo 50,0%
Acuerdo 30,0% Ni en Acuerdo ni
en Desacuerdo 20,0%

La empresa provee el trabajo en equipos y/o círculos de
calidad para la solución de problemas

Completo Acuerdo 50,0%
Acuerdo 50,0%

Hace seguimiento a la satisfacción de sus empleados en
su puesto de trabajo

Completo Acuerdo 70,0%
Acuerdo 10,0% Ni en Acuerdo ni
en Desacuerdo 20,0%

Existe participación de sus empleados para la toma de
decisiones y el logro de los objetivos de calidad

Completo Acuerdo 30,0%
Acuerdo 70,0%

Existe una permanente retroalimentación a los
empleados sobre su desempeño en el trabajo

Completo Acuerdo 60,0%
Acuerdo 30,0% Ni en Acuerdo ni
en Desacuerdo 10,0%

Se ofrece entrenamiento y capacitación específica en
temas de calidad a todo el personal de la empresa

Completo Acuerdo 90,0%
Acuerdo 10,0%

Se desarrollan encuestas para evaluar la satisfacción del
cliente

Completo Acuerdo 90,0%
Acuerdo 10,0%

La empresa tiene un sistema de recolección de quejas y
sugerencias de sus clientes

Completo Acuerdo 90,0%
Acuerdo 10,0%

El cliente se encuentra integrado en el proceso de
desarrollo de productos /servicios

Completo Acuerdo 70,0%
Acuerdo 30,0%

Poseen un sistema de reconocimientos para premiar la
fidelidad de los clientes

Completo Acuerdo 30,0%
Acuerdo 40,0% Ni en Acuerdo ni
en Desacuerdo 30,0%

Se estudia y se investiga sobre las nuevas necesidades
de los clientes

Completo Acuerdo 50,0%
Acuerdo 40,0% Ni en Acuerdo ni
en Desacuerdo 10,0%

Generan espacios de participación y compromiso de la
empresa con la sociedad

Completo Acuerdo 70,0%
Acuerdo 10,0% Ni en Acuerdo ni
en Desacuerdo 20,0%

Poseen un sistema de gestión y control que minimice los
efectos nocivos sobre el medio ambiente

Completo Acuerdo 80,0%
Acuerdo 20,0%

Poseen y ponen en marcha códigos de ética empresarial
para con sus empleados y otros actores interesados

Completo Acuerdo 70,0%
Acuerdo 30,0%

Promueven certificaciones en responsabilidad social
empresarial (ISO26000)

Completo Acuerdo 20,0%
Acuerdo 50,0% Ni en Acuerdo ni
en Desacuerdo 30,0%

42

La empresa genera datos para la mejora de la calidad
(Tasa de errores, defectos, desperdicios, quejas, etc.)

Completo Acuerdo 90,0%
Acuerdo 10,0%

La empresa tiene sistemas de evaluación y costeo de la
calidad

Completo Acuerdo 70,0%
Acuerdo 20,0% Ni en Acuerdo ni
en Desacuerdo 10,0%

La información y datos sobre calidad son presentados y
transmitidos a todos los empleados

Completo Acuerdo 50,0%
Acuerdo 40,0% Ni en Acuerdo ni
en Desacuerdo 10,0%

Existe un sistema de gestión del conocimiento y medición
del capital intelectual

Completo Acuerdo 10,0%
Acuerdo 50,0% Ni en Acuerdo ni
en Desacuerdo 40,0%

Ahora, se va a ver cómo valoran los gerentes y directivos a sus empresas frente a

sus principales competidores, la calificación va desde Muy Inferior, siguiendo con

Algo Inferior y estas van a ser consideradas ―Bottom to Box‖ lo que quiere decir una

calificación baja, hasta Algo Superior y Muy Superior, las que van a ser ―Top to Box‖,

es decir, una calificación alta.

A continuación vemos que según el 80% de los gerentes encuestados, los márgenes

de rentabilidad en las organizaciones han mejorado con respecto a sus

competidores; mientras que solo el 20% consideran que su rentabilidad esigual o

menor que sus competidores.

