
5 Conclusiones y recomendaciones

Con los elementos descritos en las secciones anteriores podemos resumir que las áreas

más importantes sobre las que se debe actuar son la de contratos y la de resultados ya

que son las que inciden directamente sobre el cliente. Se concluye que la gran mayoría de

los errores son provocados por el factor humano y esto hace muy complejo que se logre

llevar al proceso a un nivel de cero errores.

Aplicando la filosofía de cero defectos que menciona que “si la perfección no se da

en un proceso, se debe a que la administración o no la exige o los trabajadores no tienen

la intención de darla” (Gutiérrez, 1989), sabemos que hay que motivar a los trabajadores

para que den lo mejor de sí y hacerlos conscientes de que pueden ejecutar su trabajo sin

ningún error. En la Martin Company, fábrica de los misiles Pershing, Philip B. Crosby

experimentó 2 días con cero defectos (12/12/1961 y 4/2/1962) gracias a la petición

expresa de perfección por parte de la dirección hacia los trabajadores para las entregas en

dichas fechas. (Gutierrez, 1989)

Actualmente la calidad se valora como una estrategia de competencia y parte de la

base de planear todas las actividades de la empresa de manera que el producto que se le

entrega al consumidor responda con todos sus requerimientos con una calidad superior al

de la competencia. Esto se consigue mediante cambios profundos en la mentalidad de

administradores, cultura organizacional y estructura de la empresa.

Si los departamentos trabajan de manera aislada disminuye la comunicación entre

ellos lo que incide directamente sobre la calidad. La calidad es trabajo de todos y cada uno

de los elementos que intervienen en cada etapa del proceso, no tendría por qué ser

responsabilidad del proceso siguiente interceptar los errores del proceso anterior (toma

de muestras para contratos y firma para la parte analítica) además de los propios, aunque

siempre proporciona mayor seguridad una doble verificación. Que los errores del proceso

anterior sean interceptados en el principio del nuevo proceso puede disminuir la moral de

las personas involucradas en la etapa actual, pues hace parecer que el error sea culpa suya

y no del proceso anterior. Por ello es importante llevar a cabo una inspección antes de

pasar a la siguiente etapa, con esto no sólo se logra disminuir los PNC´s sino también

costos inútiles como son re trabajo, material, tiempo y lo más importante confianza y

fidelidad del cliente externo.

 Cada departamento debe ser consciente de sus alcances y limitaciones y es

importante conocer la relación de interdependencia entre ellos pues colaboran de manera

directa para brindar un servicio. De nada sirve que la empresa cuente con el mejor equipo

y personal disponible si la confianza y fidelidad del cliente externo puede perderse

fácilmente por faltas al proceso tan sencillas como un error ortográfico.

Como se ha hecho a lo largo de todo el proyecto se harán las recomendaciones

pertinentes a cada departamento por separado pues no se puede generalizar una solución

única para ambos casos.

5.1 Recomendaciones para el área de contratos

Con base en el análisis realizado en el capítulo anterior y con la ayuda y experiencia de las

personas involucradas en esta parte del proceso se decidió proponer la ejecución de las

siguientes acciones:

 En cuanto al proceso:

 Se recomienda dejar únicamente el manual de servicios en línea para estandarizar

el método de búsqueda de códigos de pruebas como se mencionó en la parte de

análisis esto reduciría los errores un 11%.

 Para evitar errores en los contratos se considera conveniente que el paciente

corrobore sus datos viendo la pantalla antes de la impresión. Si el paciente ve el

monitor simultáneamente con la capturista puede ser inadecuado en los siguientes

casos:

 Generar nervios en el personal de captura si ocurre un error de tecleo.

 Pacientes con mala visión.

 Clientes irritables.

 En cuanto al hombre:

 Se propone generar nuevos cursos de capacitación que permitan al personal de

captura aprender a lidiar con casos especiales, entender las repercusiones de un

error en su área con mayor profundidad y mejorar su respuesta ante el estrés.

 En cuanto al entorno:

 Crear un ambiente lo menos monótono posible para evitar cansancio psicológico,

siendo importante variar la decoración y música de fondo del lugar de trabajo.

 Modificar la luz que incide sobre el mostrador, pues algunas no están enfocadas

hacia donde deben y generan falta de luz y exceso de calor. Al ser lámparas

colgantes el reducir la longitud del cordón hará que el foco quede más alejado,

genere menos calor y la superficie alumbrada sea mayor.

 Rotación semanal de la estación de trabajo para evitar caer en un exceso de

confianza y monotonía.

 Al ser tantas horas en la misma posición las sillas deben ser lo más ergonómicas

posibles para no generar incomodidad física y afectar el desempeño.

 En cuanto a la máquina/proceso: No se mencionan recomendaciones que efectuar

sobre la maquina o el sistema porque no tienen efectos transcendentales sobre el

desempeño del proceso.

 En cuanto a indicadores actuales: No se considera que el indicador actual sea

incorrecto, pero sí la definición escrita así como los límites de control. Se recomienda

hacer un análisis más profundo para poder definir el nuevo indicador y establecer

unos límites de referencia que permitan medir de manera efectiva el desempeño del

proceso.

A continuación se presenta un plan de implementación de las recomendaciones por

semanas (Figura 6.1) que puede ser instaurado desde el momento en que se entregue a la

empresa.

Figura 5.1 “Plan Semanal de Implementación de Recomendaciones en Contratos”

Semana 1 Semana 2 Semana 3 Semana 4 Semana 5

Usar sólo un método
de búsqueda

Girar la pantalla hacia
el cliente

Disminuir la longitud
del cable de la luz

Rotación de puestos
en la estación de

trabajo

Fuente: Elaboración propia.

