

IMPLEMENTAR UN PROGRAMA QUE PERMITA MEDIR EL SERVICIO AL

CLIENTE OFRECIDO EN LAS TAQUILLAS DE LA DIVISIÓN DE GESTIÓN Y

ASISTENCIA AL CLIENTE, DIAN MEDELLÍN, SEDE ALPUJARRA

CLAUDIA MILENA RODRÍGUEZ OSPINA

PROSPERO MARTÍNEZ VALOYES

UNIVERSIDAD DE MEDELLÍN

FACULTAD CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÓN ALTA GERENCIA

COHORTE 79

MEDELLÍN

2014

IMPLEMENTAR UN PROGRAMA QUE PERMITA MEDIR EL SERVICIO AL

CLIENTE OFRECIDO EN LAS TAQUILLAS DE LA DIVISIÓN DE GESTIÓN Y

ASISTENCIA AL CLIENTE, DIAN MEDELLÍN, SEDE ALPUJARRA

CLAUDIA MILENA RODRÍGUEZ OSPINA

PROSPERO MARTÍNEZ VALOYES

Asesor Metodológico:

MARÍA CECILIA ARCILA

Asesor Temático:

RAÚL GÓMEZ VANEGAS

UNIVERSIDAD DE MEDELLÍN

FACULTAD CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÓN ALTA GERENCIA

COHORTE 79

MEDELLÍN

2014

AGRADECIMIENTOS

Primero y antes que nada, dar gracias a Dios, por estar conmigo en cada paso

que doy, por fortalecer mi corazón e iluminar mi mente y por haber puesto en mi

camino a aquellas personas que han sido mi soporte y compañía durante todo el

Periodo de estudio

Agradecer hoy y siempre a mi familia por el esfuerzo realizado por ellos. El apoyo

en mis estudios, de ser así no hubiese sido posible. A mis padres y demás

familiares ya que me brindan el apoyo, la alegría y me dan la fortaleza necesaria

para seguir adelante.

DEDICATORIA

Le dedico primeramente mi trabajo a Dios fue el creador de todas las cosas, el que

me ha dado fortaleza para continuar cuando a punto de caer he estado; por ello,

con toda la humildad que de mi corazón puede emanar.

De igual forma, a mis Padres, a quien le debo toda mi vida, les agradezco el cariño

y su comprensión, a ustedes quienes han sabido formarme con buenos

sentimientos, hábitos y valores, lo cual me ha ayudado a salir adelante buscando

siempre el mejor camino.

CONTENIDO

Pág.

RESUMEN ANALÍTICO 10

GLOSARIO 11

INTRODUCCIÓN 13

CAPITULO 1. DIAGNÓSTICO DEL PROCESO DE ATENCIÓN EN LAS
OFICINAS DE LA DIVISIÓN DE GESTIÓN Y ASISTENCIA AL CLIENTE DIAN
MEDELLÍN - SEDE ALPUJARRA 15

1.1 CUADRO DE RESULTADOS 16

1.2 PROCESO DE ASISTENCIA AL CLIENTE 17

1.2.1 La División de Gestión de Asistencia al Cliente – DIAN Medellín Sede
Alpujarra 18

1.2.2 Procedimientos que conforman el proceso de Asistencia al Cliente 20

1.2.3 Canal de servicio virtual 23

1.2.4 Canal de servicio telefónico 23

1.2.5 Canal de servicio presencial 25

CAPITULO 2. PUNTOS CRÍTICOS EN EL PROCESO DE LA ATENCIÓN EN
LAS OFICINAS DE LA DIVISIÓN DE GESTIÓN Y ASISTENCIA AL CLIENTE
DIAN MEDELLÍN, SEDE ALPUJARRA 33

2.1 PUNTOS CRÍTICOS EN EL PROCESO DE LA ATENCIÓN EN LAS
OFICINAS DE LA DIVISIÓN DE GESTIÓN Y ASISTENCIA AL CLIENTE DIAN
MEDELLÍN 35

2.1.1 Información al contribuyente 36

2.1.2 Tiempo de espera 37

2.1.3 Carteleras de información 37

2.1.4 Señalización Externa 38

2.1.5 Servicio 39

2.1.6 Instalaciones 46

CAPITULO 3. ESTRATEGIAS DE MEDICIÓN DE SERVICIO EN LA DIVISIÓN
DE GESTIÓN Y ASISTENCIA AL CLIENTE DIAN – MEDELLÍN – SEDE
ALPUJARRA 51

CAPITULO 4. APLICACIÓN DE LA FILOSOFÍA KAIZEN COMO HERRAMIENTA
EN EL MEJORAMIENTO CONTINUO DEL SERVICIO AL CLIENTE OFRECIDO
EN LAS TAQUILLAS DE LA DIVISIÓN DE GESTIÓN Y ASISTENCIA AL
CLIENTE, DIAN MEDELLÍN, SEDE ALPUJARRA 59

CONCLUSIONES 76

BIBLIOGRAFÍA 77

ANEXOS 78

LISTA DE GRÁFICOS

Pág.

Gráfico 1. Calidad de la información 39

Gráfico 2. Calificación del servicio 40

Gráfico 3. Tiempo de espera 41

Gráfico 4. Actitud del funcionario 42

Gráfico 5. Presentación Personal 43

Gráfico 6. Agilidad del funcionario 44

Gráfico 7. Conocimiento sobre el tema que asesoró 45

Gráfico 8. Organización y comodidad 46

Gráfico 9. Seguridad 47

Gráfico 10. Herramientas tecnológicas 48

LISTA DE TABLAS

Pág.

Tabla 1. Pregunta 1. Calidad del a información suministrada 39

Tabla 2. Pregunta 2. Calificación del servicio 40

Tabla 3. Pregunta 3. Tiempo de espera 41

Tabla 4. Pregunta 4. Actitud del funcionario 42

Tabla 5. Pregunta 5. Presentación personal 43

Tabla 6. Pregunta 6. Agilidad del funcionario 44

Tabla 7. Pregunta 7. Conocimiento sobre el tema que asesoró 45

Tabla 8. Pregunta 8. Organización y comodidad 46

Tabla 9. Pregunta 9. Seguridad 47

Tabla 10. Pregunta 10 48

LISTA DE ANEXOS

Pág.

ANEXO A. CUESTIONARIO CLIENTE INCÓGNITO 79

ANEXO B. ENCUESTA DE DIAGNÓSTICO 83

10

RESUMEN ANALÍTICO

TÍTULO: Implementar un programa que permita medir el servicio al cliente

ofrecido en las taquillas de la División de Gestión y Asistencia al Cliente, DIAN

Medellín, sede Alpujarra

AUTORES: Claudia Milena Rodríguez Ospina y Prospero Martínez Valoyes

FECHA: 04 de Febrero de 2014

ASESOR METODOLÓGICO: María Cecilia Arcila

ASESOR TEMÁTICO: Raúl Gómez Vanegas

FACULTAD CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

PALABRAS CLAVES: Servicio al cliente, Kaisen, satisfacción del cliente, calidad

en el servicio, necesidades de los clientes, enfoque en el cliente, actitud de

servicio.

DESCRIPCIÓN DEL ESTUDIO: El estudio nace de la necesidad que tiene la

División de Gestión y Asistencia al Cliente DIAN Medellín Sede Alpujarra, de

conocer cuál es el grado de satisfacción que tienen los contribuyentes, con

respecto al servicio que se ofrece en las taquillas, realizando así una prueba piloto

que nos permitiera identificar cual es la calificación del servicio actualmente.

CONTENIDO DEL DOCUMENTO: El trabajo consta de cuatro capítulos que

contienen toda la información relacionada con el desarrollo del mismo, en los

cuales se describen la problemática a investigar en la División de Gestión y

Asistencia al Cliente DIAN Medellín, sede Alpujarra.

11

GLOSARIO

Consideramos precisar algunos conceptos que se utilizaran en este trabajo, con el

fin de obtener un mejor conocimiento del tema. Dentro de los términos utilizados

están los siguientes conceptos:

Calidad en el servicio: es satisfacer de conformidad los requerimientos y

necesidades de cada cliente. La calidad se logra a través de todo el proceso de

compra, operación y evaluación de los servicios que se entregan.

Capacidad del proceso: es la variación natural del proceso operando bajo

condiciones estables. Sirve para entender lo que se pude esperar del proceso.

Desperdicio: Géneros que en el curso de su fabricación o manipulación, pierden

casi la totalidad de su valor por averías, error en su obtención, etc. o bien los

productos que quedan como residuo del proceso de fabricación.

Eficacia: Es el logro de un objetivo de acuerdo a lo previsto, es decir, en el tiempo

y al costo estimado. Siendo mayor la eficacia si ese objetivo se obtiene en menor

tiempo y al menor costo, es decir, con mayor productividad.

Eficiencia: La capacidad que posee el recurso humano para lograr con eficacia la

misión que se le encomienda. Es la aplicación del conocimiento, del saber, del

saber hacer y el lograr que otros hagan adecuadamente lo que se debe hacer.

(Ruiz Roa, 1995, p. 17)

Enfoque en el cliente: preocupación por conocer las necesidades de los clientes

actuales y potenciales, y por brindarles soluciones que superen sus expectativas y

los satisfaga de manera oportuna y al menor costo.

12

Gemba: piso o lugar donde ocurre la acción

Justo a Tiempo: El sistema de producción justo a tiempo se orienta a la

eliminación de actividades de todo tipo que no agregan valor, y al logro de un

sistema de producción ágil y suficientemente flexible que dé cabida a las

fluctuaciones en los pedidos de los clientes.

Kaizen: Es mejoramiento continuo y esta filosofía se compone de varios pasos

que nos permiten analizar variables críticas del proceso de producción y buscar su

mejora en forma diaria con la ayuda de equipos multidisciplinarios. Esta filosofía lo

que pretende es tener una mejor calidad y reducción de costos de producción con

simples modificaciones diarias.

Mejora de procesos: consiste en definir nuevos y mejores niveles de desempeño

(límites de control) y en llevar a cabo las actividades necesarias para lograr

operar con dichos niveles.

Mejoramiento Continuo: Es un procedimiento mediante el cual se logra que los

procesos de producción sean eficientes y no generen desperdicios para que sus

resultados sean óptimos y de calidad. (Gutiérrez, 1994, p. 63)

Satisfacción del cliente: es el nivel del estado de ánimo de una persona que

resulta de comparar el rendimiento percibido de un producto o servicio con sus

expectativas.

Servicio al cliente: es el conjunto de actividades interrelacionadas que ofrece una

organización con el fin de que el cliente obtenga el producto o servicio en el

momento y lugar adecuado y se asegure un uso correcto del mismo.

13

INTRODUCCIÓN

Considerando la DIAN Medellín (Unidad Administrativa Especial Dirección de

Impuestos y Aduanas Nacionales) como una entidad pública encargada de

administrar los Impuestos de Renta y Complementarios, timbre sobre las ventas,

dirigir y administrar la gestión aduanera y que presta un servicio a todos los

contribuyentes del país, encontramos importante la implementación de un

programa que permita medir el servicio al cliente ofrecido en las taquillas de la

División de Gestión y Asistencia al Cliente DIAN Medellín, sede Alpujarra, ya que

actualmente dicha área carece de una herramienta que le permita identificar como

se encuentra en este aspecto.

Se pretende mediante la herramienta de la filosofía Kaizen hacer profundos

enfoques estratégicos, en los cuales la educación – capacitación, la mejora

continua en los procesos y la administración participativa constituye ejes

primordiales para el mejoramiento del servicio al cliente.

Como filosofía, el Kaizen es una forma de vida y de ver la vida. Una forma de

búsqueda incesante de mejoramiento destinado a superar continuamente sus

propios niveles de performance, y de lograr mayores niveles de satisfacción para

el consumidor. Constituye tanto una ética del trabajo, como una férrea disciplina

destinada a mejorar los procesos para bien tanto de la empresa, como de sus

miembros, propietarios, clientes y la sociedad en su conjunto. Así pues, es tan

importante mejorar los niveles para una mejor calidad de vida de los trabajadores,

como para suministrar productos de mayor valor a los clientes y consumidores,

disminuir los niveles de desperdicio y contaminación, mejorar las utilidades para y

suministrar fuentes de trabajo de calidad, buenos salarios, para mayor número de

individuos y con mayor seguridad en el empleo.

14

Con la aplicación del Kaizen. se busca involucrar a toda la empresa y sus

componentes en el mejoramiento continuo para que ésta pueda superar a la

competencia en niveles de calidad y costos, elevando sus estándares de servicio;

éstas constituyen razones suficientes para proponer la aplicación de esta filosofía

en la empresa, se mejoraría las deficiencias y se dejaría un aporte efectivo a la

institución al eliminar todo aquello que impide un mejor servicio al público.

15

CAPITULO 1. DIAGNÓSTICO DEL PROCESO DE ATENCIÓN EN LAS

OFICINAS DE LA DIVISIÓN DE GESTIÓN Y ASISTENCIA AL CLIENTE DIAN

MEDELLÍN - SEDE ALPUJARRA

Con la aplicación del Kaizen en la División de Gestión y Asistencia al Cliente DIAN

Medellín, C.A. se busca involucrar a toda la empresa y sus componentes en el

mejoramiento para que ésta pueda superar a la competencia en niveles de calidad

y costos, elevando sus estándares de servicio; éstas constituyen razones

suficientes para proponer la aplicación de esta filosofía en la empresa, se

mejoraría las deficiencias y se dejaría un aporte efectivo a la institución al eliminar

todo aquello que impide un mejor servicio al Cliente.

Mediante el trabajo de investigación en la División de Gestión y Asistencia al

Cliente DIAN Medellín – Sede Alpujarra sobre el proceso de atención al cliente, se

pretende reunir en un documento la información necesaria para realizar un

diagnóstico de la calidad del servicio y a su vez diseñar recomendaciones para la

problemática que se presenta.

La tendencia actual de las empresas es la implantación y utilización de

herramientas que contribuyen a facilitar el trabajo de los directivos y especialistas.