Vemos como en la satisfacción de los clientes, el 100% de las empresas considera

que está por encima de su competencia, en donde el 60% dice que es muy superior

y el 40% dice que es algo superior.

Igual
Algo
Inferior Muy
Inferior

43

La reputación e imagen de la empresa en un 100% de las empresas encuestadas, es

considerada como algo superior en un 50% y muy superior en el otro 50% frente a

sus principales competidores.

El nivel de defectos en el producto o servicio final, reclamos y quejas de clientes,

desperdicios en el proceso de producción en un 70% fue menor frente al de la

competencia, sin embargo el 30% se calificó como igual o superior a la competencia.

Igual
Algo
Inferior Muy
Inferior

Igual
Algo
Inferior Muy
Inferior

44

Las empresas en un 80% se ven a nivel de motivación de los empleados mejor que

la competencia, y solo en un 20% ven que están igual.

El 60% de las empresas consideran que la introducción de novedad tecnológica en

productos, servicios y procesos ha sido muy superior a la de la competencia, en un

20% que ha sido algo superior y un 10% igual.

Igual
Algo
Inferior Muy
Inferior

Igual
Algo
Inferior Muy
Inferior

45

La productividad de la empresa con respecto a la competencia es considerada en un

80% como superior y en un 20% igual.

Dentro de la muestra encuestada los resultados muestran que la flexibilidad para

adaptarse a las exigencias de los clientes es mayor que la de la competencia en un

100%; 50% algo superior y 50% muy superior.

Igual

Algo
Inferior Muy
Inferior

Igual

Algo
Inferior Muy
Inferior

46

En un 40% las empresas manifiestan que la calidad del producto/servicio es muy

superior con respecto a la competencia, y algo superior en un 60%.

La satisfacción de los empleados con respecto a la competencia de las empresas

encuestadas se encuentra en un 90% mejor o superior y en un 10% igual.

Igual

Algo
Inferior Muy
Inferior

Igual
Algo
Inferior Muy
Inferior

47

Las empresas encuestadas dicen en un 90% que el crecimiento de la cuota de

mercado es superior con respecto a la competencia, muy superior en un 30%, algo

superior en un 60% e igual en un 10%.

La flexibilidad para adaptarse a los pedidos es alta según las empresas encuestadas,

ya que en un 90% es superior a la de la competencia, 60% algo superior, 30% muy

superior y en un 10% igual.

Igual

Algo
Inferior Muy
Inferior

Igual
Algo
Inferior Muy
Inferior

48

Según las empresas, la conformidad con las regulaciones y el medio ambiente es

muy superior con respecto a la competencia en un 90%, y algo superior en un 10%.

Las empresas con respecto a la competencia se valoran en un rango superior en

responsabilidad social empresarial, siendo un 60% muy superior, un 20% algo

superior y en un 20% igual.

Igual
Algo
Inferior Muy
Inferior

Igual
Algo
Inferior Muy
Inferior

49

El nivel de empoderamiento de los empleados (participación en toma de decisiones y

proyectos de la organización) es superior con respecto a la competencia según se

valoran las empresas encuestadas, 70% algo superior, 20% muy superior y un 10%

igual.

Discusión de Resultados

El propósito principal del estudio consistió en investigar y profundizar en los efectos

del TQM sobre los resultados empresariales, lo que se realizó a través de los

instrumentos metodológicos utilizados en el trabajo de campo y el análisis de la

bibliografía consultada.Por medio de dicho trabajo, se evidenció que efectivamente

Igual
Algo
Inferior Muy
Inferior

Igual

Algo
Inferior Muy
Inferior

50

se tienen efectos positivos sobre los resultados empresariales al implementar

prácticas de TQM. Dichos resultados, se exponen con cada una de las gráficas

referenciadas antes.

Por otro lado, de acuerdo a los resultados presentados anteriormente podemos ver

como las empresas que se encuestaron, se encuentran muy comprometidas con el

tema de calidad, y que consideran que las prácticas de calidad incrementan los

beneficios empresariales, razón por la cual tienen estrategias orientadas únicamente

al cumplimiento de la calidad direccionando de esta manera los recursos que se

necesiten para lograr cumplirlos de manera efectiva y que así mismo se vea

beneficiada la organización en sus demás aspectos.