Se propone que el cambio a un solo método se haga en dos semanas para que el

personal pueda acostumbrarse antes de eliminar el antiguo sistema de búsqueda. Las

demás recomendaciones pueden implementarse instantáneamente y la rotación entre

estaciones debe ser permanente por eso está marcada en todas las semanas. En cuanto al

cambio de las sillas se están teniendo conversaciones con la dirección para la generación

de un presupuesto para efectuar dicha recomendación. Finalmente, los cursos y

capacitaciones deben agendarse con las empresas que proporcionan el servicio por lo que

no se puede establecer un periodo exacto de aplicación de dichas conferencias.

5.2 Recomendaciones para el área de resultados

Al igual que para el área de contratos se detallan las recomendaciones que se hicieron

después del análisis del área de resultados:

 En cuanto al proceso:

 Formalizar el proceso de capacitación del personal de firma para asegurar que el

día que lo hagan sin supervisión sean capaces de darse cuenta de posibles errores.

Se propone escribir un procedimiento documentado que permita acreditar los

conocimientos de los responsables de firma mediante una evaluación que se

llevará a cabo a los 3 meses de comenzar en el puesto. Dicho documento deberá

ser desarrollado por las personas expertas en el área y de este modo se tendrá

mayor seguridad al permitir que el personal trabaje solo.

 En cuanto al entorno:

 Para evitar el exceso de personal es necesario generar un calendario con horarios

establecidos para cada persona, con una rotación sencilla al igual que las guardias.

 Se propone que los residentes de primer año estén presentes siempre (son el

personal que se está capacitando).

 Los residentes de segundo año deben rotarse diariamente, dejando solo uno

en el área para supervisar y capacitar a los de primero.

 El personal con más experiencia en el área (directores y subdirectores médicos)

también debe rotarse diariamente, dejando solamente a una persona para

cualquier duda que pudiera surgir y apoyar en la capacitación.

 El personal que arma los paquetes debe estar presente siempre.

 Hacer un plan a mediano plazo para reubicar el área de firma de los resultados de

sucursales pues el espacio actualmente disponible es suficiente solamente para la

generación de paquetes y firma de resultados de la oficina matriz. Este traslado ya

está contemplado por la dirección a un nuevo edificio que se está acondicionando

durante el desarrollo de esta tesis.

 En cuanto al hombre: Respetar los horarios y el espacio de trabajo establecidos para la

firma de resultados. Para el personal que genera paquetes no hay ninguna

recomendación.

 En cuanto a la máquina/proceso: No se mencionan recomendaciones que efectuar

sobre la maquina o el sistema porque no tienen efectos transcendentales sobre el

desempeño del proceso.

 En cuanto a indicadores actuales: No se considera que el indicador actual sea

incorrecto, pero sí la definición escrita así como los límites de control. Se recomienda

hacer un análisis más profundo para poder definir el nuevo indicador y establecer

unos límites de referencia que permitan medir de manera efectiva el desempeño del

proceso.

Ahora se mostrará la calendarización de actividades (Figura 6.2) para esta área así como la

rotación propuesta para el personal involucrado. Para poder comprender de una manera

más gráfica la rotación del personal dentro del espacio de trabajo y eliminar el exceso de

gente se generó la tabla 6.1 con la propuesta del personal que debe permanecer en el

área, respetando este calendario se disminuirá la sensación de agobio que existe

permitiendo que el personal tenga mayor espacio para desempeñar sus labores.

Figura 5.2 “Plan Semanal de Implementación de Recomendaciones en Resultados”

Semana 1 Semana 2 Semana 3 Semana 4

 Generar
procedimiento
documentado

Rotación de personal
en el área

Reubicación del área

al término de la
remodelación

Aplicación de examen
a personal de firma

con el ingreso de
nuevo personal

al área

Fuente: Elaboración propia.

Tabla 5.1 “Rotación de Personal en el Área de Control de Resultados”

Lunes Martes Miércoles Jueves Viernes Sábado

Residentes 1er año todos todos todos todos todos todos

Residentes 2do año 1 1 1 1 1 1

Residentes 3er año 1 ninguno 1 ninguno 1 ninguno

Jefe de Residentes no si no si no si

Personal Directivo
Director
General

Director
Emérito

Director
Médico

Subdirector
Médico

Supervisor
de Genética

Director
Médico

Personal de armado
de paquetes

todos todos todos todos todos todos

Fuente: Elaboración propia.

5.3 Comentarios generales

Es importante recalcar que aunque se resuelvan todos los errores en las áreas antes

mencionadas el proceso no tendrá cero defectos en su totalidad, para ello sería necesario

hacer el mismo tipo de análisis para todas las partes involucradas y resolver cada una de

ellas.

 Creemos que la aplicación de las recomendaciones anteriores tendrá un efecto

positivo, así como un impacto económico. Los ahorros se verán reflejados a gran escala,

pero dada la complejidad para definir el valor monetario de cada uno de los ahorros y las

combinaciones posibles entre los diversos casos no es posible calcular una cifra exacta.

 El presente proyecto se concluye de manera satisfactoria, pues se trabajó de

manera conjunta con la empresa y esto permitió que el análisis pudiera ser más profundo

y las recomendaciones más apegadas a la realidad. Esto fue posible gracias al apoyo y

disposición por parte de las personas involucradas en los procesos analizados en la

empresa, la dirección y el departamento de calidad.