Partiendo del concepto del servicio al cliente como un conjunto de estrategias que

una empresa diseña para satisfacer las necesidades y expectativas de sus

clientes que implica o involucra a las personas, el factor humano es el más

importante. La percepción que queda del servicio brindado, está íntimamente

ligado a las personas que lo suministran, bien sea que se trate de una transacción

en una taquilla, de un punto de atención, o en una línea de atención telefónica.

Teniendo en cuenta lo expuesto anteriormente la DIAN requiere de un sistema que

le proporcione elementos que le permita conocer y evaluar en el momento que sea

http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml

16

necesario, el servicio que se viene prestando en la División de Gestión y

Asistencia al Cliente DIAN Medellín sede Alpujarra.

MATRIZ DOFA – DIVISIÓN GESTIÓN Y ASISTENCIA AL CLIENTE

Debilidades (D)

 Poco personal para Atención
al Cliente.

 Bajo desempeño de los
sistemas de información

 Poca capacitación al personal

 Alto tiempo de espera por
parte de los usuarios

Fortalezas

 Personal Calificado y
competitivo

 Ser la única entidad
recaudadora del Estado.

Oportunidades (O)

 Cambios en la gestión
económica y Tributaria del
Estado

Estrategias (DO)

 Mejorar la calidad de los
servicios desarrollando un plan
de capacitación.

Estrategias (FO)

 Propiciar una
comunicación entre los
funcionarios y los jefes
directos, de manera que fluya
correctamente la información

Amenazas (A)

 Resistencia al cambio.

 Cambios en el entorno
social, económico, político,
tecnológico.

 Cambios en la legislación

Estrategias (DA)

 Constante actualización del
personal en temas tributarios y
aduaneros.

Estrategias (FA)

Realizar con los directivos
juntas continuas para elaborar
planes para el mejoramiento
de la imagen de la entidad.

1.1 CUADRO DE RESULTADOS

Para terminar el desarrollo del modelo conceptual de planeación estratégica se

propone un cuadro de resultados para relacionar los objetivos, estrategias y

políticas. Este cuadro presenta un resumen del panorama de la planeación

estratégica.

En la primera columna se colocan los objetivos generales de la empresa, los

cuales se interna cumplir con ayuda de las estrategias (resultado de la matriz

17

DOFA) en la segunda columna y por último se colocan las políticas que ayudaran

al cumplimiento de los objetivos y por consiguiente las estrategias.

Objetivo Estrategias Políticas

DO.
Implementar el sistema de
turnos con el fin de minimizar
los tiempos de espera

 Aprovechar los medios
publicitarios para informar a los
contribuyentes los nuevos
horarios.

 Mantener constante la
atención al cliente lunes a
sábado y en horario extendido

Plazo: 6 meses.

DA
Mejorar la calidad de los
servicios desarrollando un
programa de capacitación

Implementar equipos de estudio
con el fin de actualizarse en
temas relacionados con el
servicio al cliente, sistemas
informáticos y actualizaciones
en temas tributarios y
aduaneros.

 Cada Semana se darán a
conocer los nuevos temas de
interés general para estar
actualizados y tener un correcto
desempeño de las funciones.
Plazo de 1 año

FO

 Propiciar una
comunicación entre los
funcionarios y los jefes directos,
de manera que fluya
correctamente la información

 indispensable que genere
un buen trabajo en equipo y
una motivación constante, para
el cumplimiento de las metas

 Hacer un reconocimiento
de felicitaciones, a aquel
funcionario que haya tenido
mejor desempeño o por su
servicio al cliente
Plazo: cada mes

FA
Mejorar la imagen ante
clientes

Desarrollar un manual de
servicio al cliente

Dar respuesta a todos las
quejas y reclamos recibidas en
los buzones para tal fin

1.2 PROCESO DE ASISTENCIA AL CLIENTE

Desde hace varios años el planteamiento estratégico institucional ha estado

encaminado hacia el diseño e implementación de un proyecto enfocado a

transformar la Entidad, aumentando su productividad, el manejo efectivo de los

recursos, la calidad de la información, y el mejoramiento del servicio, con el firme

propósito de maximizar el cumplimiento voluntario de las obligaciones fiscales y

consecuentemente la mejora en los niveles de recaudo.

18

Para lograrlo, la estrategia se centra en facilitar al ciudadano-cliente el

cumplimiento de sus obligaciones ampliando los servicios de información y

asistencia, incorporando nueva tecnología, con el fin de desarrollar una relación

más cercana, equilibrada y de confianza, que incida positivamente en el logro de

los objetivos institucionales.

Bajo este contexto surge el proceso misional de Asistencia al Cliente, que es el

proceso que soporta la gestión de los procedimientos contemplados en el proceso

de gestión masiva y de las áreas de la Entidad que tienen relación directa con los

ciudadanos-clientes. Tiene como finalidad facilitarles el cumplimiento voluntario de

las obligaciones TAC (Tributarias, Aduaneras y Cambiarias), suministrarles

información actualizada de los trámites y servicios que presta la Entidad, que

pueden ser consultados y utilizados a través de los diferentes canales de servicio;

así mismo les proporciona atención y acompañamiento para el cumplimiento de

sus obligaciones fiscales y brinda orientación jurídica y capacitación en materia

TAC.

1.2.1 La División de Gestión de Asistencia al Cliente – DIAN Medellín Sede

Alpujarra

La División de Gestión de Asistencia al Cliente – Sede Alpujarra, está ubicada en

la plazoleta de la Alpujarra Sótano del Edificio de la DIAN, adelanta una serie de

actividades con miras a proporcionar a los clientes externos, herramientas

necesarias que le faciliten y le presenten de manera detallada los procesos,

procedimientos y productos que la DIAN ha desarrollado.

1. Administrar el Registro Único Tributario para la identificación, ubicación,

clasificación y seguimiento de los clientes de la administración tributaria, aduanera

y cambiaria.

19

2. Asistir a los clientes en las actividades relacionadas con la presentación de la

información requerida por la DIAN y de las declaraciones, así como en el

adecuado uso de los Servicios en Línea.

3. Administrar y controlar el sistema de quejas, reclamos, sugerencias y peticiones

en la DIAN, así como la elaboración y presentación de información a las instancias

correspondientes.

4. Coordinar el funcionamiento de los puntos y canales dispuestos por la DIAN

para la asistencia al cliente.

5. Desarrollar y coordinar la ejecución de las estrategias de servicio orientadas al

cumplimiento de las obligaciones por parte de los contribuyentes, responsables y

usuarios aduaneros.

6. Gestionar a través de los diversos canales dispuestos por la Entidad, la

atención de los trámites y actividades encaminadas a brindar servicio al cliente en

aspectos tributarios, aduaneros y cambiarios.

7. Proponer y coordinar en concordancia con el plan estratégico institucional las

estrategias para el fortalecimiento de la cultura de la contribución.

8. Garantizar la recepción de la información exógena, contenida en los formularios,

formas y formatos presentados ante la Entidad por los clientes tributarios,

aduaneros y cambiarios.

Para la ejecución de las anteriores funciones, la Subdirección se encuentra

organizada en tres grupos internos de trabajo:

20

Coordinación de Administración del Registro Único Tributario (RUT). Las

funciones pueden ser detalladas en la resolución 0011 del 4 de Noviembre de

2008, articulo 37.

Coordinación de Gestión de Canales de Servicio. Las funciones pueden ser

detalladas en la resolución 0011 del 4 de Noviembre de 2008, articulo 38.

Coordinación del Sistema de Quejas, Reclamos y Sugerencias. Las funciones

pueden ser detalladas en la resolución 0011 del 4 de Noviembre de 2008, articulo

39.

1.2.2 Procedimientos que conforman el proceso de Asistencia al Cliente

Son varios los procedimientos que se han establecido para dar cumplimiento a

este proceso, todos ellos encaminados a incrementar la confianza de los

ciudadanos-clientes hacia la DIAN y mejorar las condiciones de la relación del

ciudadano con la Entidad:

1. Administración de los canales de servicio: tiene como propósito definir los

lineamientos de asistencia al cliente para que a través de los canales de servicio

institucionales se garantice la prestación de un servicio ágil, oportuno y eficiente.

Para el cumplimiento del anterior propósito la DIAN define el servicio al ciudadano-

cliente como la gestión de procesos y procedimientos organizados y coordinados,

orientados a facilitar, controlar y contribuir al cumplimiento de las obligaciones

tributarias, aduaneras y cambiarias, garantizándole sus derechos

1. Administración de los canales de
servicio

4. Atención y acompañamiento al
cliente

2. Administración de la información
del portal web

5. Cultura de la contribución

3. Administración del sistema de
quejas, reclamos, sugerencias.

6. Orientación jurídica

21

En este sentido el principio rector del servicio es el reconocimiento explícito de que

el ciudadano-cliente es el eje de la gestión y la razón de ser de la Entidad.

Ninguna función técnica o administrativa tiene justificación si no aporta al servicio

o trámite dirigido a satisfacer las necesidades de la ciudadanía.

Para hacer visible los anteriores conceptos la DIAN tiene como marco de

referencia para el establecimiento de sus políticas de servicio, aquellas directrices

y normas que sobre el servicio rigen la administración pública, entre otras las

enunciadas en:

Constitución Política de Colombia Artículos 123, 209, 270

Directiva presidencial No.10 del 20 de
Agosto de 2002

Programa de Renovación de la
Administración Pública: hacia un estado
comunitario, la cual busca facilitar el
ejercicio de la función pública y mejora las
relaciones entre el ciudadano y el Estado.

Ley 790/2002 Renovación de la administración pública

Ley 962/2005 Ley antitrámites

Decreto 4669/2005 Reglamenta la creación del Grupo de
Racionalización y automatización de
Trámites-GRAT y el procedimiento que
debe seguirse para establecer y modificar
los trámites autorizados por la ley

Decreto 1151/2008 Establece la estrategia Gobierno en Línea y
reglamenta parcialmente la Ley 962 de
2005

Decreto 2623/2009 Crea el sistema Nacional de Servicio al
Ciudadano

NTCGP 1000:2009 Gestión de Calidad para el poder publico

Ley 1450/2011 Se expide Plan Nacional de Desarrollo
2010 - 2014

Ley 1437/2011 Nuevo código Administrativo y Contencioso
Administrativo

Plan Estratégico Institucional 2011 - 2014 Incluye servicio como compromiso misional

Decreto 019/2012 Decreto Antitrámites

NTC 5854/2011 Norma de Calidad para accesibilidad a
páginas web

22

Igualmente se apoya en la definición de las políticas institucionales en materia de

calidad, servicio y clientes, y en la misión y visión, que al ser plasmadas en las

acciones concretas que se ejecutan en las Divisiones o Grupos Internos de

Trabajo orientan sus esfuerzos hacia

el cumplimiento de la siguiente premisa: “disminuir la brecha entre el servicio

esperado y el recibido por el ciudadano-cliente, con el fin de facilitarle el

cumplimiento de sus obligaciones tributarias, aduaneras y cambiarias”. La

estrategia de servicio propuesta se impulsa a través del desarrollo de actividades

de fortalecimiento en la cultura de servicio institucional que es irradiada a todos los

miembros de la Entidad (directivos, funcionarios, personal de servicios generales y

vigilancia).

Los anteriores preceptos, son aplicados en los distintos canales de servicio

puestos a disposición de los ciudadanos-clientes. Se entiende por canales de

servicio los medios a través de los cuales los ciudadanos, interactúan con la

Dirección de Impuestos y Aduanas Nacionales, con el propósito de cumplir de

manera voluntaria con sus obligaciones fiscales u obtener información, orientación

o asistencia relacionada con los trámites y servicios dispuestos para ello.

La DIAN cuenta con los siguientes canales de servicio:

CANALES DE SERVICIO

1.1. VIRTUAL Portal web
Buzones electrónicos
Chat
Foro

1.2. TELEFÓNICO Contact Center

1.3. PRESENCIAL Puntos de Contacto
Puntos de Autogestión (Kioscos)
Punto móvil

23

1.2.3 Canal de servicio virtual

Comprende la prestación de servicios virtuales mediante el Portal Web:

www.dian.gov.co, establece un canal de comunicación entre la DIAN y el

ciudadano-cliente proporcionándole información actualizada y herramientas para

facilitarle el cumplimiento de sus obligaciones fiscales de manera ágil, confiable,

oportuna y segura; coloca a su disposición servicios que le permitan consultar

información relacionada con la naturaleza de la DIAN, información, asistencia y

orientación relacionada con los Servicios en Línea (SIES) información sobre

trámites, campañas, puntos de contacto, buzones, información general y

específica de carácter tributario, cartillas de capacitación (videos, programas de

ayuda, software) para la utilización de los Servicios en Línea(SIES).

A través del portal web también puede ingresarse al servicio de chat del contac

center, a través del cual se atienden consultas e inquietudes sobre los Servicios

en Línea e información de tipo general sobre normatividad, sitios de atención,

plazos y topes para la presentación de declaraciones y pagos.

Finalmente, otro servicio al que los clientes-ciudadanos nacionales o extranjeros

pueden acceder a través de la página de la DIAN es el foro, allí pueden consignar

comentarios, opiniones sobre temas específicos que la Entidad proponga sobre la

información Tributaria, Aduanera y Cambiaria o el uso de los Servicios en Línea.

1.2.4 Canal de servicio telefónico

Hace referencia a la asistencia telefónica proporcionada por el contac center, este

es un canal que ha venido en expansión debido a que los ciudadanos-clientes

cada vez son más activos, requieren mayor información, y más comunicación con

la Entidad, la exigencia de información es cada vez mayor, lo cual se ve reflejado

en los tiempos de duración de las llamadas; así mismo las expectativa de

24

satisfacción del ciudadano-cliente exige nuevas habilidades en el Contact Center,

buscando continuamente asegurar precisión, calidad del servicio y altos niveles de

eficiencia.

En este sentido los servicios que allí se proporcionan, están relacionados con5:

Recepción telefónica de llamadas de entrada, los agentes de primer nivel y

funcionarios de la Entidad brindan su apoyo en atención de consultas y en el

acompañamiento para el uso de los Servicios en Línea. La recepción de llamadas

en el Contact Center se comporta según el calendario de plazos para presentar

tanto las declaraciones como los requerimientos de información.