En general se notó que en su mayoría las empresas procuran tener una relación

estrecha, buena y de largo plazo con los proveedores, en donde se trabaje en

sinergia para la mejora de productos, procesos y que así mismo tratan en su mayoría

de ser exigentes a nivel de calidad con sus proveedores, a nivel de requerimientos

de calidad como certificaciones las cuales consideran importantes debido a que son

vitales para que desde el comienzo el producto tenga una calidad ya establecida.

Así mismo se destaca la importancia de la satisfacción de los clientes para lo cual las

empresas ponen especial cuidado ya que saben y conocen la importancia de

cumplirles en tiempo, y de satisfacer sus necesidades y expectativas por lo que están

en permanente desarrollo de productos y servicios y también tienen muy en cuenta

las sugerencias y quejas por parte de los usuarios las cuales consideran de suma

importancia y muy relevantes para mejorar en lo que estén fallando, además de

también premiar de alguna manera la fidelidad de los clientes a través de rifas entre

ellos o con detalles que les ofrecen en sus puntos de venta. Una minoría de las

empresas encuestadas se destacaron por no investigar nuevas necesidades de los

clientes, aunque lo consideran de gran importancia sienten que no hacen lo

suficiente.

Igualmente destacan la importancia de tener a sus empleados satisfechos y

motivados en su sitio de trabajo para lo que también dicen y resaltan que podrían

mejorar ya que en general ven que podrían hacer más retroalimentaciones sobre su

trabajo, y de invertir un poco en su capital intelectual, encargarse de capacitarlos un

poco más de lo que lo hacen para de esta manera mantenerlos contentos y que den

todo para la empresa y así la organización finalmente se vea beneficiada.

Con respecto a la responsabilidad social ven que ahora ser socialmente responsable

es algo de suma importancia, casi tan importante como tener una certificación en

procesos de calidad, consideran que esto les otorga reconocimiento en el mercado

51

como empresas preocupadas por la sociedad y el medio ambiente, además de

involucrar a sus empleados y directivos plenamente en el tema.

Finalmente las empresas analizaron su posición frente a la competencia en los

últimos 3 años y de esta manera poder decir cómo se ven o valoran con respecto a

esta; y dentro de los resultados generales que se hallaron se vio como la empresas

se consideran en todos los aspectos en su gran mayoría con muy pocas excepciones

mucho mejores que la competencia, con mayor rentabilidad, mas satisfacción de

clientes, mas motivación de empleados, satisfacción y empoderamiento de estos,

mas productividad y mayor responsabilidad social, por lo que se puede notar que las

empresas estudiadas que aplican e implementan modelos de calidad son

competitivas en el mercado y obtienen buenos resultados empresariales.

Investigación cualitativa

Con base en las entrevistas de profundidad realizadas a los gerentes de las

empresas se denota un gran interés de parte de estas empresas por la

implementación de sistemas de gestión de la calidad, ya que desde los inicios de las

empresas, sus primeros gerentes y en algunos casos los fundadores se mostraron

interesados en realizar productos y servicios con los más altos niveles de calidad del

mercado, hasta que más adelante, a medida que las empresas iban creciendo se

fueron empezando a ver interesadas por certificarse en normas como la ISO, así

mismo cuando esta empresas aplicaron al premio colombiano a la calidad, lo que

buscaban en esencia era evaluarse, para saber frente al mercado, la competencia y

a otras empresas de diferentes sectores, como estaban haciendo las cosas, y como

estaban a nivel de calidad, cumpliendo la misión más importante que es mantener a

la compañía en un nivel acorde a las necesidades de los clientes.

52

4. CONCLUSIONES

Para comenzar, a través del estudio realizado y de los resultados arrojados por la

muestra analizada la cual implementa prácticas de TQM, se puede notar como el

TQM si tiene efectos positivos sobre los resultados empresariales lo que nos

responde la pregunta planteada y la hipótesis formulada de manera positiva, ya que

se demuestra cómo estas empresas en estudio están bien posicionadas en el

mercado, que están mejorando cada vez más y que además son competitivas en el

mercado tanto a nivel de calidad como a otros niveles nombrados y explicados

anteriormente en el punto 4 como lo son los empleados, los proveedores o los

clientes.