Servicio de Chat, es un servicio relativamente nuevo que opera desde el 20 de

octubre del año 2009, como se mencionó en el apartado del canal de servicio

virtual, está dispuesto en el portal web, que permite ejecutar un link que ubica al

ciudadano-cliente en los servidores dispuestos en el contact center, allí un equipo

de agentes de primer nivel atienden las conversaciones de los clientes, apoyados

en protocolos escritos de servicio, guiones de uso frecuente donde se encuentran

ayudas fáciles, guiones de uso con soluciones de fondo sobre los Servicios en

Línea y lista de los links más utilizados de la página de la DIAN. Desde este

servicio el ciudadano-cliente puede copiar archivos donde se visualizan los errores

que se le presentan, el agente de chat verifica y soluciona de tal forma que se da

mejor apoyo en el uso de los Servicios en Línea.

Recepción de Quejas, Reclamos, Sugerencias y Peticiones (QRSP), a partir

del año 2009 se implementó un servicio informático al cual se accede a través de

la página www.dian.gov.co en el vínculo comentarios y quejas. Allí los agentes del

contact center informan al ciudadano cliente que puede ingresar al portal de la

DIAN y hacer uso de este servicio si el ciudadano cliente ya tiene cuenta creada.

En caso contrario el agente de primer nivel orienta e informa sobre el

procedimiento de crear cuenta propia y como realizar el registro de la QRSP.

25

Recepción de solicitudes de RUT-EXTRANJEROS, en el segundo semestre del

2009 se implementó otro servicio informático que genera un correo automático e

inmediato dirigido al buzón rut-extranjeros@dian.gov.co con la información de los

clientes que llaman del extranjero informando el número del formulario que se

genera cuando se diligencia el RUT a través de los Servicios en Línea y solo les

queda pendiente por formalizar, procedimiento éste que culminan en la División de

Gestión de Asistencia al Cliente de la Dirección Seccional de Impuesto de Bogotá,

quienes administran este buzón y realizan, vía correo electrónico, los contactos

con el cliente que realizó la solicitud inicial en el contact center. El funcionario

formaliza el RUT y lo envía en correo adjunto al ciudadano-extranjero, quien lo

imprime, firma, escanea y regresa por el mismo medio al funcionario de la DIAN,

de esta forma el cliente solo llama una vez con lo cual se garantiza la oportunidad

y la prestación de este servicio.

Recepción de denuncias, se viene trabajando en Coordinación con el Grupo

RILO6 y Auditoria de Denuncias de Fiscalización de la Dirección de Gestión de

Fiscalización, para que cuando se reciban las denuncias en el contact center, el

agente diligencie el formato oficial y genere un correo electrónico al buzón

denuncias@dian.gov.co

Campañas de llamadas de salida, además de la recepción de llamadas el

contact center cumple un papel fundamental en la realización de campañas de

contacto con los ciudadanos-clientes, de acuerdo a las necesidades de las

distintas áreas de la Entidad

1.2.5 Canal de servicio presencial

Esta referido a la interacción cara a cara del ciudadano-cliente con la Entidad, en

lugares especializados para la prestación de los servicios, actualmente se cuenta

con los siguientes:

26

Puntos de Contacto: son los lugares y espacios físicos destinados por la DIAN

para la atención personalizada y prestación de servicios de información,

orientación y asistencia relacionados con las obligaciones fiscales de los clientes y

ciudadanos en general, los cuales están ubicados dentro y fuera de las

Direcciones Seccionales de Impuestos y Aduanas Nacionales en donde se prestan

los servicios relacionados con el RUT, emisión de mecanismo digital, presentación

de información (exógena) por envío de archivos y facturación, entre otros. Cuentan

con un sistema de turnos que permite apoyar la organización de las filas.

Puntos de autogestión (Kioscos): son espacios de atención ubicados dentro de los

Puntos de Contacto en las Direcciones Seccionales de Impuestos y Aduanas

Nacionales, dotados con la infraestructura física y tecnológica necesaria, para que

los usuarios autogestionen la información que van a transmitir a la DIAN, como la

de sus declaraciones tributarias, aduaneras y cambiarias, de precios de

transferencia, entre otras. Esta labor de autogestión está orientada, supervisada y

apoyada en forma permanente por funcionarios de servicio al cliente altamente

calificados para este fin.

Punto móvil: espacio dotado de un puesto de trabajo, que puede estar ubicado en

cualquier sitio de la ciudad o departamento, permitiendo a los ciudadanos clientes

acceder a los trámites y servicios y recibir orientación tributaria, aduanera y

cambiaria.

Es de relevancia mencionar que desde el procedimiento de administración de

canales de servicio, se administra la inclusión y actualización de la información

relacionada con los trámites y servicios, pues ello constituye la columna vertebral

de la información que los ciudadanos clientes demandan y utilizan para el

cumplimiento de sus obligaciones con la Entidad. Lo anterior implica la

permanente coordinación con todos los procesos de la entidad, para que se

cumplan los lineamientos establecidos por el Departamento Administrativo de la

27

Función Pública, en esta materia. Los trámites y servicios pueden ser consultados

en la página web de la DIAN, en la ruta servicio al ciudadano / trámites.

Finalmente, el procedimiento de administración de canales de servicio también es

responsable de realizar de manera periódica mediciones de servicio que dan

cuenta sobre la percepción y satisfacción de los ciudadanos-clientes frente a los

servicios recibidos a través de los canales de servicio dispuestos para su atención.

Las debilidades encontradas se constituyen en insumos para la formulación de

acciones de mejoramiento aplicables en corto, mediano plazo.

Administración de la información del portal web, el procedimiento tiene como

propósito administrar, publicar, actualizar y efectuar seguimiento a la información,

trámites y servicios publicados a través del Portal DIAN, para garantizar su

veracidad y oportunidad.

En este sentido, son varias las dependencias de la Entidad que tienen

responsabilidad en la administración de la información del portal web: las

Direcciones, Oficinas, Subdirecciones, que proveen información para nutrir el

portal, la Oficina de Comunicaciones encargada de gestionar la información del

Portal DIAN como canal externo de comunicación y tiene a su cargo el diseño de

la estructura y definición de lineamientos para su administración, la Subdirección

de Gestión de Tecnología de Información y de Telecomunicaciones que provee

apoyo de carácter tecnológico y de telecomunicaciones para el buen

funcionamiento y mantenimiento del mismo.

De manera complementaria, el área de asistencia al cliente tiene entre sus

responsabilidades administrar los contenidos de los trámites y servicios dispuestos

en la web; revisar que los contenidos del portal respondan a los compromisos de

vigencia y periodicidad en la publicación establecidos en los lineamientos; llevar a

cabo las acciones necesarias para que los demás canales de información y

28

servicio como el contact center y los Puntos de Contacto reciban, conozcan y

divulguen la información publicada y actualizada, a efectos de guardar coherencia

entre lo que se publica, se comunica y se divulga; mantener contacto directo con

las demás instituciones del Estado que tengan que ver con publicación de

información de contenidos, servicios y trámites a ofrecer a la ciudadanía por

intermedio del Portal DIAN.

Administración del sistema de Quejas Reclamos, Sugerencias, busca

establecer un procedimiento unificado para la administración de las Quejas,

Reclamos, Sugerencias, Peticiones y Felicitaciones.

Siguiendo este propósito, el sistema de Quejas, Reclamos y Sugerencias es

entendido como una herramienta gerencial para el control y mejoramiento

continuo, que permite visualizar e informarse de lo que sucede, identificar cuáles

son las inquietudes, quejas y sugerencias que tienen los usuarios de los servicios

que se relacionen con el cumplimiento de los objetivos misionales de la Entidad,

todo ello para hallar los mecanismos de solución con miras a combatir las

debilidades o amenazas que surjan como consecuencia de las insatisfacciones en

los ciudadanos-clientes.

Una queja es un favor, así lo indican los maestros de la calidad y bajo esa filosofía

actúan las compañías de clase mundial. Hay distintas estrategias y técnicas para

obtener y aprovechar la información que gratuitamente nos proporcionan los

ciudadanos - clientes la cual es a su vez la mejor. Este proceso de recepción de

quejas y reclamos no se da en forma espontánea, requiere planeación,

organización y un control apropiado; por ello la Entidad avanzó en la

implementación de un efectivo sistema de quejas y reclamos en donde los

siguientes conceptos9 son la base para su comprensión.

29

Queja por atención: son todas las manifestaciones escritas o verbales sobre la

ocurrencia de hechos, situaciones o circunstancias relacionadas con la atención

brindada por los Empleados Públicos de la UAE - DIAN a los ciudadanos en

general. Éstas pueden dar origen a la apertura de una investigación disciplinaria.

Reclamo: son todas las manifestaciones escritas o verbales sobre la ocurrencia

de hechos o situaciones relacionadas con la calidad de los productos o servicios

ofrecidos por la UAE – DIAN, que pueden originar la vulneración de los derechos

de los ciudadanos.

Sugerencia: son todas aquellas insinuaciones, propuestas y/o recomendaciones

tendientes al mejoramiento de un proceso y/o un servicio de la UAE - DIAN, que

de manera verbal o escrita formulen los ciudadanos. Éstas serán insumos de las

acciones de mejoramiento que aborde la Entidad, dentro del Sistema de Gestión

de la Calidad y Control Interno.

Petición: es la solicitud verbal o escrita, que se presenta en forma respetuosa, a

la UAE – DIAN. Las peticiones pueden ser de información, o derechos de petición

de interés general o de interés particular .

Los anteriores conceptos tiene como marco normativo de referencia aquellas

directrices que sobre el tema rigen la administración pública, y se encuentran

enunciadas en:

Ley 190 de 1995 Estatuto Anticorrupción

Ley 734 de 2002 Código Único Disciplinario

Ley 962 de 2005 Ley antitrámites

Circular 118 de 2005 Racionalización de trámites y
procedimientos administrativos.

Resolución 7614 de 2010 Reglamenta derecho petición en la DIAN

Orden Administrativa 007 septiembre de
2010

Define procedimiento de QRSP

Ley 1437 de 2011 Código Contencioso Administrativo

Ley 1474 de 2011 Estatuto Anticorrupción

30

El desarrollar el procedimiento para las Quejas, Reclamos, Sugerencias,

Peticiones y Felicitaciones, implica tener el soporte normativo y la claridad

conceptual en cada uno de sus compontes,

Como resultado de la operatividad del sistema se introduce el concepto de

comportamiento: que se refiere a la información suministrada durante el ciclo de la

Queja, y con la cual se generan informes cualitativos y cuantitativos que proponen

acciones correctivas, preventivas y de mejoramiento las cuales incentivarán la

toma de decisiones para mejorar los procedimientos de la entidad, con el fin de

alcanzar la excelencia en la prestación de los trámites y servicios proporcionados.

 - Atención y acompañamiento al cliente, pretende brindar la información

necesaria para asistir y acompañar a los clientes en el cumplimiento de las

obligaciones tributarias, aduaneras y cambiaras.

El desarrollo de este procedimiento está en manos del personal, que desde los

diversos canales de servicio (virtual, telefónico, presencial), atienden diariamente a

los ciudadanos-clientes. Entre las actividades que ejecutan están el recibir,

radicar, asistir y responder solicitudes asociadas al cumplimiento de las

obligaciones TAC; si no está en sus manos resolverlas, las analizan y direccionan

al competente; realizan seguimiento a las solicitudes de los clientes y a la

ejecución de las campañas que se establezcan; resuelven situaciones críticas que

requieran atención inmediata y que puedan afectar la imagen institucional;

programan y realizan capacitaciones de acuerdo con las necesidades del servicio;

implementan acciones de mejoramiento a partir de los insumos del Sistema de

Quejas, Reclamos, Sugerencias y Peticiones; organizan y conservan los soportes

de las solicitudes según el canal de entrada; y elaboran y presentan informes a las

instancias competentes acerca de la gestión realizada a través de los diferentes

canales de servicio.

31

Vale la pena destacar que la asistencia y acompañamiento proporcionado, está

orientado al cumplimiento de los procedimientos de Gestión Masiva: Servicios en

Línea (SIES), Registro Único Tributario (RUT), Solicitudes especiales (RUT),

Mecanismo de firma digital amparado en certificado digital, Presentación de

información por envío de archivos, Libros de contabilidad y Autorización de

facturación.

Cultura de la contribución10, busca institucionalizar la Cultura de la

Contribución, hacerla parte de la organización a través de su gestión y proyectarla

hacia las instituciones y ciudadanía.

La construcción de cultura es un compromiso de todos los ciudadanos, esta

construcción pasa por la creación, conservación y cuidado de lo público. En el

caso de los servidores públicos, aportamos con una doble responsabilidad: como

funcionarios y como ciudadanos.

El artículo 157 de la Ley 223 de 1995, dispone que la DIAN debe desarrollar

tareas pedagógicas en escuelas y colegios, a fin de educar al ciudadano en el

deber constitucional de contribuir a las cargas de la nación y el cuidado de los

recursos públicos.

De manera complementaria, el Decreto 4048 de 2008, que modifica la estructura

de la entidad, le asigna al área de Asistencia al Cliente, la definición de una

estrategia para el fortalecimiento de la cultura de la contribución, haciendo

participes a las dependencias de la nueva organización.

Estudios e investigaciones contratadas por la Entidad dan cuenta sobre la

deficitaria comprensión que la población colombiana, incluidos funcionarios, tienen

sobre los temas de la contribución. Esta situación ha llevado a la DIAN a

plantearse el desarrollo de acciones educativas y comunicativas con servidores

32

públicos, ciudadanos-clientes, comunidad educativa y ciudadanía en general, para

garantizar el cumplimiento voluntario de las obligaciones.

Así las cosas, se propone la siguiente definición de cultura de la contribución:

“conjunto de valores, creencias, comportamientos, costumbres, prácticas,

ideologías, mitos, resultantes y condicionantes de la interacción entre la tributación

de la sociedad y las inversiones y gastos del Estado, cuyo propósito es el

desarrollo social”.