Así mismo, al ver y demostrar que las prácticas de TQM si tiene efectos positivos

sobre los resultados empresariales, y que las empresas que implementan este tipo

de prácticas de calidad son exitosas y valoradas como mejores frente a la

competencia se resalta entonces la importancia de tener un modelo de calidad en las

empresas, de hacer seguimiento a los procesos, de hacer retroalimentaciones y

mantener motivados a los empleados dándoles empoderamiento, liderazgo

capacitaciones, y así mismo invirtiendo en el capital intelectual de las empresas para

finalmente conseguir lo que todas las empresas buscan finalmente que es satisfacer

a los clientes y tener buenos resultados empresariales.

Finalmente estos resultados dependen del tipo de organización y dependen de los

objetivos que cada una de estas se plantee, entre ellos los objetivos financieros, de

participación en el mercado, de competitividad, de buena imagen ante los clientes y

de satisfacción de los mismos; así que para concluir se puede decir que el TQM y su

implementación trae resultados positivos sobre las organizaciones, cualquiera que

sean los objetivos.

53

5. RECOMENDACIONES

Para futuros análisis de empresas, se recomienda analizar no solo a nivel interno,

sino a nivel externo a las empresas en estudio, ya que aunque se puede obtener un

muy buena visión de lo que se tiene en las empresas a nivel de talento humano,

mercado, planes estratégicos y clientes en general, igualmente sería más interesante

y con visión más amplia abarcar en algo a los consumidores de estas empresas en

estudio y así mismo a sus empleados, 2 de los aspectos más complejos de evaluar

ya que requieren una valoración y análisis no solo cuantitativo sino cualitativo, el cual

trato de ser abarcado por medio de los elementos metodológicos en nuestro estudio

pero aun así se considera se puede realizar más a profundidad.

Así mismo se ha visto una evolución en el tema de TQM en Colombia, pero aun así

falta más fortalecimiento de esto a nivel empresarial, lo que hace que los análisis de

las empresas tengan falencias en las cuales se debe ser flexible.

Se recomienda a las empresas interesadas en iniciar un proceso de implementación

de prácticas de calidad que tomen como modelo a las organizaciones estudiadas, las

cuales de acuerdo a los resultados analizados, muestran el efecto positivo y

sinérgico que tiene la implementación de sistemas de calidada través de los

siguientes elementos: Relaciones de largo plazo y exigencias de certificaciones a los

proveedores, sistemas de indicadores de gestión y control de procesos,

mantenimiento y modernización de equipos, sistema de incentivos, trabajo de equipo,

empoderamiento, entrenamiento y retroalimentación a los empleados, investigación

constante de las necesidades del cliente, recolección de quejas y sugerencias de los

clientes e integración estratégica de este importante actor en los procesos de

desarrollo de productos y servicios, entre otros.

54

6. BIBLIOGRAFÍA

Evans, James R. & Lindsay, William M. (2005). Administración y control de la calidad,

Thomson, México.

Besterfield, Dale H. (2009). Control de calidad, Pearson.

Sousa, R. & Voss, C., (2002). Quality and agenda for future research. management

re-visited: a reflective review JournalofOperations Management, Vol. 20 pg. 91–109.

Kaynak, H., (2003). The relationship between total quality management practices and

their effects on firm performance. Journal of Operations Management, Vol. 21 pg.

405–435.

ICONTEC& CNP, (2005). Impacto de la certificación de sistemas de gestión de la

calidad en las empresas colombianas.

ICONTEC, (2009). La certificación de procesos y la reglamentación técnica. Revista

Normas & Calidad.

ICONTEC, (2009). Actualización del año para ISO 9001. Revista Normas & Calidad.

Prajogo D., Sohal A., (2006). The relationship between organization strategy, total

quality management (TQM), and organization performance, the mediating role of

TQM. European Journal of Operational, Research 168, pg. 35–50.

55

Choi, T., Eboch K., (1998). The TQM Paradox: Relations among TQM practices, plant

performance, and customer satisfaction. Journal of Operations Management Vol. 17,

pg. 59–75.

Reed, R., Lemak, D., Montgomery J., (1996). Beyond process: TQM content and

firm performance. Academy of Management Review, Vol. 21, No. 1, pg. 173-202.

Ulrika Hellsten, Bengt Klefsjö, (2000). TQM as a management system consisting of

values, techniques and tools. The TQM Magazine Vol. 12, pg. 238-244.

Nair, Anand (2006). Meta-analysis of the relationship between quality management

practices and firm performance—implications for quality management theory

development. Journal of Operations Management. Vol. 24 pg. 948–975.

Danny Samson, Mile Terziovski, (1999). The relationship between total quality

management practices and operational performance. Journal of Operations

Management Vol. 17, pg. 393–409.

Kevin B. Hendricks, Vinod R. Singhal, (2001). The Long-Run Stock Price

Performance of Firms with Effective. Management Science, Vol. 47, pg. 359-368

Vijay R. Kannan, Keah Choon Tan, (2005). Just in time, total quality management,

and supplychain management: understanding their linkages and impact on business

performance. Omega Vol. 33, pg. 153–162.

Dinesh Seth, Deepak Tripathi, (2006). A Critical Study of TQM and TPM Approaches

on Business Performance of Indian Manufacturing Industry. Total Quality

Management, Vol. 17, pg. 811-824.

Néstor Braidot, Héctor Formento, Jorge Nicolini, (2003). Desarrollo de una

metodología de diagnóstico para empresas PyMEs industriales y de servicios:

Enfoque basado en los sistemas de administración para la Calidad Total. Instituto de

Industria.

Mc Roberto Romero López, Dr. Salvador A. Noriega Morales, Dr. Carlos Escobar

Toledo. Ing. Vanessa I. Ávila Delgado, (2009). Factores críticos de éxito: Una

estrategia de competitividad. Culcyt, planeación estratégica.

Marcela Arias Terrero, (2007). Diseño de un sistema de gestión de calidad, basado

en la norma ISO 9001:2000 para la platería Leguizamón C. & Cia. Ltda.

javascript:%20searchFor(':CREATOR','Richard%20Reed')
javascript:%20searchFor(':CREATOR','David%20J.%20Lemak')
javascript:%20searchFor(':CREATOR','Joseph%20C.%20Montgomery')

56

Manuel Ricardo Riaño Salgado, (2007). Diseño de un sistema de gestión de calidad

con base en la norma ISO 9001:2000 para los procesos de servicio y producción de

repuestos y partes de maquinaria en Yngemaq Ltda.

Alvaro Andrés Prieto Rada, (2006). Diseño de un sistema de gestión de calidad para

la empresa de servicios Prieto Ingeniería Ltda. Con base en la norma ISO

9001:2000.

Marcelo Saldias López, (2004). Debilidades, oportunidades, fortalezas y amenazas

en la implementación de sistemas de gestión de calidad (ISO 9001:2000) en 18

empresas de la construcción en el sector de la ingeniería civil.

Luisa Fernanda Garzón Riano, ÁngelaSofía Sarmiento Bedoya, (2006). Diseño del

sistema de gestión integrado de calidad y seguridad industrial bajo las normas ISO

9001 y OHSAS 18001 y análisis del proceso productivo más significativo en la

empresa Taller Industrial Suarez Ltda.

Mónica Estrada Salazar, Paola Vargas Estévez, (2005). Diseño y estructura del
sistema de gestión de la calidad basado en la norma ISO 9001:2000 para una
institución prestadora de servicio de salud IPS.

Perdomo Ortiz, Jesús Hernán, (2009). Gestión de la calidad total e innovación,
Pontificia Universidad Javeriana.