El concepto de cultura tributaria puede tener diversos significados, dependiendo

de dónde nos situemos:

- Para los expertos tributaristas y hacendarios, es el conocimiento que las

personas y contribuyentes tienen sobre las normas y procedimientos legales con

que se regulan las relaciones fiscales con el Estado, así como la habilidad y

manejo para el diligenciamiento, presentación de instrumentos y pago de

obligaciones.

- Para la administración tributaria, es la respuesta a las medidas coercitivas, con

las cuales las personas generan el hábito reflejo de responder a las obligaciones

fiscales.

- Desde el punto de vista del cumplimiento de metas de recaudo, es el

comportamiento promedio que los contribuyentes adoptan. Cuando es positivo y

favorable a lo esperado se considera que hay presencia de cultura tributaria;

cuando no se logra lo esperado, se afirma la ausencia de cultura.

33

CAPITULO 2. PUNTOS CRÍTICOS EN EL PROCESO DE LA ATENCIÓN EN

LAS OFICINAS DE LA DIVISIÓN DE GESTIÓN Y ASISTENCIA AL CLIENTE

DIAN MEDELLÍN, SEDE ALPUJARRA

Los momentos de la verdad no se presentan al azar, generalmente ocurren en una

secuencia lógica y medible, lo que permite identificar con precisión las mejoras

requeridas para proporcionar los servicios.

La forma más sencilla de representarlos es a través del ciclo del servicio.

El ciclo del servicio es la secuencia completa de los momentos de la verdad que el

cliente experimenta desde el día en que solicita un servicio.

El ciclo del servicio nos permite visualizar la panorámica general de nuestros

momentos de la verdad, identificar el momento en el que se participa directamente

con los clientes, así como para determinar áreas de oportunidad que permitan

mejorar el servicio.

Es importante resaltar que los empleados sólo ofrecerán un buen servicio al

cliente, y se desempeñarán bien durante esos momentos de la verdad, solo si

saben claramente lo que tienen que hacer y por qué. (La parte del “qué” tiene que

ver con la razón y la parte del “por qué” con la emoción que los motiva y da

sentido a lo que hacen) Como cualquier buena historia, la respuesta a todas estas

preguntas debe ser clara e interesante.

En este sentido, la inteligencia emocional juega un papel clave en el servicio al

cliente. Si bien es cierto que en gran parte esta es una habilidad innata en la

persona, las organizaciones pueden dar pasos para incrementar este tipo de

inteligencia en sus empleados de primera línea. Hacerlo, traerá mejores

interacciones con el cliente y por ende mayor rentabilidad.

34

En un entorno de consumo cada vez más complejo y exigente, la calidad del

Servicio se ha convertido en uno de los factores clave para el éxito.

El servicio de Cliente Misterioso mide y mejora la calidad de servicio percibida por

el cliente.

Como consecuencia del incremento de la complejidad y exigencia por parte de los

consumidores, la calidad del Servicio ha pasado a constituirse como fuente

esencial de la ventaja competitiva, y por tanto como elemento diferenciador base

de la clave del éxito de las compañías líderes en el mercado…

Nuestro servicio de Cliente Misterioso abarca aspectos claves en el ciclo de

servicio experimentado por el cliente

o Ánimo de Atención.

o Imagen del Corporativa

o Control del Cobro.

o Campañas, Promociones, etc.

Mediante la utilización del Servicio de Cliente Misterioso, puede llevarse a cabo

una medición y mejora de esta calidad del servicio percibida por el cliente,

contribuyendo a mejorar la competitividad de empresas líderes en diversos

sectores.

Ponemos a disposición de nuestros clientes una amplia gama de personal

especializado, con el perfil acorde al tipo de empresa evaluado, que será el

encargado del desarrollo de las visitas en el anonimato, comprobando desde un

punto de vista objetivo e independiente el ciclo de calidad de servicio ofrecido al

cliente según los parámetros previamente acordados con la empresa/entidad.

35

El servicio del Cliente Misterioso, con la propia metodología y demostrada

experiencia aporta ventajas prácticas con una excelente relación

inversión/beneficio:

o Incrementar la satisfacción de sus clientes.

o Mejorar el ánimo de venta de sus empleados.

o Fortalecer la fidelización de su negocio.

o Reducir quejas y reclamaciones.

o Controlar la correcta gestión del cobro y las normas internas de la empresa.

o Seguimiento de las campañas y promociones.

o Medir el impacto de los Planes de Formación.

2.1 PUNTOS CRÍTICOS EN EL PROCESO DE LA ATENCIÓN EN LAS

OFICINAS DE LA DIVISIÓN DE GESTIÓN Y ASISTENCIA AL CLIENTE DIAN

MEDELLÍN

Para lograr este objetivo se contó con información de un cliente incógnito que

realizo su trabajo de observación directamente en las oficinas de atención de la

DIAN sede alpujarra, durante los 18 de noviembre de 2013.

Para la aplicación del cliente incógnito se efectúo una investigación de

observación la cual no tiene una duración mínima. Sin embargo, en el mejor de los

casos, se puede evaluar todo el ciclo del servicio, aplicando un cuestionario que

normalmente tiene una duración entre 20 y 40 minutos.

La imparcialidad de los conceptos del cliente incógnito, es un elemento esencial

para el manejo de programa de mejora de la atención al cliente, particularmente

en una entidad como la DIAN.

36

Para el cumplimiento del objetivo, esta persona cumplió el papel de cliente

incógnito, previamente entrenada en la forma como debería asumir su papel. Ver

anexo 4. (Cuestionario El cliente incógnito).

2.1.1 Información al contribuyente

 Es clave el momento en que el cliente es atendido, a pesar de que hay

amabilidad no se aprovecha este instante para dar información de otros trámites

que el contribuyente pueda hacer en esta lugar. Así se evitaría que el cliente

tuviera que volver otro día, a buscar información la cual se debería dado

anteriormente.

 La revisión de los documentos entregados al cliente no se efectúa ni se le

indica al cliente que debe hacerla. Se cometen errores de ortografía en nombres,

apellidos, direcciones etc., que llevaran a una insatisfacción por parte del

contribuyente y a una visita para la corrección respectiva.

Racionalizar trámites y procedimientos administrativos, que faciliten la relación de

la administración pública con los ciudadanos, propiciando que la misma sea

transparente y eficiente, de tal forma que los objetivos estatales puedan cumplirse

sin ocasionar desgastes injustificados a los particulares y con una eficiente

canalización de los recursos públicos.

•Satisfacer la creciente necesidad de dar información automatizada, uniforme y

actualizada que permita establecer un esquema de servicio exigente y futurista

con orientación a la autogestión y autoservicio.

Colaborar con el diligenciamiento de las declaraciones con el fin de mejorar la

gestión de la información que permita mejorar la imagen de la DIAN ante el cliente,

37

reduciendo errores en la presentación de declaraciones y ofreciendo información y

asistencia para la realización de los trámites que el cliente deba adelantar.

Atención virtual y telefónica que posibiliten un mayor acercamiento entre el cliente

y la entidad.

•Atender las quejas, reclamos y sugerencias de los clientes en el menor tiempo

posible.

2.1.2 Tiempo de espera

El tiempo de espera entre el momento de llegada del cliente al lugar y el momento

para ser atendido fue calificado como largo, considerando que los días de

efectuada la observación era de poca afluencia de público.

El retraso y la pérdida de tiempo afecta de forma importante la experiencia del

consumidor y su imagen de la marca. Este defecto en el proceso de venta se

traduce en pérdida de clientes, no sólo por el consumidor que abandona la fila y se

marcha a otro negocio, sino por las malos comentarios que hará en su círculo

inmediato de personas.

2.1.3 Carteleras de información

A pesar de que el material que se dispone allí esta actualizado, el tener solo una

cartelera de información no es suficiente para el espacio físico del lugar.

Las carteleras corporativas son un medio de comunicación especialmente utilizado

para compartir información de la entidad sobre diferentes temas, como el social,

administrativo, financiero, comercial, eventos, cambios de turno, , o de interés

general, entre otros.

38

Cuando se piensa en comunicar algún tipo de información de interés general, la

cartelera es un elemento clave, ya que permite ahorrar costos porque sólo se

imprime un ejemplar que llega a muchas personas y también permite ahorrar

tiempo puesto que evita estar enviando o dando mensajes personalizadas.

Una cartelera corporativa tiene la finalidad de ser un elemento cuyo uso se

convierta en parte de la cultura a nivel de comunicación, por ser un objeto que

está al alcance de todos, en cualquier momento sin restricción alguna.

2.1.4 Señalización Externa

Por la ubicación actual que tienen las oficinas, en este caso en el sótano de la

Alpujarra, se hace difícil la visualización de dicho lugar, amerita colocar

señalización que ayude a que las personas a identificar el lugar y puedan

desplazarse más rápidamente.

Aplicar esta herramienta de medición una vez al mes utilizando una persona

previamente entrenada y preferiblemente externa, para que el resultado entregado

sea más objetivo e imparcial. A partir de esta herramienta se puede determinar

los puntos críticos para trabajar sobre ellos y evitar insatisfacciones en el

contribuyente. Además se podrán encontrar fortalezas en la atención brindada.

•Colaborar con el diligenciamiento de las declaraciones con el fin de mejorar la

gestión de la información que permita mejorar la imagen de la DIAN ante él.

Existen distintas formas de medir o cuantificar las respuestas a determinadas

preguntas, principalmente aquellas relacionadas con sentimientos, actitudes,

opiniones y creencias. Esto permite sintetizar la información para su uso eficiente

y aplicar técnicas por la riqueza de la información.

39

2.1.5 Servicio

Tabla 1. Pregunta 1. Calidad del a información suministrada

1. Calidad de la información suministrada
Cantidad de

Personas
Porcentaje

Excelente 106 85%

Bueno 19 15%

Regular 0 0%

Deficiente 0 0%

Total 125 100%

El 85 % de los encuestados opinan que la calidad de la información suministrada

al momento de hacer su trámite en la División de Gestión y asistencia al cliente es

excelente y el 15 % lo considera bueno.

Gráfico 1. Calidad de la información

Calidad de la Información

85%

15%

0%

0%

Excelente

Bueno

Regular

Deficiente

40

Tabla 2. Pregunta 2. Calificación del servicio

2. Calificación del servicio
Cantidad de

Personas
Porcentaje

Excelente 109 87%

Bueno 16 13%

Regular 0 0%

Deficiente 0 0%

Total 125 100%

El 87 % de los encuestados consideran que el servicio prestado en la División de

Gestión y Asistencia al Cliente es excelente y el 13 % lo considera bueno.

Gráfico 2. Calificación del servicio

Calificacion del servicio

87%

13%

0%

0%

Excelente

Bueno

Regular

Deficiente

41

Tabla 3. Pregunta 3. Tiempo de espera

3. Tiempo de espera Cantidad de Personas Porcentaje

Excelente 87 70%

Bueno 36 29%

Regular 2 2%

Deficiente 0 0%

Total 125 100%

El 70 % de los encuestados consideran que el tiempo de espera en la División de

Gestión y Asistencia al Cliente es excelente y el 29 % lo considera bueno, y el 2

% entrega una calificación como regular

Gráfico 3. Tiempo de espera

Tiempo de espera

69%

29%

0%2%

Excelente

Bueno

Regular

Deficiente

42

Tabla 4. Pregunta 4. Actitud del funcionario

4. Actitud del funcionario
Cantidad de

Personas
Porcentaje

Excelente 118 94%

Bueno 7 6%

Regular 0 0%

Deficiente 0 0%

Total 125 100%

El 94% de las personas encuestadas consideran que la actitud del funcionario en

el momento de la atención fue excelente y el 6 % lo considera bueno.

Gráfico 4. Actitud del funcionario

Actitud del funcionario

94%

0%

0%
6%

Excelente

Bueno

Regular

Deficiente

43

Tabla 5. Pregunta 5. Presentación personal

5. Presentación Personal Cantidad de Personas Porcentaje

Excelente 115 92%

Bueno 10 8%

Regular 0 0%

Deficiente 0 0%

Total 125 100%

La presentación personal de los funcionarios de la División de Gestión y Asistencia

al Cliente es excelente según el 92 % de los encuestados y es calificado como

bueno con un 8 %.

Gráfico 5. Presentación Personal

Presentación Personal

92%

8%

0%

0%

Excelente

Bueno

Regular

Deficiente

44

Tabla 6. Pregunta 6. Agilidad del funcionario

6. Agilidad del funcionario
Cantidad de

Personas
Porcentaje

Excelente 114 91%

Bueno 11 9%

Regular 0 0%

Deficiente 0 0%

Total 125 100%

El 91% de los encuestados consideran que la agilidad del funcionario en el

momento de la atención fue excelente y el 9% lo considera bueno.

Gráfico 6. Agilidad del funcionario

Agilidad del funcionario

91%

9% 0%

0%

Excelente

Bueno

Regular

Deficiente

45

Tabla 7. Pregunta 7. Conocimiento sobre el tema que asesoró

7. Conocimiento sobre el tema que

asesoró
Cantidad de Personas Porcentaje

Excelente 115 92%

Bueno 10 8%

Regular 0 0%

Deficiente 0 0%

Total 125 100%

El 92% de los encuestados consideran que el conocimiento sobre el tema que

asesoro fue excelente y el 8% lo considera bueno.

Gráfico 7. Conocimiento sobre el tema que asesoró

Conocimiento sobre el tema que asesoró

92%

8%

0%

0%

Excelente

Bueno

Regular

Deficiente

46

2.1.6 Instalaciones

Tabla 8. Pregunta 8. Organización y comodidad

8. Organización y comodidad Cantidad de Personas Porcentaje

Excelente 107 86%

Bueno 16 13%

Regular 2 2%

Deficiente 0 0%

Total 125 100%

La organización y comodidad de la División de Gestión y Asistencia al Cliente es

excelente según el 86 % de los encuestados y bueno con el 13 %. Se recibe un 2

% de calificación regular.