Sitios Web:

www.ccalidad.org

www.quality.nist.gov

http://www.quality.nist.gov

www.efqm.org

www.deming.org

www.iso.org

57

7. ANEXOS

Anexo 1

ESQUEMA DE ENTREVISTA

INTRODUCCIÓN:

a. Hacer una breve presentación del objeto del trabajo de grado (decir que son de la

Javeriana, que son recomendados de Corporación calidad, etc.)

b. Hacer una validación De la Información Del Contacto (Nombre, cargo, antigüedad)

HISTORIA:

Nos gustaría saber un poco sobre la historia de la ―calidad‖ en la empresa:

a. ¿Cuándo se inicia a pensar estratégicamente en el tema de la CALIDAD en la empresa?

¿Cuáles fueron las razones que llevaron a la empresa a pensar el tema de la “calidad”?

b. ¿Cuáles han sido los HECHOS o HITOS más importantes en la historia de la “calidad” en la

empresa? (consultorías, benchmarking, certificaciones, premios a la calidad, otros hechos

claves)

GESTIÓN:

58

Coméntenos con algún detalle la forma como se introduce estratégicamente el tema de la

―calidad‖ en su empresa:

a. ¿Cómo está incluido el tema de la calidad en la planeación estratégica de la

organización? ¿En qué consiste en concreto la política de calidad en la empresa?

b. ¿Cuál es su principal objetivo de calidad planteado para este año en su empresa?

c. ¿En su empresa siguen actualmente algún MODELO de Gestión de la Calidad

Total? ¿Cuál?

d. ¿Qué tipo de metodología utilizan para la implementación de la gestión de la

calidad en la empresa? Por ejemplo: la casita de la calidad, el método de Hoshin

Kanri u otros.

e. ¿Cree en las certificaciones de calidad o considera que estas son solo un trámite?

f. ¿Cuáles son las expectativas sobre el tema de la calidad en la empresa? ¿El

futuro de la Calidad en su empresa?

SOBRE EL PREMIO COLOMBIANO A LA CALIDAD DE LA GESTIÓN:

Sabemos que su empresa gano el Premio Colombiano a la Calidad, tal como nos comentó al

principio. Pero nos gustaría precisar algunas cosas:

a. ¿Por qué razón (es) aplicaron al premio colombiano a la calidad?

b. ¿Cuáles han sido los principales beneficios de haber ganado el Premio?

c. ¿Recomendaríaa otras empresas El Premio Colombiano A La Calidad DeLa Gestión)

otorgado por la corporación calidad? ¿Por qué?

FINALMENTE:

Dos favores adicionales: 1) Diligenciar los siguientes 2 cuadros (explicarle al entrevistado en qué

consisten) y 2) responder una encuesta que no le tomará más de 15 minutos (podemos enviarla

por mail, o podemos pasar otro día de la próxima semana a recogerla):

59

¡Entrega de las tablas de calificación jerárquica!

Por favor clasifique según su percepción de 7 a 1.

Siendo 7 el mayor grado de importancia y 1 el menor grado de importancialas

Dimensiones de la Calidadde su empresa:

Dimensiones de la calidad
Grado

importancia

Estrategia y gestión estratégica

Liderazgo y estilo de gestión

Gestión integral del talento humano

Gestión de clientes y mercados

Gestión de procesos y relación con los proveedores

Gestión del conocimiento y de la información

Responsabilidad Social Empresarial

Por favor clasifique según su percepción de 5 a 1.

Siendo 5 el mayor grado de importancia y 1 el menor grado de importancia de los

efectos e impactos de la gestión de la calidad en los resultados y desempeños de su

empresa.

Resultados empresariales

Grado de impacto

de la gestión de

calidad

Financieros (ej. Rentabilidad)

Operacionales (ej. Productividad)

Sobre los recursos humanos (ej. Motivación)

De mercado y clientes (ej. Cuota de mercado)

De innovación y desarrollo tecnológico (ej. Nuevos

productos y procesos)

60

Anexo 2

ENCUESTA

Tema: Gestión de la Calidad Total

Pontificia Universidad Javeriana

Administración de Empresas

Nombre de la Empresa: __

Nombre del encuestado: ___

Cargo que desempeña: __

La siguiente es una encuesta de percepción que tiene como objetivo evaluar el nivel de

implementación de prácticas de Gestión de la Calidad Total y sus efectos en los resultados de la

Empresa. Les recordamos que esta información será utilizada con absoluta reserva sin identificar

en ningún momento la Empresa. El diligenciamiento de la encuesta no le tomará más de 15 minutos.