Gráfico 8. Organización y comodidad

Organización y comodidad

85%

13% 0%
2%

Excelente

Bueno

Regular

Deficiente

47

Tabla 9. Pregunta 9. Seguridad

9. Seguridad
Cantidad de

Personas
Porcentaje

Excelente 101 81%

Bueno 24 19%

Regular 0 0%

Deficiente 0 0%

Total 125 100%

La seguridad en las oficinas de la División de Gestión y Asistencia al Cliente es

excelente según el 81 % de los encuestados y buena con el 19 %.

Gráfico 9. Seguridad

Seguridad

81%

19%

0%

0%

Excelente

Bueno

Regular

Deficiente

48

Tabla 10. Pregunta 10

10. Herramientas Tecnológicas Cantidad de Personas Porcentaje

Excelente 104 83%

Bueno 18 14%

Regular 3 2%

Deficiente 0 0%

Total 125 100%

Las herramientas tecnológicas utilizadas por los funcionarios que atienden de la

División de Gestión y Asistencia al Cliente es excelente según el 84 % de los

encuestados, bueno según el 14% y regular el 2 %.

Gráfico 10. Herramientas tecnológicas

Herramientas Tecnologicas

84%

14%
2% 0%

Excelente

Bueno

Regular

Deficiente

49

Comentarios de las encuestas: adicionalmente a la calificación dada por las

personas encuestadas, se recibieron los siguientes comentarios.

Comentarios positivos:

 El personal humano no podía ser el mejor

 Todo excelente

 Muy ágil el servicio

 El funcionario es una persona muy colaboradora y muy buen funcionario

 Ojala que todos los funcionarios fueran como ella, seguramente la imagen de

la DIAN cambiaría radicalmente de una manera muy positiva.

 No sólo en el día de hoy para mi es satisfactorio venir al kiosco, encuentro

respuesta oportuna a mis dudas y una excelente asesoría y colaboración de

los funcionarios

 Muy buena educación de la niña, ella es muy atenta

 El soporte que prestan al público es muy bueno

 Muy bueno el servicio, ágil, oportuno y amable

 Mejoró un 100%, ya que antes demoraban demasiado tiempo.

 Se nota el cambio, excelente, ojala todo fuera así de fácil en todas partes.

 Atención del personal excelente

 Excelente gestión, si están cambiando para mejorar.

 Felicito a la DIAN por tener un funcionario tan excelente en su trabajo.

 Excelente atención gracias.

 Muy buena la capacidad resolutiva.

 Muy amables y atentos.

 Excelente los trámites son muy rápidos y oportunos.

Sugerencias: también se recibieron las siguientes sugerencias:

50

 Faltan letreros de advertencia de hablar en voz baja o en silencio

 A veces muchas pantallas y pocos funcionarios atendiendo.

 La persona que se encuentra en el digiturno debe ser más atenta y clara en

las preguntas que realiza.

 Me parece que para haber tanto personal muy poco se está realizando por la

función de atender.

 El aire acondicionado hace mucha falta.

51

CAPITULO 3. ESTRATEGIAS DE MEDICIÓN DE SERVICIO EN LA DIVISIÓN

DE GESTIÓN Y ASISTENCIA AL CLIENTE DIAN – MEDELLÍN – SEDE

ALPUJARRA

PROGRAMA DE MEDICIÓN DE SERVICIO AL CLIENTE

DIVISIÓN DE GESTIÓN Y ASISTENCIA AL CLIENTE

Este método de evaluación de la calidad del servicio se fundamenta en la

capacidad que tiene la persona que se presenta como cliente incógnito, para

observar y evaluar los momentos de verdad y el ambiente en el cual se

desarrollan.

52

DIVISIÓN DE GESTIÓN Y ASISTENCIA AL CLIENTE

REQUERIMIENTOS DEL CLIENTE

PREGUNTAS PARA RECONOCER LAS

NECESIDADES DE LOS CLIENTES

IMPORTANCIA DE LA

IDENTIFICACIÓN DE NECESIDADES

IDENTIFICAR
LAS
NECESIDADES

¿Qué esperan nuestros clientes?
• Encontrar transacciones fáciles y transparentes
que les permitan cumplir con sus obligaciones.

• La prestación de un servicio ágil, oportuno y
eficiente.

• Información y asistencia para la realización de
trámites que deba adelantar ante la entidad.

• Orientación de manera personalizada, virtual y
telefónica.

• Procesos rápidos.

• Racionalización de trámites y procedimientos
administrativos.

Preguntar es un arte que nos lleva a que las
relaciones con los usuarios o contribuyentes
se resuelvan en el objetivo fundamental de la
relación: la satisfacción del cliente. Existen
distintos enfoques que nos llevan a
desarrollar este arte, aquí nos enfocaremos
en uno que agrupa las preguntas en dos
tipos: según el contexto y según la forma de
la pregunta.

Para reconocer las necesidades de los
clientes existen dos tipos de preguntas:

• Preguntas de contexto:

Preguntas de situación: son preguntas

sobre los hechos y la forma como se recibe
el servicio al usuario.

Preguntas de problema: son preguntas

acerca de las dificultades, descontentos o
quejas del usuario.

Preguntas de ganancia: son aquellas que

sondean que tipo de acción concreta espera
el usuario observar para sentir que recibe un
buen servicio.
• Preguntas de forma:

Preguntas abiertas: la respuesta explica y

da información desde la perspectiva del
usuario, requiere respuestas amplias que no
pueden responderse con un sí o con un no.

Preguntas cerradas: da un sí, un no, o un

dato como respuesta.

Eco dirigido: repetir las últimas palabras o

sobre las palabras que desea hacer alguna
exploración o énfasis.

La determinación de las necesidades
de los usuarios o contribuyentes es
indispensable para poder garantizar la
calidad de los programas de desarrollo
profesional que se brindará al equipo
de trabajo, ya que la calidad del
servicio brindado parte del nivel de
competencia y desempeño de cada
uno de los integrantes de la División de
Gestión y Asistencia al Cliente,
quienes a partir de la valoración de las
necesidades del cliente, ayudan a la
División a formular su plan de
desarrollo profesional.

53

DESDE EL CLIENTE

DESDE EL SERVICIO

DESDE LA TECNOLOGÍA

FORMULACIÓN
DE

ESTRATEGIAS

Fortalecer el control tributario y aduanero
para garantizar el cumplimiento de las
obligaciones tributarias, por medio de
transacciones fáciles y transparentes,
haciendo sentir a los clientes que cuentan
con el apoyo y accesoria del personal
involucrado en proceso de atención.

• Centralizar de manera lógica las
actuaciones y solicitudes de los clientes,
contribuyentes y usuarios.

• Orientar a los clientes mejorando la
atención y suministrando capacitación a
través de la atención presencial que tiene
un carácter primario, garantizando recursos
humanos y ofreciendo toda la asistencia e
información necesaria, atención virtual y
telefónica que posibilite un mayor
acercamiento entre el cliente y la entidad.

• Aumentar los trámites disponibles vía
Internet, con cobertura del ciclo completo
del proceso desde la declaración, el pago
en línea, hasta el seguimiento del estado
de su situación financiera y fiscal.

• Contribuir al compromiso colectivo
generando canales de comunicación y
divulgación frente a los contribuyentes.

• Estandarizar procesos y mejorar la
calidad de la información.

• Realizar mediciones y seguimiento del
servicio en aras de mejorar de manera
continua procesos y servicios.

• Contribuir para que la comunicación
interna entre los funcionarios y las
diferentes áreas fluya de manera eficaz.

• Segmentar los clientes para prestarles un
servicio puntual de calidad, garantizando y
ofreciendo servicios que satisfagan sus
necesidades.

• En la División de Gestión y asistencia al
cliente se fijara como estrategia
incrementar su productividad de manera
que se aseguren los recaudos del estado,
a través del desarrollo del Modelo Único de
Ingresos, Servicio y Control automatizados
MUISCA.

El MUISCA integra en su totalidad los
aspectos organizacionales, procesos y la
tecnología, como ejes fundamentales del
mismo, representando la nueva forma de
gestionar los tributos y las aduanas de
Colombia.

• Contar con las herramientas informáticas
de alta tecnología y en constante
actualización que permitan la agilidad en
los procesos de atención.

• Instalar los paquetes software necesario
en cada puesto de trabajo para el
desarrollo efectivo de la labor asignada.

54

 CAPACITACIÓN COMPETENCIAS
FUNCIONES DEL PERSONAL QUE LABORA EN

LA DIVISIÓN DE GESTIÓN Y ASISTENCIA AL
CLIENTE

GESTIÓN
DEL
RECURSO
HUMANO

• Con el fin de garantizar el crecimiento
personal y profesional de los funcionarios,
con miras al logro de los resultados
esperados, se describen a continuación el
siguiente plan de capacitaciones:

• Capacitación virtual masiva de los
funcionarios encargados en el proceso de
atención a través de los programas que
ofrece el SENA en temas de interés.

• Capacitar un número de tutores virtuales
que apoyen procesos virtuales a los
usuarios externos en los diferentes
servicios que ofrece la DIAN para el
cumplimiento de las respectivas
obligaciones.

• Capacitación de los trámites y servicios
de la División de Gestión y Asistencia al
Cliente para los funcionarios que allí
laboran.

• Capacitación en atención al cliente para
los funcionarios de la División de Gestión
y Asistencia al Cliente.

• Capacitación en los procesos que hacen
parte de la División de Gestión y
Asistencia al Cliente.

• Actualización en temas tributarios y
aduaneros.

La División de Gestión y Asistencia al
Cliente requiere de personas formadas ética
y técnicamente que para la realización
efectiva de sus labores, cuenten con las
siguientes competencias laborales:

•Orientación al Cliente: enfoca sus

intereses y sus acciones para dar asesoría,
conociendo, descubriendo y planteando
soluciones a problemas de los usuarios ó
contribuyentes, que requieran de nuestros
servicios.

•Liderazgo: motiva, guía y entrena a otros

hacia el logro de los objetivos de la Entidad.

•Trabajo en equipo: trabaja y colabora con

otros demostrando compromiso para el
logro de objetivos de grupo. Entiende las
necesidades y objetivos de los otros,
adaptando sus propios puntos de vista y
conducta cuando es necesario.

•Análisis y toma de decisiones: comparte

y analiza información, oportunidades y
problemas. Toma decisiones precisas y
efectivas en forma oportuna y en diferentes
contextos.
•Orientación a Resultados: enfoca la labor

y el trabajo en procura de alcanzar una meta
u objetivo, mantiene el interés por trabajar
bien y para alcanzar resultados o por
superar los estándares de excelencia.

•Mantener actualizados a los contribuyentes y
usuarios, ofreciendo asesoría en relación con los
trámites solicitados.

•Responder a sus preguntas, quejas o sugerencias.

•Ofrecer información útil y prestar un servicio grato
y amable.

•Dar asesoría y satisfacer las necesidades de los
contribuyentes y usuarios con rapidez,
comprometiéndose personalmente con su debido
diligenciamiento.

•Mantener una actitud de asesoría permanente con
el cliente, descubriendo sus necesidades.

•Hacer más de lo que el contribuyente espera
brindándole así un servicio con valor agregado.

55

CARACTERÍSTICAS DE UNA
PERSONA QUE DEMUESTRE

DISPOSICIÓN PARA SATISFACER LAS
NECESIDADES DE LOS CLIENTES

ACTIVIDADES A DESARROLLAR CON
MIRAS A LA SATISFACCIÓN DEL

CLIENTE

INSTRUMENTOS PARA DESARROLLAR
CRITERIOS PARA SATISFACER LAS
NECESIDADES DE LOS CLIENTES

SATISFACER
LAS
NECESIDADES

•Se enfoca en obtener una imagen
profesional de su servicio.

•Le interesa impactar al cliente
positivamente al cliente con sus servicios.

•Se esfuerza primero por comprender al
cliente.

•Racionalizar trámites y procedimientos
administrativos, que faciliten la relación de
la administración pública con los
ciudadanos, propiciando que la misma
sea transparente y eficiente, de tal forma
que los objetivos estatales puedan
cumplirse sin ocasionar desgastes
injustificados a los particulares y con una
eficiente canalización de los recursos
públicos.

•Satisfacer la creciente necesidad de dar
información automatizada, uniforme y
actualizada que permita establecer un
esquema de servicio exigente y futurista
con orientación a la autogestión y
autoservicio.

•Colaborar con el diligenciamiento de las
declaraciones con el fin de mejorar la
gestión de la información que permita
mejorar la imagen de la DIAN ante el
cliente, reduciendo errores en la
presentación de declaraciones y
ofreciendo información y asistencia para
la realización de los trámites que el cliente
deba adelantar.

Atención virtual y telefónica que posibiliten
un mayor acercamiento entre el cliente y
la entidad.

•Atender las quejas, reclamos y
sugerencias de los clientes en el menor
tiempo posible.

Cuando nuestras acciones están enfocadas
hacia el cliente nos esforzamos por brindar lo
que realmente desea y por darle una
respuesta que logre su satisfacción integral.

Algunos instrumentos que nos sirven para
desarrollar criterios en relación con la
satisfacción del cliente son:

•Momentos de verdad: es un episodio en el

cual un usuario o contribuyente entre en
contacto con nosotros y en ese contacto
suceden hechos que le permiten formarse una
impresión positiva o negativa de nosotros
individual o colectiva y de la calidad de la
solución que le estamos entregando para
resolver su necesidad.

•Diagrama T: es un instrumento para la

acción muy sencillo y efectivo, que permite
analizar los momentos de verdad y
relacionarlos con los comportamientos y las
actitudes más poderosas para potenciar cada
uno de ellos.

•Posiciones Perceptuales: instrumento para la
acción que llevado a la práctica ayuda a
comprender al usuario o contribuyente. Este
instrumento nos invita a tomar tres posiciones
distintas durante un proceso de interacción
con un usuario y será útil para garantizar una
relación equilibrada desde la cual se dé
respuesta con soluciones más coherentes a
necesidades y expectativas de los usuarios o
contribuyentes.

56

 IMPORTANCIA DEL ANÁLISIS CAUSAS QUE ORIGINAN LA INSATISFACCIÓN EN EL CLIENTE

ANALIZAR LAS
CAUSAS DE
SATISFACCIÓN E
INSATISFACCIÓN

El análisis de las causas de satisfacción e
insatisfacción del cliente se hacen con el fin de
determinar las actuaciones que deben ser valoradas
para establecer una estrategia de mejora o de
continuidad. Las estrategias deben responder a las
necesidades de los usuarios o contribuyentes,
teniendo en cuenta también las oportunidades y
limitaciones técnicas, físicas, económicas y de
capital humano que se tiene al interior de la División
de Gestión y Asistencia al Cliente.

La causa de insatisfacción puede estar en el incorrecto desempeño del
personal o más probablemente en un proceso inadecuado diseñado por
una persona responsable. Siendo conscientes que es altamente probable
que los clientes no estén tan satisfechos como la entidad piensa, hay que
detectar los procesos de fidelización fundamentales. El cliente está
satisfecho en la medida en que siente que la promesa de venta fue
cumplida, es por ello que la entidad debe hacer una promesa inteligente y
realista que pueda cumplir, debido a que los clientes no evalúan las
variables de servicio en su valor absoluto sino que las relativizan frente a
lo prometido. Es en este momento, en que la imagen de la compañía es
confirmada o criticada.

57

MEDICIÓN DE LA SATISFACCIÓN

DEL CLIENTE
MÉTODOS DE MEDICIÓN MÉTODO EMPLEADO

MEDICIÓN DEL
SERVICIO Y LA
SATISFACCIÓN
DEL CLIENTE

El sistema de Gestión de la Calidad
de la Entidad, debe contemplar la
aplicación de métodos que permitan
conocer las expectativas de los
usuarios y evaluar su grado de
satisfacción.

La medición del grado de
satisfacción debe relacionarse con
alguna de las características del
servicio para orientar la toma de
mediciones.

Al hablar de indicadores y de
mediciones, nos remitimos
necesariamente a la fijación de
estándares, sin estos no sabemos
qué medir, ni tendremos parámetros
para interpretar las mediciones.

Las entrevistas - encuestas son las mejores
herramientas de medición, ya que permiten abordar
problemas específicos.
Su preparación se lleva a cabo mediante las
siguientes etapas:

a. Identificar las necesidades de los clientes:

Permite enfocar las preguntas del cuestionario de

manera que posibilite conocer el grado de
satisfacción, sobre temas que son de su interés.

Una vez identificadas las necesidades debe
averiguarse cuál es la mejor manera de realizarla,
de modo que despierte el interés de los usuarios y
los estimule a suministrar la información que
necesitamos.

b. Determinar la metodología del estudio:

•¿A quiénes encuestar?
•¿Cómo encuestar?
•¿Quién debe realizar la encuesta?

c. Elaborar cuestionario:

Existen dos grandes enfoques para hacerlo:

•Redactar una breve lista de preguntas abiertas
que generen respuestas libres y amplias de los
encuestados.

•Elaborar preguntas cerradas que requieran
respuestas específicas como una escala numérica,
respuestas afirmativas o negativas o selección
entre varias opciones dadas.

• Hay casos en que se opta por utilizar una
combinación de ambos sistemas. Se debe precisar
que se quiere saber cómo resultado de la encuesta
para diseñar correctamente las preguntas.

El cliente incógnito: los servicios de

cliente incógnito, también conocidos como
cliente misteriosos, cliente invisible, cliente
virtual, auditoria virtual, evaluación de
desempeño y auditoria de servicio, es el
método directo de investigación que se
utilizó para evaluar de manera anónima el
servicio que se le brinda a los
contribuyentes y usuarios en la División de
Gestión y Asistencia al Cliente.

58

 CONTROL EVALUACIÓN DE LOS CAMBIOS
SISTEMA DE GESTIÓN DE LA CALIDAD Y

CONTROL INTERNO

EVALUACIÓN
Y CONTROL

El Control en cualquier organización sirve
para verificar el diseño del servicio con el
fin de asegurar que se cumplen los
requisitos especificados.

El procedimiento diagnosticará las causas
por las cuales se producen las
insatisfacciones tratando de establecer
mecanismos de participación de las
personas beneficiarias en los diagnósticos
y en las medidas de solución de las
mismas. Es así como los Círculos de
Calidad cobran importancia dentro de este
proceso. El Círculo de Calidad es un grupo
de empleados que trabajan para una
misma área y son entrenados para
identificar, seleccionar y analizar
problemas y posibilidades de mejora
relacionados con su trabajo, recomendar
soluciones y presentarlas a la Dirección de
la División de Gestión y Asistencia al
Cliente y si ésta lo aprueba, llevar a cabo
su implantación.

Puntos focales del Círculo de Calidad:

•Calidad: se busca una mayor calidad en

la prestación del servicio y una mejora en
la satisfacción percibida.

•Productividad: mejora la atención a los

usuarios o contribuyentes.

•Motivación: se motiva de una forma

constante a las personas que intervienen,
ofreciéndoles la oportunidad de participar
en los objetivos y de sentirse valorados por
el trabajo bien hecho.

•Integración: permite que se conozca la

labor de los demás compañeros,
comprendiendo mejor sus necesidades y
problemas.

La evaluación de los cambios y sus
resultados es la única manera justificar
el costo, tiempo y esfuerzo
consagrados para mejorar la
satisfacción de los clientes. Será
necesario medir nuevamente la
satisfacción de los usuarios para
comprobar si el nivel de satisfacción
aumentó con relación a la entrevista
inicial. Se trata de comprobar si los
cambios que se han hecho en partes
de la ruta crítica han tenido el resultado
esperado.

Al igual que ocurre con otros
elementos del sistema de calidad, el
proceso de medición y mejoramiento
de la satisfacción del cliente es cíclico
y debe ser dinámico que debe
establecer un sistema de comunicación
con el cliente que permita interpretar
sus señales sobre la calidad del
servicio ofrecido. El usuario o
contribuyente habla con muchas voces,
desde gritos hasta susurros y hay que
saber interpretar estas
manifestaciones.

• El Sistema de Gestión de Calidad y Control
Interno permite mejorar el desempeño de la
entidad y su capacidad de proporcionar productos
y/o servicios que respondan a las necesidades y
expectativas de sus clientes, a la vez que fortalece
el control y la evaluación interna y promueve el
diseño e implementación de métodos de trabajo
que se adapten a los cambios generados por la
dinámica externa e interna.

• El Sistema de Gestión de Calidad y Control
Interno da respuesta a esta condición vinculando
los diferentes procesos de la entidad. En este
esquema los clientes juegan un papel significativo
para definir los requisitos como elementos de
entrada. De igual manera, implica el seguimiento
de la satisfacción del cliente, para lo cual se
requiere la evaluación de la información,
suministrada por los clientes acerca del
cumplimiento de la entidad con respecto a sus
necesidades de información y servicio.

59

CAPITULO 4. APLICACIÓN DE LA FILOSOFÍA KAIZEN COMO

HERRAMIENTA EN EL MEJORAMIENTO CONTINUO DEL SERVICIO AL

CLIENTE OFRECIDO EN LAS TAQUILLAS DE LA DIVISIÓN DE GESTIÓN Y

ASISTENCIA AL CLIENTE, DIAN MEDELLÍN, SEDE ALPUJARRA

La filosofía Kaizen sugiere profundos enfoques estratégicos, en los cuales la

educación – capacitación, la mejora continua en los procesos y la administración

participativa constituye ejes primordiales.

Como filosofía, el Kaizen es una forma de vida y de ver la vida. Una forma de

búsqueda incesante de mejoramiento destinado a superar continuamente sus

propios niveles de desempeño y de lograr mayores niveles de satisfacción para el

consumidor. Constituye tanto una ética del trabajo, como una férrea disciplina

destinada a mejorar los procesos para bien tanto de la empresa, como de sus

miembros, propietarios, clientes y la sociedad en su conjunto. Así pues, es tan

importante mejorar los niveles de desempeño para una mejor calidad de vida de

los trabajadores, como para suministrar productos de mayor valor a los clientes y

consumidores, disminuir los niveles de desperdicio y contaminación, mejorar las

utilidades para los propietarios y suministrar fuentes de trabajo de calidad, buenos

salarios, para mayor número de individuos y con mayor seguridad en el empleo.

Con la aplicación del Kaizen en la División de Asistencia al Cliente Sede Alpujarra

se busca involucrar a toda la empresa y sus componentes en el mejoramiento

continuo para que ésta pueda superar a la competencia en niveles de calidad y

costos, elevando sus estándares de servicio; éstas constituyen razones suficientes

para proponer la aplicación de esta filosofía en la empresa, se mejoraría las

deficiencias y se dejaría un aporte efectivo a la institución al eliminar todo aquello

que impide un mejor servicio al público.

60

Kaizen significa mejoramiento. Por otra parte, significa mejoramiento continuo en

la vida personal, familiar, social y de trabajo. Cuando se aplica al lugar de trabajo,

Kaizen significa un mejoramiento continuo que involucra a todos, gerentes y

trabajadores por igual.

Desde el punto de vista estratégico el Kaizen es la acción sistemática y a largo

plazo destinada a la acumulación de mejoras y ahorros, con el objeto de superar a

la competencia en niveles de calidad, productividad, costos y plazos de entrega.

Una última definición del Kaizen puede enfocarse desde el punto de vista técnico

como el conjunto de sistemas e instrumentos tanto técnicos como de gestión

destinada a la mejora continua mediante la estandarización de los procesos y la

eliminación de los diversos tipos de desperdicios.

El Kaizen como filosofía dinámica acepta y absorbe todas aquellas técnicas y

metodologías que permitan el mejor logro de sus fines últimos que son una mejora

continua en los procesos a los efectos de la eliminación de desperdicios, el

continuo incremento en la calidad y productividad, a los efectos de generar cada

día un mayor valor agregado para los usuarios y consumidores.

Así dentro de este sistema de mejora continua llamado Kaizen forman parte

diversas técnicas, muchas de las cuales tuvieron su origen en corporaciones

occidentales pero que en el Japón fueron utilizadas dentro de un sistema armónico

y totalizador.

Entre los seis principales sistemas que conforman el Kaizen tenemos:

 Control de calidad total / Gerencia de Calidad Total

 Un sistema de producción justo a tiempo

 Mantenimiento productivo total

61

 Despliegue de políticas

 Un sistema de sugerencias

 Actividades de grupos pequeños

 A) Control de Calidad Total / Gerencia de Calidad Total

La gestión de calidad total es una filosofía así como un conjunto de principios

rectores que representa el fundamento de una organización en constante

mejoramiento. La gestión de calidad total consiste en la aplicación de métodos

cuantitativos y recursos humanos para mejorar el material y los servicios

suministrados a una organización, los procesos dentro de la organización, y la

respuesta a las necesidades del consumidor en el presente y en el futuro. La

gestión de calidad total integra los métodos de administración fundamentales con

los esfuerzos de perfeccionamiento existentes y los recursos técnicos en un

enfoque corregido, orientado al mejoramiento continuo.

Un programa de gestión de calidad requiere:

 La dedicación, el compromiso y la participación de los altos ejecutivos.

 El desarrollo y mantenimiento de una cultura comprometida con el

mejoramiento continuo.

 Concentrarse en satisfacer las necesidades y expectativas del consumidor.

 Comprometer a cada individuo en el mejoramiento de su propio proceso

laboral.

 Generar trabajo en equipo y relaciones laborales constructivas.

 Reconocer al personal como el recurso más importante.

 Emplear las prácticas, herramientas y métodos de administración más

provechosos.

62

B) El Sistema de Producción Justo a Tiempo (Just in Time – JIT)

Tuvo su origen en la empresa automotriz Toyota y por tal razón es conocida

mundialmente como Sistema de Producción Toyota. Dicho sistema se orienta a la

eliminación de todo tipo de actividades que no agregan valor, y al logro de un

sistema de producción ágil y suficientemente flexible que dé cabida a las

fluctuaciones en los pedidos de los clientes.

Este sistema está sustentado por herramientas y conceptos tales como tiempo

takt, kanban, celdas en formas de U, automatización y reducción de estructuras.

Hacer factible el Just in Time implica llevar de forma continua actividades de

mejora que ayuden a eliminar los mudas (desperdicios) en el lugar de trabajo

(gemba).

Los conceptos fundamentales en los que se basa el sistema JIT y a través de los

cuales se desarrolla toda la filosofía de producción son los siguientes:

 La flexibilidad en el trabajo (shojinka) que permite adecuar el número y

funciones de los trabajadores a las variaciones de la demanda.

 El fomento de las ideas innovadoras (soifuku) por parte del personal para

conseguir mejoras constantes en el proceso de producción.

 Y, el autocontrol de los defectos (jidoka) por parte de los propios procesos

productivos para impedir la entrada de unidades defectuosas en los flujos de

producción.

El JIT tiene cuatro objetivos esenciales:

a) Atacar los problemas fundamentales. A la cultura japonesa le encanta

representar los conceptos con imágenes. Para describir el primer objetivo de la

filosofía JIT, atacar los problemas fundamentales, los japoneses utilizan la

63

analogía del río de las existencias. El nivel del río representa las existencias y las

operaciones de la empresa se visualizan como un barco que navega río arriba y

río abajo. Cuando una empresa intenta bajar el nivel del río (o sea reducir el nivel

de existencias) descubre rocas, es decir, problemas. Hasta hace bastante poco,

cuando estos problemas surgían en las empresas de los países occidentales, la

respuesta era aumentar las existencias para tapar el problema.

b) Eliminar despilfarros. El segundo objetivo de la filosofía JIT se puede expresar

mediante una frase que se utiliza con frecuencia en las fábricas japonesas más

eficientes, “eliminar el muda” (muda significa desperdicio o despilfarro en japonés).

Despilfarros, en este contexto, significa todo lo que no añada valor al producto.

Eliminar despilfarros implica mucho más que un solo esfuerzo de una vez por

todas. Requiere una lucha continua para aumentar gradualmente la eficiencia de

la organización y exige la colaboración de una gran parte de la plantilla de la

empresa. Si queremos que la política sea eficaz no se puede dejar en manos de

un “comité para la eliminación de despilfarros”, sino que tiene que llegar a cada

rincón de las operaciones de la empresa.

c) Buscar la simplicidad. El JIT pone mucho énfasis en la búsqueda de la

simplicidad, basándose en el hecho de que es muy probable que los enfoques

simples conlleven una gestión más eficaz. La filosofía de la simplicidad del JIT

examina la fábrica compleja y empieza partiendo de la base de que se puede

conseguir muy poco colocando un control complejo encima de una fábrica

compleja. En vez de ello, el JIT pone énfasis en la necesidad de simplificar la

complejidad de la fábrica y adoptar un sistema simple de controles.

d) Diseñar sistemas para identificar problemas. El sistema de arrastre / kanban,

saca los problemas a la luz. De igual forma el control de calidad estadístico ayuda

a identificar la fuente del problema. Con el JIT, cualquier sistema que identifique

64

los problemas se considera beneficioso y cualquier sistema que los enmascare,

perjudicial. Los sistemas diseñados con la aplicación del JIT deben pensarse de

manera que accionen algún tipo de aviso cuando surja un problema.

C) Mantenimiento Productivo Total (MPT)

El mantenimiento productivo total está dirigido a la maximización de la efectividad

del equipo durante toda la vida del mismo. El MPT involucra a todos los

empleados de un departamento y de todos los niveles; motiva a las personas para

el mantenimiento de la planta a través de grupos pequeños y actividades

voluntarias, y comprende elementos básicos como el desarrollo de un sistema de

mantenimiento, educación en el mantenimiento básico, habilidades para la

solución de problemas y actividades para evitar las interrupciones.

La meta del TPM es la maximización de la eficiencia global del equipo en los

sistemas de producción, eliminando las averías, los defectos y los accidentes con

la participación de todos los miembros de la empresa. El personal y la maquinaria

deben funcionar de manera estable bajo condiciones de cero averías y cero

defectos, dando lugar a un proceso en flujo continuo regularizado. Por lo tanto,

puede decirse que el TPM promueve la producción libre de defectos, la producción

“justo a tiempo” y la automatización controlada de las operaciones.

El resultado final de la incorporación del TPM deberá ser un conjunto de equipos e

instalaciones productivas más eficaces, una reducción de las inversiones

necesarias en ellos y un aumento de la flexibilidad del sistema productivo.

La alta administración debe crear un sistema que reconozca y recompense la

habilidad y responsabilidad de todos para el MPT. Una vez que los trabajadores

adquieren el hábito del mantenimiento y limpieza de su lugar de trabajo, han

adquirido disciplina.

65

D) Despliegue de políticas

El despliegue de la política se refiere al proceso de introducir las políticas para

Kaizen en toda la compañía, desde el nivel más alto hasta el más bajo. La

dirección debe establecer objetivos claros y precisos que sirvan de guía a cada

persona y asegurar de tal forma el liderazgo para todas las actividades Kaizen

dirigidas hacia el logro de los objetivos. La alta gerencia debe idear una estrategia

a largo plazo, detallada en estrategias de mediano plazo y estrategias anuales. La

alta gerencia debe contar con un plan para desplegar la estrategia, pasarla hacia

abajo por los niveles subsecuentes de gerencia hasta que llega a la zona de

producción. Como la estrategia cae en cascada hacia las categorías inferiores, el

plan debe incluir planes de acción y actividades cada vez más específicas.

E) Sistema de sugerencias

El sistema de sugerencias funciona como una parte integral del kaizen orientado a

individuos, y hace énfasis en los beneficios de elevar el estado de ánimo mediante

la participación positiva de los empleados. Los gerentes y supervisores deben

inspirar y motivar a su personal a suministrar sugerencias, sin importar lo pequeña

que sean. La meta primaria de este sistema es desarrollar empleados con

mentalidad kaizen y autodisciplinados.

Además de hacer a los empleados conscientes del Kaizen, los sistemas de

sugerencias proporcionan a los trabajadores la oportunidad de hablar con sus

supervisores y entre ellos mismos. Al mismo tiempo, proporcionan la oportunidad

de que la administración ayude a los trabajadores a tratar con los problemas. De

este modo, las sugerencias son una oportunidad valiosa para la comunicación

bidireccional tanto en el taller como para el autodesarrollo del trabajador.

66

F) Actividades de grupos pequeños

Entre las estrategias del kaizen se encuentran las actividades de grupos

pequeños, siendo el más común el Círculo de Calidad. Los mismos no sólo

persiguen temas atinentes a la calidad, sino también cuestiones relativas a costos,

seguridad y productividad.

Entre los propósitos de los círculos de calidad y productividad se tienen:

 Contribuir a desarrollar y perfeccionar la empresa.

 Lograr que el lugar de trabajo sea cómodo y rico en contenido.

 Aprovechar y potenciar al máximo todas las capacidades del individuo.

Mientras el concepto occidental del control de calidad hace hincapié en que el

éxito del control de la calidad depende en gran medida de los gerentes e

ingenieros, los japoneses agregaron la noción de que los trabajadores de la base

también podrían desempeñar un papel importante para mejorar la calidad del

producto y la productividad. Los japoneses ampliaron el concepto para crear lo

que se denomina control total de calidad o círculos de control de calidad en los

que participan los trabajadores de las líneas de producción y los empleados que

trabajan fuera de la fábrica tales como los diseñadores de productos, el personal

de mercadeo y ventas, y el personal de investigación y desarrollo. La idea

subyacente en todo esto es que no es posible lograr el control de calidad en toda

la empresa sin la participación de los obreros de fábrica.

LAS CINCO “ S ”

Su práctica constituye algo indispensable a la hora de lograr una empresa de

calidad global. Las cinco S se desarrollan mediante un trabajo intensivo. Las cinco

67

S derivan de cinco palabras japonesas que conforman los pasos a desarrollar para

lograr un óptimo lugar de trabajo, produciendo de manera eficiente y efectiva.

a) Seiri: Diferenciar entre los elementos necesarios de aquellos que no lo son.

Implica separar lo necesario de lo innecesario y eliminar o erradicar del gemba

esto último. Debe establecerse un tope sobre el número de ítems necesarios. En

gemba puede encontrarse toda clase de objetos. Una mirada minuciosa revela

que en el trabajo diario sólo se necesita un número pequeño de éstos; muchos

otros objetos no se utilizarán nunca o sólo se necesitarán en un futuro distante. El

gemba está lleno de máquinas sin uso, cribas, troqueles y herramientas, productos

defectuosos, trabajo en proceso, materias primas, suministros y partes, anaqueles,

contenedores, escritorios, bancos de trabajo, archivos de documentos, carretas,

estantes, tarimas y otros ítems. Un método práctico y fácil consiste en retirar

cualquier cosa que no se vaya a utilizar en los próximos 30 días.

b) Seiton: Disponer de manera ordenada todos los elementos que quedan

después del seiri. El seiton lleva a clasificar los ítems por uso y disponerlos como

corresponde para minimizar el tiempo de búsqueda y el esfuerzo. Para hacer esto,

cada ítem debe tener una ubicación, un nombre y un volumen designados. Debe

especificarse no sólo la ubicación, sino también el número máximo de ítems que

se permite en el gemba.

c) Seiso: Significa limpiar el entorno de trabajo, incluidas máquinas y

herramientas, lo mismo que pisos, paredes y otras áreas del lugar de trabajo.

Seiso también significa verificar. Un operador que limpia una máquina puede

descubrir muchos defectos de funcionamiento. Cuando la máquina está cubierta

de aceite, hollín y polvo, es difícil identificar cualquier problema que se pueda estar

formando. Sin embargo, mientras se limpia la máquina podemos detectar con

facilidad una fuga de aceite, una grieta que se está formando en la cubierta, o

tuercas y tornillos flojos. Una vez reconocidos estos problemas, pueden

68

solucionarse con facilidad. Se dice que la mayor parte de las averías en las

máquinas comienzan con vibraciones (debido a tuercas y tornillos flojos), con la

introducción de partículas extrañas como polvo, o con una lubricación o engrase

inadecuados. Por esta razón, seiso constituye una gran experiencia de

aprendizaje para los operadores, ya que pueden hacer muchos descubrimientos

útiles mientras limpian las máquinas.

d) Seiketsu: Significa mantener la limpieza de la persona por medio de uso de

ropa de trabajo adecuada, lentes, guantes y zapatos de seguridad, así como

mantener un entorno de trabajo saludable y limpio. También implica continuar

trabajando en seiri, seiton y seiso en forma continua y todos los días.

e) Shitsuke: Construir autodisciplina y formar el hábito de comprometerse en las

cinco S mediante el establecimiento de estándares. Las cinco S pueden

considerarse como una filosofía, una forma de vida en nuestro trabajo diario. La

esencia de las cinco S es seguir lo que se ha acordado. Se comienza por

descartar lo que no necesitamos en el gemba y luego se disponen todos los ítems

necesarios en el gemba en una forma ordenada. Posteriormente debemos

conservar limpio el ambiente de trabajo, de manera que puedan identificarse con

facilidad las anormalidades., y los tres pasos anteriores deben mantenerse sobre

una base continua.

FUNDAMENTOS DEL KAIZEN

En cuanto a la filosofía Kaizen, esta se basa en dos conceptos fundamentales:

 La firme creencia en que los desperdicios deben ser eliminados de cualquier

manera.

 Y, la práctica del respeto supremo por las personas.

69

A. Eliminación de desperdicios.

Cuando los japoneses hablan de desperdicios, la definición que de ella hace Fujio

Cho es “cualquier cosa que no sea el mínimo de equipo, materiales, partes y

trabajadores (tiempo de trabajo) absolutamente esencial para la producción”; lo

cual significa nada de excedentes, nada de existencias de seguridad. Nada se

almacena. Si no puede usarse ahora, entonces no se puede fabricar ahora y es un

desperdicio. Existen siete elementos básicos en este concepto.

a) Tecnología de grupo. Los japoneses, toman en cuenta todas las operaciones

que se requieren para fabricar una pieza e intentan agrupar las máquinas. Así

pues un solo operador puede hacerse cargo del funcionamiento de numerosas

máquinas, lo que aumenta la utilidad del operador y elimina el movimiento y las

colas de espera entre operaciones dentro del agrupamiento. De tal forma no sólo

se aumenta la productividad, sino que además se reduce notablemente el

inventario de trabajo en proceso. Para lograr tal tipo de práctica, la gente tiene que

ser flexible; y para ello, debe identificarse con sus empresas y tener un alto nivel

de seguridad en el empleo.

b) Jidoka, calidad en la fuente. Jidoka quiere decir “detengan todo cuando algo

salga mal” y equivale a controlar la calidad en la fuente. Para aplicar este principio

la gerencia debe tener una gran confianza en su personal. Así pues, en vez de

utilizar inspectores para encontrar problemas que alguien más pudo crear, en una

fábrica japonesa el trabajador se convierte en su propio inspector. Los japoneses

creen que la inspección, como en la automatización y la robótica, la puede realizar

una máquina, porque es más rápido, más fácil, más repetible o más redundante,

por lo que no debería hacerlo una persona.

70

c) Producción justo a tiempo. El sistema japonés se basa en un concepto

fundamental llamado producción justo a tiempo. En él se requiere la producción de

las unidades necesarias, en las cantidades necesarias y en el momento necesario,

para lograr un desempeño con una variación de cero en tiempo de programa. Esto

significa que producir una pieza adicional es tan malo como producir una de

menos. Es más, se considera como desperdicio a cualquier cosa que no forme

parte del mínimo necesario. Algo diferente al concepto usual en Occidente en el

cual la medida del buen desempeño siempre ha sido el cumplimiento o superación

de lo programado. La idea es aproximar a cero las colas de espera, para:

 Invertir lo mínimo en inventario.

 Reducir los tiempos de entrega de la producción.

 Reaccionar más rápidamente ante cambios en la demanda.

 Descubrir cualquier problema en la calidad.

 Para los japoneses el inventario es un aspecto negativo, no un activo.

d) Tiempos de preparación mínimos. El método japonés de productividad exige

que se produzcan lotes pequeños; esto resulta imposible si se tarda horas en la

preparación de las máquinas. Así pues uno de los factores fundamentales del

éxito japonés radica en la continua reducción de los tiempos de preparación. Los

ahorros en el tiempo de preparación se usan para aumentar el número de lotes

producidos, lo que ocasiona una reducción de los tamaños de lote. Esto hace

factible la producción justo a tiempo, lo que a su vez hace práctico el sistema de

control kanban.

B. Respeto por las personas.

El segundo principio que guía a los japoneses, junto con la eliminación de los

desperdicios, es el respeto por las personas. Este principio cuenta también con

siete elementos básicos. Ellos son:

71

a) Empleo para toda la vida. Cuando se contrata a un japonés para un puesto

permanente en una de las principales empresas industriales, tiene empleo para

toda la vida en esa compañía, siempre que trabaje con diligencia. Si las

condiciones económicas son difíciles, la compañía mantiene la nómina casi hasta

el punto de quebrar. Debe dejarse claro que estas normas sólo se aplican al

personal permanente, la cual constituye una tercera parte de la fuerza de trabajo

en Japón. Este tipo de contrato para toda la vida hace que el personal no sólo

considere a la empresa como el lugar donde recibirán un cheque, sino que llevan

a éstos a ser más flexibles y harán todo lo que puedan para ayudar a alcanzar los

objetivos a la empresa.

b) Sindicatos. El objetivo del sindicato y de la gerencia es lograr el máximo de

salud de la compañía; de tal forma las relaciones son de colaboración y no

confortativas. El sistema japonés de compensaciones se basa en bonos que

dependen del desempeño de la compañía. En este sentido, todos los empleados

reciben un bono dos veces por año. De allí que, los empleados piensan: “Si a la

compañía le va bien, a mí me va bien”, lo que es muy importante a la hora de

solicitar la ayuda de los trabajadores para mejorar la productividad.

c) Actitud hacia los trabajadores. También es decisiva la actitud de la gerencia

hacia los trabajadores. Los japoneses no consideran a las personas como

máquinas humanas. Es más, consideran que si una máquina puede realizar un

trabajo, entonces no debe hacerlo una persona, ya que no sería digno de ella.

Otro aspecto importante de la Dirección japonesa es darle la oportunidad de

mostrar el máximo de sus capacidades.

d) Automatización y robótica. Cuando la gente se siente segura, se identifica con

la empresa y cree que tiene la oportunidad de desplegar todos sus talentos; los

japoneses no consideran que la automatización y la robótica sean una medida de

recorte de personal, sino una manera de eliminar trabajos tediosos para que las

72

personas puedan hacer cosas más importantes; de allí que es mínima la

resistencia de los trabajadores a su implantación.

e) Dirección participativa. Esta especie de confianza mutua es una muestra del

estilo de dirección que los japoneses llaman dirección participativa; también

conocida como dirección por consenso o dirección por comités. Es algo innato en

los japoneses pues han crecido con la idea de que el grupo es más importante que

el individuo. Este concepto cultural es ideal en una instalación de manufactura, ya

que el proceso requiere que las personas trabajen en conjunto para fabricar un

producto. El individuo no puede funcionar independientemente, porque lo único

que lograría es perder el ritmo con respecto al resto del grupo y arruinar el

proceso. Si bien el proceso de toma de decisiones resulta lento, ello lleva a una

rápida y efectiva puesta en marcha.

f) Círculos de calidad. Un círculo de calidad es un grupo de empleados

voluntarios que se reúnen una vez por semana para discutir su función y los

problemas que identifican; tratan de encontrar soluciones y las proponen a la

gerencia. Sólo una tercera parte de las propuestas realizadas por estos grupos

tienen que ver con la calidad, y más de la mitad tienen que ver con la

productividad y la reducción de costes.

NIVELES DE DESPERDICIOS DENTRO DE LA EMPRESA

El desperdicio en uno de los pilares de la filosofía japonesa, definiéndolo como

cualquier cosa que no sea el mínimo de equipo, materiales, partes y trabajadores

(tiempo de trabajo) necesarios para la producción; es decir, nada se almacena

porque lo que no es de utilidad inmediata se convierte en un desperdicio.

La observación directa permitió identificar los niveles de desperdicio dentro de la

empresa, de los cuales mencionamos:

73

1) Las instalaciones donde opera la División de Gestión y Asistencia al Cliente –

Sede Alpujarra son bastante amplias facilitando la acumulación de materiales y

equipos que no son de utilización inmediata.

2) por la falta de información de los contribuyentes con respeto a la

documentación exigida para los tramites el justo a tiempo no es idóneo , en

consecuencia se deben reducir los tiempos de entrega lo cual permitirá reaccionar

más rápidamente ante los cambios que presenta la demanda y optimizar la calidad

del servicio.

ACCIONES FUNDAMENTALES PARA LA IMPLEMENTACIÓN DEL KAIZEN

 Se debe informa a los empleados sobre los principales fundamentos del

Kaizen para que comprendan la esencia de la propuesta planteada con miras a la

aplicación del mejoramiento continuo del servicio en su lugar de trabajo. La

aplicación del Kaizen permitirá que los gerentes y los trabajadores se involucren

por igual en las actividades de la empresa; lo cual debe reflejarse en el

mejoramiento de los niveles de calidad, productividad y costos del servicio ofrecido

en la División de Gestión y Asistencia al Cliente.

 La infraestructura de la empresa es bastante amplia para las funciones que

realiza; no obstante, los objetos están ubicados de un sólo lado lo cual evidencia

un mal aprovechamiento de los espacios físicos. Por el contrario, el área de

estacionamiento es deficiente y en consecuencia los clientes se ven afectados.

 El Kaizen como herramienta gerencial permite que los objetivos

organizacionales sean logrados a un menor costo y justo a tiempo, permitiendo

mejorar los procesos y añadir valor agregado al servicio que desempeña la

institución. Según la opinión de los empleados, se refleja que la División de

Gestión y Asistencia al cliente está bien orientada en este sentido; no obstante,

74

debe mejorar su tiempo de respuesta para suministrar un servicio de mejor calidad

a sus contribuyentes y en consecuencia ser más competitivo.

 De lo expuesto anteriormente se puede inferir que no todos los clientes se

sienten satisfechos de los servicios que le están prestando y en consecuencia

debe mejorar. Se deben revisar que situaciones incomodan al cliente e impiden a

la empresa el logro de sus objetivos organizacionales. La gerencia debe tomar en

cuenta las sugerencias de los clientes e indagar que les incomoda y que servicio

quieren recibir, y en función de ello buscar mecanismos de acción para llevar a

cabo los cambios y mejoras a los servicios que así lo requieran.

 De acuerdo a la filosofía japonesa se deben resolver los problemas antes de

que ocasionen dificultades, administrando muy bien el tiempo en las empresas de

servicios la capacidad de respuesta debe ser rápida y oportuna, tanto es así que

en la mayoría de los casos puede determinar la productividad de la empresa. Para

el cliente una respuesta oportuna equivale a calidad de servicio, de allí que no se

debe descuidar.

 Aun cuando no han recibido entrenamiento, los empleados se sienten

capacitados para atender al público. Sus conocimientos son empíricos, producto

de sus experiencias laborales. En la organización no existen planes de

capacitación para mejorar las actividades laborales y el servicio al público, ni a

corto ni a largo plazo.

 En la generalidad de los casos, al recurso humano no se la da la debida

importancia en la División de Gestión y Asistencia al Cliente, el recurso humano

juega un papel primordial para lograr la excelencia del servicio y permanecer en el

tiempo; de allí que su capacitación, formación y desarrollo en general son vitales

para el éxito.

75

 Es responsabilidad de la gerencia promover la capacitación del personal a fin

de que crezcan personal y profesionalmente, motivándolos a involucrarse

efectivamente con las metas y objetivos de la organización. El entrenamiento

también conllevaría al personal a mejorar la calidad de su desempeño laboral.

76

CONCLUSIONES

 Considerando que el 80% de los funcionarios vinculados a la División de

Gestión y Asistencia al Cliente es personal Temporal, cuyo contrato es a término

fijo, se observa esto como una debilidad, ya que este tipo de contratación infiere

una alta rotación del personal, perdiendo así conocimiento calificado, e incurriendo

en reprocesos que afectan la calidad de servicio y el presupuesto asignado a la

División.

 Se deben incrementar las estrategias de medición que llevan a cabo, que

permita obtener una información clara y actualizada sobre el servicio al cliente

ofrecido en las oficinas de atención de la División de Gestión y Asistencia al

Cliente, sede alpujarra.

 El desarrollo del Modelo Único de Ingresos, Servicio y Control automatizado

MUISCA, además de favorecer a la organización entera, favoreció especialmente

a la División de Gestión y Asistencia al Cliente, ya que a través de la creación de

este modelo se adoptaron mejores prácticas orientadas al servicio.

 La División de Gestión y Asistencia al Cliente, tiene como objetivo estratégico

el redireccionamiento de la entidad hacia el servicio, lo cual le permite realizar

acciones claras que conduzcan a satisfacer las necesidades de sus clientes de

manera transparente y efectiva.

 De acuerdo a los resultados de la investigación realizada se recibe buena

calificación y comentarios favorables hacia la atención que ofrece la División de

Gestión y Asistencia al Cliente, específicamente en las taquillas ubicadas en la

alpujarra, por lo tanto la entidad debe seguir trabajando en pro de los

contribuyentes en cuanto a la atención que se debe brindar allí y en los diferentes

lugares donde la DIAN tiene oficinas de atención al público.

77

BIBLIOGRAFÍA

IMAI, Masaki. Kaisen la Clave de la Ventaja Competitiva Japonesa.

ORREGO ORREGO, Ignacio. Servicio Al Cliente como vender más y mejor.

SERNA GÓMEZ, Humberto. Servicio al cliente, Métodos de auditoria y medición.

TAMAYO TAMAYO, Mario. El Proceso de la investigación científica.

www.dian.gov.co

http://www.dian.gov.co/

78

ANEXOS

79

ANEXO A. CUESTIONARIO CLIENTE INCÓGNITO

LUGAR ___
CIUDAD: _______________
FECHA _______________
HORA: _______________

Nombre de la persona que lo atendió: __________________________________
Cargo de quien lo atendió: ___

Nivel de tráfico:

ALTO ________
MODERADO ________
BAJO ________

I. UBICACIÓN DE LA OFICINA DE ATENCIÓN DIAN SEDE ALPUJARRA

BUENO REGULAR MALO

Localización ______ ________ ______
Vías de acceso ______ ________ ______
Visualización de aviso exterior ______ ________ ______

II. PRESENTACIÓN DE LA OFICINA DE ATENCIÓN DIAN SEDE ALPUJARRA

BUENO REGULAR MALO
1.
Orden ______ ________ ______
Ambiente ______ ________ ______
Tamaño ______ ________ ______
Distribución ______ ________ ______
Iluminación ______ ________ ______
Aireación ______ ________ ______
Estado de los muebles ______ ________ ______

2. El material informativo que se encuentra dentro de las oficinas es:

Excesivo ________ Organizado _______
Suficiente ________ Desorganizado _______
Insuficiente ________ Fácil de visualizar _______
 Difícil de visualizar _______

80

3. ¿Tiene esta oficina una cartelera de información?

Si ________ No ________

4. ¿Es actualizada la información colocada en la cartelera para este efecto?

Si _______ No ______

III. PRESENTACIÓN DEL PERSONAL DE LA OFICINA DIAN SEDE ALPUJARRA

BUENO REGULAR MALO
 NS/NR

1.
Vigilante (s) _______ _____ _____ _____
Personal de información _______ _____ _____ _____
Personal de taquillas _______ _____ _____ _____
Jefe _______ _____ _____ _____
Aseadora _______ _____ _____ _____
Otros _______ _____ _____ _____

2. Como califica la presentación de la persona que lo atendió en cuanto a:

 BUENO REGULAR MALO NS/NR

Arreglo del cabello _______ _____ _____ _____
Vestuario _______ _____ _____ _____
Aseo personal _______ _____ _____ _____

IV. SEÑALIZACIÓN INTERNA DE LA OFICINA DIAN SEDE ALPUJARRA

1. Facilidad en la visualización de los avisos internos:

 BUENO REGULAR MALO
 _____ ________ ______

2. Los avisos internos de la oficina son:

Excesivos ________ Organizados ________
Suficientes ________ Desorganizados ________
Insuficientes _______

V. ATENCIÓN DE LAS FUNCIONARIOS DE LA OFICINA DIAN SEDE ALPUJARRA

BUENO REGULAR MALO
1. Amabilidad /cortesía

Vigilante ______ ________ ______
Persona de información ______ ________ ______
Persona que lo atendió ______ ________ ______

81

2. Evalué la atención del funcionario que lo atendió en la taquilla

SI NO NO APLICA

Lo saludó amablemente ______ ________ ______
Le sonrió ______ ________ ______
 SI NO NO APLICA

Lo miró a los ojos ______ ________ ______
Le dio información que ud solicitó ______ ________ ______
Fue claro en la explicación ______ ________ ______
Fue eficiente su servicio ______ ________ ______
Conversó con sus compañeros ______ ________ ______
Habló por celular mientras lo atendía ______ ________ ______

3. ¿Tuvo que esperar para que lo atendieran?

Si ______ No ______

4. ¿Cuánto tiempo tuvo que esperar para que lo atendieran?

0 a 15 minutos ________
15 a 30 minutos ________
Más de 30 minutos ________

5. ¿En que condiciones tuvo que esperar?

Sentado ________
Parado ________

6. ¿Cuánto tiempo estuvo conversando con la persona que lo atendió?

0 a 15 minutos ________
15 a 30 minutos ________
Más de 30 minutos ________

7. ¿Cómo evalúa el grado de conocimiento de la persona que lo atendió?

Bueno ________
Regular ________
Malo ________

VI. EVALUACIÓN DEL CICLO DEL SERVICIO DE LA OFICINA DIAN SEDE ALPUJARRA

A. Asesoría del funcionario en el trámite

1. ¿Atendió sus necesidades?

SI ______ NO ______

2. Nombraron otro trámite y le indicaron que podía realizarlo en esta misma oficina.
Por favor realizar una descripción de estas:

82

Nombre: ___

Comentarios: ___

3. ¿Le entregaron información en volantes o escrita sobre los trámites y documentos que se

realizan en esta oficina?

SI _____ NO ____

4. ¿El funcionario de la División de Gestión y Asistencia al cliente le entrego la asesoria eficiente

y necesaria para diligenciar su solicitud?

SI ______ NO _____

5. ¿Considera que es fácil diligenciar los formularios requeridos por la División de Gestión y

Asistencia al cliente?

SI _______ NO ______

6. Basados en esta experiencia que tan satisfecho se encuentra usted con:

MS S IND INS MINS

El servicio que ofrece la entidad ___ __ ___ ___ ____

La atención de los funcionarios ___ __ ___ ___ ____

7. ¿Qué sugerencias adicionales le haría usted a la División de Gestión y Asistencia al
cliente?

MUCHAS GRACIAS POR SU COLABORACIÓN

83

ANEXO B. ENCUESTA DE DIAGNÓSTICO

Fecha:

Día Mes Año

A continuación marque con una X, para calificar la prestación del servicio

EXCELENTE BUENO REGULAR DEFICIENTE

EXCELENTE BUENO REGULAR DEFICIENTE

EXCELENTE BUENO REGULAR DEFICIENTE

Comentarios:

__

__

__

__

Por favor diligencie los siguientes datos:

Nombre: ______________________________________

Teléfono: ______________________________________

email/Correo electrónico: ___________________________________

Calidad de la información suministrada

Califique el servicio prestado

GRACIAS POR SU RESPUESTAS

SERVICIO

Herramientas tecnológicas (computador ,

impresora)

INSTALACIONES

Agilidad del funcionario

Organización y comodidad

Actitud del funcionario

Seguridad

FUNCIONARIO QUE PRESTÓ EL SERVICIO

Presentación personal

Conocimiento sobre el tema que asesoró

Tiempo de espera

División de Gestión y Asistencia al Cliente