1. Por favor valore cada una de las siguientes afirmaciones de acuerdo a la

situación actual de la empresa. Donde 1 equivale a un absoluto desacuerdo y 5 a

un completo acuerdo (marque una X)

 1 2 3 4 5

La gerencia considera la calidad como un camino idóneo para incrementar los
beneficios empresariales

La empresa tiene estrategias explícitamente orientadas por la calidad

La gerencia direcciona los recursos necesarios para el desarrollo de las
estrategias de calidad

Los objetivos de calidad son diseminados a todos los empleados y
departamentos

Existe una alta comprensión de los objetivos de calidad, por parte de todos los
empleados de la empresa

Se tienen relaciones de largo plazo y confianza con sus proveedores

A los proveedores se les exige certificaciones de calidad

Se trabaja en sinergia con los proveedores para la mejora de productos y
procesos

La empresa posee un sistema de selección de proveedores acorde a los
criterios de calidad, entrega y precio (en ese orden)

61

La empresa posee un sistema de indicadores de gestión y control de procesos

Se realiza un exhaustivo ejercicio de documentación de procesos

La empresa tiene una metodología estadística para el control de sus procesos
(inspección, revisión, minimización errores, etc.)

La empresa posee un sistema de trazabilidad de sus productos/servicios

Se hace énfasis en la previsión, modernización y mantenimiento de procesos y
equipos

Se tiene implementado un sistema de incentivos a los empleados basado en la
calidad

La empresa promueve el trabajo en equipos y/o círculos de calidad para la
solución de problemas

Hace seguimiento a la satisfacción de sus empleados en su puesto de trabajo

Existe participación de los empleados para la toma de decisiones y el logro de
los objetivos de calidad

Existe una permanente retroalimentación a los empleados sobre su
desempeño en el trabajo

Se ofrece entrenamiento y capacitación especifico en temas de calidad a todo
el personal de la empresa

Se desarrollan encuestas para evaluar la satisfacción del cliente

La empresa tiene un sistema de recolección de quejas y sugerencias de sus
clientes

El cliente se encuentra integrado en el proceso de desarrollo de
productos/servicios

Poseen un sistema de reconocimientos para premiar la fidelidad de los
clientes

Se estudia y se investiga sobre las nuevas necesidades de los clientes

Generan espacios de participación y compromiso de la empresa con la
sociedad

Poseen un sistema de gestión y control que minimice los efectos nocivos
sobre el medio ambiente

Poseen y ponen en marcha códigos de ética empresarial para con sus
empleados y otros actores interesados

Promueven certificaciones en Responsabilidad Social Empresarial (ISO 26.000)

La empresa genera datos para la mejora de la calidad (tasa de errores,
defectos, desperdicio, quejas, etc.)

La empresas tiene sistemas de evaluación y costeo de la calidad

La información y datos sobre la calidad son presentados y transmitidos a
todos los empleados

Existe un sistema de gestión del conocimiento y medición del capital

intelectual

62

2. De acuerdo con su percepción, valore a su EMPRESA con respecto a sus principales

competidores en los últimos 3 años (marque una X):

RESULTADOS Muy
Inferior

Algo
Inferior

Igual Algo
Superior

Muy
Superior

La rentabilidad ha sido:

La satisfacción de los clientes es:

La reputación e imagen de la empresa es:

El nivel de defectos, reclamos,
desperdicios es:

La motivación de los empleados es:

La introducción de novedad tecnológica
en productos, servicios y procesos es:

La productividad de la empresa es:

La flexibilidad para adaptarse a las
exigencias de los clientes es:

La calidad del producto/servicio es:

La satisfacción de los empleados es:

El crecimiento de la cuota de mercado es:

La flexibilidad para adaptarnos a los
pedidos es:

La conformidad con las regulaciones y el
medio ambiente es:

La Responsabilidad Social Empresarial
es:

El nivel de empoderamiento de los
empleados es:

