

2018

PLAN DE GESTION DEL CAMBIO PARA LA ADOPCIÓN DE SOLUCIONES TECNOLÓGICAS

RODRÍGUEZ CHAPARRO, CÉSAR

<https://hdl.handle.net/11673/46121>

Repositorio Digital USM, UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

ESCUELA DE NEGOCIOS
DEPARTAMENTO DE INGENIERÍA COMERCIAL

**UNIVERSIDAD TÉCNICA
FEDERICO SANTA MARÍA**

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA
Escuela de Negocios Departamento de Ingeniería Comercial
MBA, Magíster en Gestión Empresarial

PLAN DE GESTION DEL CAMBIO PARA LA ADOPCIÓN DE SOLUCIONES TECNOLÓGICAS

Tesina de Grado presentada por

César Rodríguez Chaparro

Como requisito para optar el grado de

MBA, Magíster en Gestión Empresarial

Guía de Tesina Mg. José Luis Andías P.

Noviembre 2018

TITULO DE TESINA: “PLAN DE GESTIÓN DE RESISTENCIA AL CAMBIO PARA LA ADOPCIÓN DE SOLUCIONES TECNOLÓGICAS”

AUTOR: César Rodríguez Chaparro

TRABAJO DE TESINA, presentando en cumplimiento parcial de los requisitos para el Grado de MBA, Magíster en Gestión Empresarial de la Universidad Técnica Federico Santa María.

OBSERVACIONES: _____

COMISIÓN DE TESINA: José Luis Andías P.
Pablo Isla M.
Luis Cerna M.

Santiago, Noviembre 2018

Todo el contenido, análisis, conclusiones y opiniones vertidas en este estudio son de mi exclusiva responsabilidad.

Nombre: CÉSAR RODRÍGUEZ CHAPARRO.

Fecha: 07 de Noviembre de 2018.

INDICE

RESUMEN EJECUTIVO	7
ABSTRACT	8
INTRODUCCIÓN	9
1.- DESCRIPCIÓN Y JUSTIFICACIÓN DEL TEMA.....	11
1.1 Justificación.....	11
1.2 Situación actual	13
1.3 Problemas	14
1.4 Definición del tema.....	15
2.- ALCANCE Y METODOLOGÍA.....	16
2.1 Alcance.....	16
2.2 Metodología de Trabajo.....	16
3.- DEFINICIÓN DE OBJETIVOS	18
3.1 Objetivo General	18
3.2 Objetivos Específicos	18
3.2.1 Objetivo 1.....	18
3.2.2 Objetivo 2.....	18
3.2.3 Objetivo 3.....	18
4.- HIPÓTESIS.....	19
5.- MARCO TEÓRICO	20
5.1 Literatura existente	20
5.1.1 Modelo de los Tres pasos de Kurt Lewin	21
5.1.2 Etapas en el proceso de resolución de resistencia al cambio.....	23
5.2 Estado del arte	28
5.2.1 Ocho pasos de Kotter	28
5.2.2 Siete dinámicas de cambio de Blanchard	33
5.2.3 Curva de gestión del cambio de TIC.....	36
6.- ANÁLISIS.....	38
7.- APORTE AL CONOCIMIENTO	40
7.1 Factores de éxito.....	40
7.2 Actividades mínimas a desarrollar.....	41
7.3 Metodología para un plan de gestión del cambio	42
7.3.1 Fase 1: Alineamiento con objetivos estratégicos de la empresa	42
7.3.2 Fase 2: Análisis de riesgo.....	44

7.3.3 Fase 3: Análisis de Stakeholders.....	45
7.3.4 Fase 4: Diagnóstico de expectativas	47
7.3.5 Fase 5: Diseño de propuesta.....	48
7.3.6 Fase 6: Diseño de actividades.....	50
7.3.7 Fase 7: Ejecución de actividades	53
8.- VALIDACIÓN.....	58
8.1 Contexto de validación	58
8.2 Caso de éxito	58
8.2.1 Características de la empresa:	58
8.2.2 Proyecto de tecnología implementado.....	58
8.2.3 Herramientas de gestión del cambio implementadas	59
8.2.4 Resultados.....	61
9.- CONCLUSIONES	63
10.- BIBLIOGRAFÍA.....	64

ÍNDICE DE FIGURAS

Figura 1 - Tres movimientos en la empresa digital	12
Figura 2 - Metodología de trabajo	17
Figura 3 - Pasos modelo Kurt Lewin	21
Figura 4 - Etapas proceso duelo Kübler- Ross	28
Figura 5 - Transición del estado actual al estado deseado	36
Figura 6 - Ciclo de vida de los proyectos – “La curva o Ciclo del Cambio”	37
Figura 7 - Plantilla de Modelo Canvas	42
Figura 8 - Perspectivas Cuadro de mando integral	43
Figura 9 - Dimensiones análisis FODA	44
Figura 10 - Análisis de riesgos	45
Figura 11 - Análisis de Stakeholders	46
Figura 12 - Ejemplo encuesta diagnóstico	47
Figura 13 - Balanza de valor asociada al cambio	49
Figura 14 - Taller Balanza de valor asociada al cambio	50
Figura 15 - Ejemplo de actividades	51
Figura 16 - Ejemplo de planificación general de actividades	51
Figura 17 - Secuencia para capacitaciones	56

RESUMEN EJECUTIVO

El común de las organizaciones hoy en día tiende a mejorar y modernizar sus procesos de negocio, y por consiguiente, dependiendo del nivel de madurez y tamaño, están constantemente apuntando a la innovación tecnológica. Lo anterior involucra, además del esfuerzo netamente técnico, un gran esfuerzo de coordinación para alinear a las personas de la organización en pos del avance tecnológico.

La historia y las experiencias personales muestran que son muy pocos los proyectos que realmente terminan en el tiempo planificado y por consiguiente caen en costos extra, problemas de uso de los aplicativos o incluso cancelación de proyectos en los casos más extremos. El problema común identificado es una mala o nula gestión del cambio en la organización.

La literatura menciona varios estudios y análisis a la gestión del cambio, y cómo la personalidad humana influye en los resultados de proyectos estratégicos, sin embargo no hay información de herramientas prácticas de fácil acceso. El trabajo se centra en desarrollar un marco metodológico que permita brindar herramientas utilizables para gestionar el cambio apropiadamente en proyectos de innovación tecnológica.

A través de la metodología desarrollada, se analizaron y crearon procesos que pueden ser utilizados y adaptados para distintos tipos de proyectos de innovación tecnológica. Se lograron resultados concretos y exitosos que se pudieron validar y aplicar a un proyecto de implementación tecnológica en desarrollo y que permitió asegurar el éxito del mismo.

ABSTRACT

The common organizations nowadays tend to improve and modernize their business processes, and therefore, depending on the level of maturity and size, are constantly pointing to technological innovation. This involves, in addition to the purely technical effort, a great effort of coordination to align the people of the organization in pursuit of technological progress.

The history and personal experiences show that there are very few projects that really end in the planned time and therefore fall in extra costs, problems of use of applications or even cancellation of projects in the most extreme cases. The common problem identified is a bad or zero change management in the organization.

The literature mentions several studies and analysis of change management, and how human personality influences the results of strategic projects, however there is no information on practical tools that are easily accessible. This work focuses on developing a methodological framework that provides usable tools to manage change appropriately in technological innovation projects.

Through the methodology developed, processes were analyzed and created that can be used and adapted for different types of technological innovation projects. Concrete and successful results were achieved that could be validated and applied to a technological implementation project in development and that ensured its success.

INTRODUCCIÓN

Dada la evolución y el cambio continuo en la era digital en la que estamos inmersos, ha obligado a las empresas a cambiar su enfoque con el fin de minimizar riesgos y no quedarse fuera del carro de la innovación. Si bien, este no es un tema que no haya estado constantemente en el radar de los jefes de las unidades de negocio, ahora la velocidad del cambio y toma de decisiones se ve afectada de manera mucho más agresiva y agrega el concepto de “*innovación tecnológica*” e incluso “*aceleración tecnológica*” que supone retos de mayor frecuencia a la organización.

En este contexto, las previsiones son un activo fundamental en la planificación estratégica. Las organizaciones reticentes a afrontar riesgos deben aprender cuándo y dónde es necesario mostrar una postura tolerante ante los riesgos o cuándo es mejor pasar de largo.

Hoy en día, existen muchas tecnologías que han ido evolucionando a lo largo de los años y gradualmente han sido adoptadas por las distintas organizaciones (*RFID, IoT, etc*), sin embargo no sirve de mucho tener tecnología disponible si no se va a utilizar apropiadamente y por consiguiente sacar el provecho que permita diferenciarse de la competencia. Frecuentemente se habla del apogeo de la “*Era 4.0*” donde los conceptos de inteligencia artificial, Data Analytics y modelos predictivos comienzan a ser fundamental para las empresas que pretenden ser la punta de lanza en los rubros donde la tecnología juega un papel vital.

Lo mismo ocurre con la infraestructura y el constante deseo de *tercerizar* la administración de servicios de una manera más estable y escalable sin embargo no necesariamente más barata que la administración propia. Conceptos asociados al alojamiento de sistemas en la nube se hacen cada vez más frecuente y la oferta crece día a día. *IaaS* (Infrastructure as a Service), *PaaS* (Platform as a Service) y *SaaS* (Software as a Service) son conceptos que están en el radar de todas las empresas de tecnología.

Los procesos de migración y posterior adopción de nuevas tecnologías, además de suponer un esfuerzo exigente en las tareas propiamente técnicas, demandan una serie de cambios en los procesos internos que son necesarios realizar para alinear a los recursos internos en pos de nuevas formas de trabajar y aprovechar los recursos propios del cambio de tecnologías.

La resistencia al cambio no es un concepto nuevo, sin embargo en el escenario actual es algo que de una u otra forma se hace necesario incorporar el concepto de transformación digital de forma transversal de inicio a fin. El resultado de este trabajo pretende ser un aporte real en las organizaciones que de forma cada vez más frecuente se ven enfrentados a preparar a sus colaboradores a desafíos propios de cambios en la gestión tecnológica.

Se realiza un análisis de cómo anticiparse de manera oportuna al cambio y apoyar a las organizaciones a utilizar una metodología o herramienta que permita mejorar el proceso de gestión de cambio, sobre todo a los proyectos asociados a innovación tecnológica, que son los que día a día por uno u otro motivo van marcando la tendencia del cambio.

1.- DESCRIPCIÓN Y JUSTIFICACIÓN DEL TEMA

1.1 Justificación

Actualmente los puntos de inflexión para el cambio a la era digital obligan a las empresas a adoptar nuevos enfoques con los que salir airoso del número creciente de riesgos que siembran el terreno tecnológico.

Basta prestar atención al mundo relacionado con la TI y ver cómo está inmerso en un período de cambios. Y la afirmación “*Tenemos que ir con los tiempos*” se queda vacía. Es insuficiente. En muchos casos, los “tiempos” están cambiando tanto que lo que para algunos puede resultar un agradable y tranquilo sueño, para otros puede resultar una auténtica pesadilla. Cuando el cambio amenaza nuestras opiniones y expectativas sobre la tecnología, la pesadilla no asalta; y la única forma de combatirla es despertarse.

Gartner en sus predicciones del año 2016 ya adelantaba algo que no hace más que demostrarse:

Hay tres conceptos que se consideran transversales a todos los segmentos y dependientes del nivel de madurez de cada organización. Son movimientos que están en el radar de cada organización de una u otra medida: Hacerlo *digital*, hacerlo *programable* y hacerlo *inteligente*.

Hacerlo digital:

Es el primer paso, correspondiente a las organizaciones menos maduras, donde es necesario generar información contextual sobre el mundo real. Se puede hacer prácticamente de todo en un activo digital, y los activos digitales pueden replicarse o cambiarse más rápidamente que los físicos. Cuando las cosas son digitales, se abre la puerta a todo un mundo para la manipulación del software.

El Internet de las cosas (IoT) está en lo más alto del ciclo de sobreexpectativas o Hype Cycle de Gartner para 2016, y representa una gran oportunidad para que las empresas creen activos digitales. La clara identificación de los objetivos empresariales y una propuesta de valor transparente serán claves para el valor empresarial del IoT; esto ocurrirá de diversas formas ya que el mercado de IoT se dirige hacia su madurez. Para 2021, el cumplimiento normativo de la infraestructura crítica supondrá un desembolso en seguridad de IoT de 1000 millones de dólares a nivel mundial, comparados con los menos de 100 millones de 2016.

Hacerlo programable:

Orientado a organizaciones más maduras tecnológicamente y con experiencia en proyectos de innovación tecnológica. Los algoritmos y las API (Application programming interface) son los principales componentes de la manipulación de

software. La ventaja competitiva de trabajar con estas tecnologías está en capturar la propiedad intelectual exclusiva en los algoritmos y las API. No obstante, la integración puede ser compleja y requerir de personal cualificado con amplios conocimientos de interfaces de aplicación y modelos de datos.

Aplicar analítica avanzada y aprendizaje de máquinas para la tarea de integración es un paso lógico y algo que los principales proveedores ya están realizando. Cuando todo queda accesible mediante API, integrado y programable, todo cambia. Las estimaciones dicen que para 2020, el 75 % de las plataformas de integración usarán el aprendizaje de máquinas para automatizar la integración entre API de aplicación, por lo que se podrá prescindir de expertos en integración. Por otro lado, en el ámbito de administración del software, éste es un cambio en la forma tradicional de trabajo para el resto de las organizaciones.

Hacerlo inteligente:

Para las empresas altamente maduras tecnológicamente, las expectativas que despierta la inteligencia artificial son cada vez mayores. Usar la inteligencia artificial y el aprendizaje de máquinas para mejorar la toma de decisiones o crear entornos autónomos será la recompensa definitiva de todo lo digital. Para 2019, los servicios de plataforma de inteligencia artificial coparán el 30 % de los ingresos de las empresas líderes del mercado.

Este tipo de previsión está en el centro de la disrupción y del cambio. Solo las empresas que deseen desmarcarse ignorarán esta previsión y a la competencia.

Figura 1 - Tres movimientos en la empresa digital

Disrupción predictiva en la tendencia general

La adopción generalizada de las opciones tecnológicas digitales nuevas está cambiando el concepto de lo que tradicionalmente era conocido como “normal”. La mayoría de las empresas reconoce que el cambio continuo es ya inevitable, es común que la presión por no ceder a la competencia o un requerimiento propio del negocio impulse a migrar a nuevas tecnologías. La dificultad última

para estas empresas podría no estar en lo propensas que sean a los cambios, sino en su capacidad para cambiar al ritmo que impone el mercado. Por ejemplo:

La mayoría del software nuevo dedicado a la gestión de relaciones con los clientes se basa en la nube. Más de un tercio de los proyectos de análisis de datos se centran en los datos de los clientes, con la mitad orientados a mejorar la experiencia del cliente. Se estima un aumento constante en el uso de la tecnología para mejorar estas experiencias. En 2016, el 48 % de los proyectos de experiencia del cliente recurrieron a la TI, según los que lideraron esta iniciativa

Así, en total, lo ingresado por la venta o contratación de sistemas de software CRM en 2017 llegó a los 39.500 millones de dólares. Casi 3.000 millones más que los ingresos de los sistemas de gestión de base de datos, que cosecharon 36.800 millones; el aumento de empresas que adoptan nuevas tecnologías para el manejo de clientes por ejemplo es sostenido. En 2018, según Julian Poulter, Director de investigación de Gartner, “los ingresos procedentes del software de CRM seguirán siendo los mayores de todos los sectores del software, además de ser el mercado de software que más rápido crecerá, con una tasa de crecimiento del 16%”.

En líneas generales, la presión es incesante y hay un giro hacia el uso de las nuevas tecnologías para formar las estrategias generales de las empresas. La nube, *IoT*, los algoritmos e incluso la inteligencia artificial son ahora desarrollos tecnológicos estandarizados, si bien antes se consideraban demasiado arriesgados para implantarse de forma generalizada hoy en día son parte de los proyectos a implementar de manera cada vez más frecuente por las organizaciones.

1.2 Situación actual

De acuerdo a lo descrito anteriormente, hay varios puntos que debido a los cambios en el mercado y la tecnología utilizada ya sea por la competencia o por la misma organización, se destacan y marcan la tendencia de lo que hoy en día se prevé:

- ✓ La adopción tecnológica avanza más rápido que nunca. Cada organización, a la velocidad correspondiente a su nivel de madurez, busca adquirir tecnologías que les permitan ser más competitivos o derechamente no quedarse atrás en la oferta de servicios.
- ✓ Dominar el cambio tecnológico es esencial para el éxito de las empresas modernas. Las empresas líderes en TI son también las que más invierten en I+D y por consiguiente son más experimentadas en el proceso de transformación digital.

- ✓ “Hacerlo digital, hacerlo programable y hacerlo inteligente”. Si anteriormente era un desafío o un “deseable” migrar procesos manuales a tecnologías digitales, hoy las empresas que lideran el mercado van varios pasos más adelante, apuntando a “hacerlo inteligente”.

1.3 Problemas

La experiencia y los estudios confirman que si bien hay una tendencia por ir adquiriendo nuevas tecnologías y por lo mismo se realizan inversiones fuertes en el mismo ítem, no se da la misma importancia al proceso de gestión del cambio en la organización. La velocidad con la que se está realizando la adopción e innovación tecnológica corre a pasos muy adelantados respecto a la gestión interna principalmente con el recurso humano que es que interactúa directamente de manera distinta.

Dada la aceleración digital comentada en este contexto, se hace muy difícil conocer el espectro completo de tecnologías disponibles. Sin embargo, en general las personas ejecutan procesos rutinarios y cuesta implementar cambios para adoptar nuevas tecnologías. Los retrasos en los proyectos de soluciones tecnológicas se deben principalmente a que las empresas no se preocupan de manejar apropiadamente las expectativas de las personas para gestionar el cambio tecnológico en la organización. Es responsabilidad de las empresas y no del proveedor realizar esta gestión.

El riesgo de no dar la importancia que requiere a una adecuada gestión del cambio en los proyectos de innovación tecnológica en general es alto. Hay casos emblemáticos de proyectos de largo aliento, donde luego de que se finaliza la migración/adopción de nuevas herramientas tecnológicas, etc los proyectos son un fracaso. Principalmente por no involucrar a los stakeholders desde un inicio.

Existen casos emblemáticos donde una decisión apresurada, sin el análisis de impacto en las personas causó más problemas que beneficios.

En 2011 por ejemplo, General Electric (GE) se embarcó en un ambicioso esfuerzo para transformar digitalmente sus ofertas de productos y servicios. La compañía creó capacidades digitales impresionantes, etiquetándose a sí misma como una empresa "industrial digital", incorporando sensores en muchos productos, construyendo una nueva plataforma de software para el internet de las cosas (IoT) y transformando modelos comerciales para sus ofertas industriales. GE también trabajó en la transformación de procesos internos como ventas y relaciones con proveedores. Algunos indicadores de rendimiento, incluidos los márgenes de servicio, comenzaron a mejorar. La compañía recibió muchos elogios por parte de la prensa por su transformación.

Sin embargo, los inversores no parecieron reconocer su transformación. El precio de las acciones de la compañía comenzó a languidecer durante años y el CEO, *Jeff Immelt* un poderoso defensor de las ambiciones digitales de la compañía, abandonó recientemente la compañía bajo la presión de los inversores activistas. Otros altos ejecutivos se han ido también. El nuevo CEO, John Flannery, se enfoca principalmente en reducir costos.

Una forma eficiente de gestión para controlar la resistencia al cambio es una herramienta eficaz para asegurar el éxito de los proyectos en forma transversal.

1.4 Definición del tema

En general hay harta literatura respecto a cómo realizar apropiadamente la gestión del cambio en los proyectos de innovación tecnológica o ya sea de cualquier índole.

En este trabajo se hará un análisis más detallado de la literatura y herramientas disponibles, de modo de poder construir una metodología de trabajo práctica que permita ayudar con la gestión del cambio en proyectos de innovación tecnológica. El objetivo principal, es tener marco metodológico que permita apoyar el proceso de transformación digital de forma transversal.

Las herramientas disponibles, son más bien teóricas y no existen buenas alternativas prácticas para realizar una buena gestión del cambio en el proceso de transformación digital. Hoy en día, esto cobra mucho valor debido a que permitirá evitar problemas de retraso, frustraciones y por consiguiente ahorro en los costos asociados a los proyectos.

2.- ALCANCE Y METODOLOGÍA

2.1 Alcance

El resultado de este trabajo, apunta a generar una ayuda práctica que pueda ser utilizada en forma genéricas por organizaciones que apuntan a la innovación tecnológica, sea cual sea su nivel de madurez y la complejidad de cómo plantean lograrlo.

Dado el contexto de innovación y aceleración digital, será de ayuda para empresas inmersas en el área de las TI como también en otros rubros que tengan cambios tecnológicos importantes y requieran de apoyo para minimizar los efectos de resistencia al cambio en las personas.

2.2 Metodología de Trabajo

El desarrollo de este proyecto constará de las siguientes etapas:

- ✓ Definición de objetivos: Se identificará el objetivo principal a trabajar y éste mismo se desglosará en objetivos específicos que resolverán problemas más detallados asociados al tema a trabajar.
- ✓ Hipótesis: Se plantea una hipótesis principal, la cual se demostrará una vez que se desarrolle el tema completo.
- ✓ Estado del arte: Se hará una revisión detallada de la literatura existente asociada al tema en cuestión y los posibles trabajos o implementaciones prácticas que permitan apoyar la creación del producto final de este trabajo.
- ✓ Análisis del Estado del arte vs Objetivos: Se analizará el marco teórico y la situación actual, de modo de poder ver qué elementos pueden utilizarse para resolver los objetivos planteados.
- ✓ Desarrollo: Con las herramientas utilizables encontradas en el marco teórico se construirá la metodología que permitirá entregar herramientas prácticas para el manejo apropiado de la gestión del cambio en los proyectos de transformación digital.
- ✓ Validación y Conclusiones: Se aplicarán conceptos prácticos del desarrollo realizado en un caso real con el fin de validar la hipótesis planteada. Con los resultados se generarán las conclusiones del trabajo realizado.

Figura 2 - Metodología de trabajo

3.- DEFINICIÓN DE OBJETIVOS

3.1 Objetivo General

Desarrollar una guía metodológica que permita diseñar e implementar un plan de gestión del cambio para la adopción de nuevas tecnologías en cualquier organización, independiente del estado de madurez que se encuentre en su proceso de transformación digital.

3.2 Objetivos Específicos

Dado que el fin último de este trabajo busca proporcionar una herramienta práctica a las organizaciones, se desglosan una serie de objetivos específicos que se detallan a continuación:

3.2.1 Objetivo 1

Diseñar un conjunto de herramientas metodológicas factibles de aplicar, para diseñar e implementar actividades de gestión del cambio en las dimensiones de: comunicación, motivación, capacitación y transferencia de conocimiento.

3.2.2 Objetivo 2

Construir una secuencia de aplicación de las herramientas metodológicas planteadas para lograr diseñar e implementar actividades de gestión del cambio.

3.2.3 Objetivo 3

Plantear herramientas de medición y retroalimentación que permita a la empresa evaluar la efectividad de las acciones de gestión del cambio ejecutadas.

4.- HIPÓTESIS

De acuerdo al análisis y desarrollo a realizar, se destacan dos hipótesis a demostrar:

- ✓ **Hipótesis 1:** Una apropiada gestión del cambio, es fundamental para lograr involucramiento en la implementación y uso de la solución tecnológica. El manejo adecuado de esta resistencia permite aumentar las probabilidades de éxito en tiempo, costo y calidad.

- ✓ **Hipótesis 2:** Siempre las personas van a tener un nivel de resistencia al cambio menor o mayor ante un impacto organizacional.

5.- MARCO TEÓRICO

5.1 Literatura existente

Para los especialistas, existen diferentes razones para resistirse al cambio, algunos consideran, más allá de la edad y las experiencias, que el nivel de educación influye en la capacidad de afrontar los cambios.

En el ámbito organizacional esto es un problema bastante frecuente, es una situación que resulta constante, en especial si se considera lo importante que es para las organizaciones mantener un alto nivel de trabajo, producción y calidad de producto o servicio. Así como en las personas, en una organización, vista como un conjunto de personas, también se puede observar la resistencia al cambio, el cual surge por el miedo que invade a los empleados de ver la posibilidad de perder su puesto de trabajo, de ser desmejorados o no obtener la posibilidad de ascender.

Pero, por otro lado, también la resistencia al cambio organizacional puede generar mayores problemas, en especial cuando las personas involucradas se niegan a seguir los nuevos lineamientos, retrasando las labores y obstaculizando el trabajo de los demás.

Existen variadas razones por las cuales en las organizaciones las personas se resisten al cambio, las cuales pueden tener fundamentos entendibles. Sin embargo a su vez pueden generar desventajas, entre las cuales destacan las siguientes:

- ✓ Temor al fracaso.
- ✓ Pérdida de dinero, trabajadores, clientes o proveedores.
- ✓ Modificar las bases de la cultura organizacional, que es la guía de todos quienes laboran en la empresa.
- ✓ Cambios salariales y modificación de los beneficios que ofrece la organización.
- ✓ Desconocimiento o desinformación del porqué se realizan los cambios y sus aspectos positivos o negativos.
- ✓ Miedo a lo nuevo.

Para superar la resistencia al cambio organizacional es necesario que dentro de la empresa la comunicación sea constante y clara, explicar el porqué de los cambios y su lado positivo en términos generales.

Respecto a este tema hay bastante literatura que plantea el problema de resistencia al cambio, a continuación se analizarán los estudios más destacados.

5.1.1 Modelo de los Tres pasos de Kurt Lewin

Uno de los primeros modelos sobre cambio lo proporcionó Kurt Lewin, considerado por muchos como uno de los padres de la psicología moderna. Sus estudios iniciales fueron más bien complejos y enfocados al área de hábitos alimenticios. Lewin descubrió el poder de la discusión de los pequeños grupos en la modificación de actitudes. De hecho podría decirse que inventó lo que hoy conocemos como "focus group".

Figura 3 - Pasos modelo Kurt Lewin

Lewin imagina tres etapas o momentos en un proceso de cambio: Descongelar - Probar - Recongelar (Ver figura 3).

5.1.1.1 Descongelar

La intuición es buena cuando se percibe el comienzo como un comportamiento "congelado", curo, estático, basado en la repetición de lo conocido para responder a los estímulos por parte de las personas. Las personas están "congeladas" en cuanto disponen de patrones de respuesta y de concepción de la realidad y de lo que es problema y lo que no, como fruto de su experiencia, de aprendizajes previos consolidados. Como resultado hay patrones de conducta que están plenamente justificados por el éxito y reforzados por la repetición.

Para producir o implementar un cambio, se necesita modificar ("descongelar") lo existente para introducir un nuevo patrón de respuesta. Para ello es necesario crear una tensión interna en las personas y sistemas de manera que se ponga en duda, que se dé una conciencia de fracaso de la respuesta actual, a fin de que el organismo esté disponible para aprender algo nuevo.

Lewin define el cambio como una modificación de las fuerzas que mantienen el comportamiento de un sistema estable. Por ello siempre dicho comportamiento es producto de dos tipos de fuerzas: las que ayudan a que se efectúe el

cambio (fuerzas impulsoras) y las que se resiste a que el cambio se produzca (fuerzas restrictivas), que desean mantener el status quo.

Cuando ambas fuerzas están equilibradas, los niveles actuales de comportamiento se mantienen y se logra, según Lewin, un equilibrio “casi estacionario”. Para modificar ese estado casi estacionario se puede incrementar las fuerzas que propician el cambio o disminuir las fuerzas que lo impiden o combinar ambas tácticas. Básicamente, la idea que propone es de descongelar valores antiguos, cambiar y recongelar estos nuevos valores.

5.1.1.1.2 Cambiar

Este paso comprende el hecho de crear conciencia de la necesidad de cambiar y de eliminar o reducir cualquier resistencia al cambio. Al iniciar el proceso de cambio la organización se encuentra en equilibrio. Esta primera etapa consistirá por tanto, en hacer tan evidente la necesidad del cambio que todos los integrantes del grupo lo acepten. Esta etapa es necesaria para superar la resistencia de las personas que dificultan el cambio y esto se podrá lograr de tres maneras: reforzando las fuerzas que favorecen el cambio, debilitando las que lo dificultan, o combinando las dos formas anteriores.

La etapa de prueba es la más importante del proceso, acá se juega verdaderamente la implantación concreta del cambio. Lewin representa el momento en que las personas comienzan a utilizar los artefactos asociados al cambio. Es un momento de aprendizaje para las personas y para toda la organización, es también el momento en que los nuevos artefactos, conceptos o procesos entran también en contraste con los antiguos, mostrando las diferencias y las nuevas conductas necesarias para realizar el cambio.

Aquí es cuando se ve que cambiar es en realidad un proceso de aprender algo nuevo, pero no desde la posición tabula rasa, sino que desde la experiencia anterior. El fondo dilémico de esta etapa para las personas, está en una bivalencia en torno a la pregunta propia de capacidad: ¿Seré capaz de cambiar? Y su reverso: ¿Soy acaso incapaz de cambiar?. La resolución de esta cuestión requiere prueba y ayuda en la prueba sobre la competencia personal y organizacional. Por ello, de acuerdo a Lewin, es una etapa especialmente intensa en resistencias al cambio.

5.1.1.3 Congelamiento

Pocos directivos se preocupan realmente de recongelar, vale decir de institucionalizar el cambio, de transformarlo en una práctica habitual e interiorizada en las personas. Normalmente se da prematuramente por acabado el cambio antes, cuando parte de las personas están usando las herramientas

propuesta, con el riesgo de volver parcialmente al estado anterior y dejar que se desvanezca parte de lo conseguido.

En esta etapa hay tareas de gestión tales como usar la credibilidad que da el cambio ya conseguido para profundizarlo, articularlo con las medidas de éxito corporativo, incluir el cambio y sus resultados a las propias estructuras, en fin de asegurar la continuidad del mismo. El uso instituido de una herramienta o forma de actuar supone que forma parte del comportamiento habitual del sistema organizativo.

El cambio está logrado cuando la conducta está interiorizada y no se efectúa por acatamiento, aunque éste sea activo, o de identificación con las figuras que lo promueven, sino que las personas actúan o usan de manera independiente las herramientas o criterios que fueron objeto de cambio. Un síntoma de que esto se ha conseguido, es cuando se observa un uso activo de una práctica, o sea que se introducen mejoras y se profundiza en su uso, en vez de utilizarlas de forma mínima o sólo en aquello que ha sido prescrito formalmente.

Aquí se debe estabilizar a la organización después de que se ha operado el cambio. Convertir en regla general el nuevo patrón de comportamiento para que pueda arraigarse en los individuos y la nueva situación sea permanente.

Además Lewin sostiene que estas tres fases o etapas se pueden lograr si:

- ✓ Se determina el problema
- ✓ Se identifica su situación actual
- ✓ Se identifica la meta por alcanzar
- ✓ Se identifican las fuerzas positivas y negativas que inciden sobre él.
- ✓ Se desarrolla una estrategia para lograr el cambio de la situación actual dirigiéndolo hacia la meta.

5.1.2 Etapas en el proceso de resolución de resistencia al cambio

Elisabeth Kübler-Ross (1926-2004) fue doctora en medicina y psiquiatría. Es recordada por su modelo de las cinco etapas por el que pasa todo enfermo terminal cuando es notificado sobre la irremediabilidad de su proceso. Etapas que, asimismo, suceden en los momentos de duelo que sufren los familiares y seres queridos y, como se detalla a continuación el funcionamiento paralelo que vive cualquier ser humano en un proceso de gran cambio.

Este modelo plantea los cambios como una serie de transiciones, parten del análisis de lo que se experimenta cuando confrontamos una crisis y/o sentimos que estamos frente a una pérdida. Para poder entender estos modelos, se debe entender el vivir como una sucesión de pequeñas y grandes crisis, pérdidas y logros, con lo que se puede ir construyendo nuestro mundo y desarrollando el potencial implícito en las distintas etapas del ciclo de vida de la persona. Algunos episodios de la vida cotidiana, que suponen frustración o postergación

del deseo, las personas los resuelven con facilidad y rapidez, en cambio otros, más problemáticos, que suponen enfrentar una adversidad mayor, pueden llevar mucho tiempo, hasta conseguir una mejor adaptación.

Cabe destacar que las etapas a mencionar, hacen relación a cambios impuestos o forzados. Es decir, no se trata del cambio que viene por solicitar un traslado de puesto de trabajo, de un cambio de domicilio buscado o de la compra de un sofisticado sistema de gestión que cambia nuestros hábitos profesionales pero que hemos decidido nosotros mismos. Significa, básicamente, que esos mismos cambios no sean deseados y se vean como una imposición del sistema que vaya por encima de las necesidades personales actuales.

Las 5 etapas:

5.1.2.1 Negación

Es la etapa de las preguntas:

“¿es cierto?”, “¿es posible que haya podido suceder?”, “¿cómo ha podido pasar esto?”, “¿por qué? Se define por la sensación de incredulidad: no creemos lo que está sucediendo o va a suceder. Nos negamos a aceptar lo que ocurre porque “*es demasiado fuerte para ser cierto*”. Nuestra psique se rebela ante este proceso.

Puede conllevar dosis de insensibilidad y de preguntarnos a nosotros mismos si somos capaces de seguir adelante con ello. Las noticias que nos rodean se tornan absurdas para nuestra forma de entender el mundo y los acontecimientos se suceden de forma opresiva. A veces nuestros propios sentidos hacen que discriminemos y sólo seamos capaces de recibir lo que creemos que es soportable y cierto alejando los razonamientos que no están en concordancia con nuestra forma de pensar.

Cada vez que un negocio ha cambiado drásticamente de paradigma, se han sucedido las mismas preguntas y hemos vivido la misma fase. Tanto si hablamos de empresas que han hecho liquidación de actividad (constructoras, empresas auxiliares de la automoción...) como en entornos ligados a una actividad productiva que tiene que cerrar (industrias mineras, agropecuarias, turismo...). Nuestro pasado empresarial más inmediato está plagado de ejemplos.

Dejar claramente identificadas las causas del cambio, asumir personalmente las responsabilidades y marcar los beneficios (y no solo las consecuencias inmediatas) pueden ser buenos consejos en esta fase inicial. Asimismo, es el momento de anunciar los cambios desde la autoridad más alta que podamos.

No es lo mismo ir en contra de una idea sugerida por un departamento concreto, que un proyecto abanderado desde la dirección general o la propiedad de la empresa.

5.1.2.2 Ira

Este proceso, genuinamente emocional, se manifiesta de múltiples formas: contra los causantes del cambio, contra los seres cercanos (jefes, compañeros del departamento de origen de los cambios...), contra terceros no claramente definidos (la competencia, el gobierno, los funcionarios...), contra entes (Dios, los consultores, la tecnología...). A veces surge, de forma espontánea, inmediatamente a la notificación del cambio pero otras aparece cuando ya llevábamos un tiempo funcionando con las nuevas condiciones de trabajo.

Hay que entender que es un sentimiento básico y necesario. Cuando antes se sienta, antes se disipará. Lo cual no implica que aceptemos cualquier tipo de respuesta y mucho menos cuando ésta se da de forma violenta. Por tanto es una fase que puede ser útil mientras no nos ocupe demasiado tiempo, sea violenta o volvamos recurrentemente a ella.

Cuando esta fase coincide con una actitud de “*no gestión del conflicto*” o de laxitud por parte de los superiores puede tener como consecuencia la aceptación de la violencia como norma negociadora de los procesos de cambio. Es lo que sucede cuando permitimos que los piquetes regulen el mecanismo de huelga o que los violentos rompan, quemén, destruyan propiedades de la empresa sin que ello conlleve ninguna consecuencia.

La ira es una reacción natural ante el cambio. Hay que gestionarla, no pararla ni olvidarnos de ella o asumir que degenera en violencia. A menudo fomentar mecanismos de duelo o queja ayudan en este proceso. El recurso a la pataleta, el llanto o la queja sin recriminación son acciones que ayudan a canalizar la ira. Buscar un tercero fuera del entorno de relaciones (competencia, enemigo externo...) puede ayudar en el proceso de gestión de esa etapa. Y, así como existen “bautizos” de una nueva organización deben de existir “duelos” a la pérdida de la que hemos tenido.

5.1.2.3 Negociación

A menudo la gente se confunde por reducir la negociación a una única etapa que ocupa un momento muy determinado de todo el proceso porque, de hecho, ¡Todo el proceso es negociación en un sentido u otro! Antes de que suceda el cambio negociamos

cualquier cosa: “Lo haremos mejor”, “Conseguiremos los resultados y objetivos”, “Seremos más eficientes”... Y una vez que se convierte en irremediable solemos negociar, sobre todo, el tiempo: “No es buen momento ahora”, “Cuando tengamos más consolidados otros cambios”, “Cuando hayamos aprendido bien el nuevo proceso”, “Cuando todo el mundo lo haga al mismo tiempo”... Nunca es buen momento para iniciar el proceso del cambio no deseado.

El sentimiento que más aparece es el de volver atrás una y otra vez: “Ojalá lo hubiéramos hecho mejor”, “Si pudiera repetirlo lo haría de otra manera”... Si se lleva bien el proceso conlleva una autorresponsabilización.

Pero si deriva en culpa dolosa (“Nos lo tenemos bien merecido”, “No podremos conseguir los retos que nos ofrecen”...), entonces puede tener como consecuencia no deseada llegar a la parálisis de la acción.

Es necesario que aprendamos a identificar este momento y los paracaídas del cambio (las excusas que aparecen como razonamientos lógicos ciertos pero que en realidad no son nada más que eso, excusas) con el objetivo de superarlas y empujar hacia el cambio lo antes posible. El peor enemigo de esta fase es posponer el cambio a la espera de una situación mejor... que sabemos que nunca llegará. “Acción” es la palabra clave.

Algunos de esos paracaídas del cambio ya los hemos citado: la posposición: “ahora no es el mejor momento, quizás cuando hayamos podido conseguir los objetivos...”; la búsqueda de la perfección: “esto hay que hacerlo cuando lo tengamos bien asumido y aprendido”; seguir el rebaño: “o esto lo hacemos todos o no servirá para nada; mejor esperemos a que todos estén preparados y no demos nosotros el primer paso”; la defensa de la personalidad: “yo (nosotros) soy así, por tanto hago las cosas como siempre las he hecho porque de lo contrario iría en contra de mi propia forma de ser”.

5.1.2.4 Depresión

Hasta ahora la mayor parte de los sentimientos que nos producen las fases anteriores se referían al pasado. Echábamos la vista atrás para comprobar qué fue lo que desencadenó el mecanismo que nos llevaría a cambiar nuestro status quo. La depresión, en cambio, hace referencia de una forma drástica al presente. Es una sensación actual de vacío, de tristeza cuando el cambio profundo se hace evidente y ves que no puedes negarte ni eludirlo. Te sientes mal y trasladas ese sentimiento de tristeza a tus relaciones, dentro y fuera del trabajo.

A veces la conversación se hace monótona y todo se convierte una crítica constante pero, a diferencia de la etapa de ira, sin esa energía violenta. Es como sucumbir ante lo ineludible. Las relaciones personales pueden verse muy perjudicadas en esta etapa y no es anormal que aumenten drásticamente tanto el absentismo real (dolores debidos a contracturas, gripes y resfriados por bajada de defensas...) como el ficticio... Los mismos males pero sin síntomas reales o directamente baja por ése, tantas veces mal llamado, estrés.

Es el momento de apoyar a quien se siente mal pero dejándole vivir esa fase. Como la mariposa que por sí misma debe romper el capullo de seda para que la sangre aflore a sus alas y pueda mostrarlas en su esplendor, no podemos ayudar a la persona que está en esta fase responsabilizándonos por él de su etapa depresiva. Debe vivirla, gestionarla y aprender de ella. Pero no debemos dejarle solo o la finalización más probable será el abandono.

5.1.2.5 Aceptación o rechazo

Así como las otras etapas pueden ser sucesivas o no, es obvio que esta sea la etapa final, la de resolución.

Aquí ya no existe otra alternativa. O aceptamos el cambio con todas sus consecuencias o lo rechazamos (abierto o indirectamente).

Si escogemos la primera opción, la aceptación, eso no implica que no podamos pasar por las fases antes descritas... pero sin duda que lo haremos con mejor estado de ánimo, de forma más rápida y con menos secuelas o efectos secundarios. No todo el mundo debe pasar por todas las fases. Hay quienes ya han aceptado que la vida es cambio y no les afecta demasiado. Pero eso va en contra de los mecanismos desencadenantes de este proceso antes descritos.

Si eres quien solicita el cambio o éste no representa una amenaza real para ti o, como mínimo, estás tan acostumbrado que no te planteas ningún tipo de rechazo, lo dicho anteriormente no te sirve como diagnóstico. Pero lo normal es que no sea así. Por tanto, cuando antes aceptes que ésta es la nueva realidad, antes llegarás a esta etapa de final y menos efectos secundarios sufrirás. Sin duda, aceptar no significa sentirse bien o estar de acuerdo con lo que ha pasado.

Es asumir que hay una nueva realidad y que debemos aprender a vivir con ella. Por el contrario, puede ser que no aceptemos esa nueva realidad. Que la rechacemos. Entonces sufriremos dos consecuencias:

a) Las fases descritas anteriormente las vamos a vivir igual... pero, quizá, con mayor intensidad, sobre todo lo referente a las sensaciones y cogniciones negativas. No solo vamos a sufrirlas... es que quizás las sufriremos más.

b) Lo más probable es que nuestro rechazo nos lleve a ser consecuentes con nosotros mismos (abandono de la empresa), con nuestros responsables (despidos) o a convertirnos en esa categoría de muertos vivientes que, a veces, pululan por las organizaciones.

Aquí poco podemos hacer. Es el propio colaborador quien tiene que tomar la decisión. Y no vale como solución empujarle tanto que no sepamos si la decisión la tomó él o nosotros por él.

Figura 4 - Etapas proceso duelo Kübler- Ross

5.2 Estado del arte

Dentro de los estudios, hay una serie de propuestas que pueden ser adaptadas a la realidad de cada proyecto u organización. Si bien no son modelos netamente prácticos, son recomendaciones a seguir en cada implementación.

5.2.1 Ocho pasos de Kotter

Kotter en su trabajo *“Liderando el Cambio”* propone 8 pasos para lograr en forma exitosa la transformación de las organizaciones:

- ✓ Establecer un Sentido de Urgencia
- ✓ Formar una Coalición de Guía Poderosa
- ✓ Crear una Visión
- ✓ Comunicar la Visión
- ✓ Facultar a los demás para Actuar sobre la Visión
- ✓ Planificar para, y Crear Ganancias a Corto Plazo
- ✓ Consolidar las mejoras y Producir aún más Cambios
- ✓ Institucionalizar los nuevos Métodos

El estudio de Kotter se basa en el análisis de muchos casos de gestión del cambio en el mundo y destaca dos lecciones fundamentales:

- ✓ La lección más general que se puede aprender de los casos de mayor éxito es que el proceso de cambio pasa por una serie de fases que generalmente requieren de un tiempo considerable. Saltarse algunos pasos solamente da la ilusión de velocidad y nunca produce un resultado satisfactorio.
- ✓ Una segunda lección es que los errores críticos en alguna de las fases pueden tener un impacto devastador, reduciendo la velocidad e invalidando los beneficios duramente ganados. Quizás debido a la relativamente poca experiencia que se tiene en renovar las organizaciones, hasta las personas más capacitadas cometen por lo menos un error.

5.2.1.1 Paso 1: Establecer el sentido de la urgencia

Examinar el mercado y las realizaciones competitivas

Error 1: No establecer de modo adecuado el real sentido de la urgencia.

Los esfuerzos de cambio más exitosos comienzan cuando algunas personas o grupo empiezan a analizar la situación competitiva de la empresa, mercado, ámbito tecnológico, etc. y se dan cuenta que existe una caída en los ingresos potencial y estas personas comunican esta situación en forma general y dramática. Este primer paso es esencial, ya que se requiere la cooperación agresiva de muchas personas y como una adecuada motivación.

Esta fase 1 puede parecer fácil, pero no lo es. Un 50% de las compañías fracasa en esta primera etapa.

Razones:

- ✓ Se menosprecia lo difícil que es sacar a la gente de su confort.
- ✓ Se carece de paciencia y se dice basta de preliminares, vamos al grano.
- ✓ Paralización mental ante el cambio y se preocupan de que los empleados se pongan a la defensiva, que la moral caiga y que los resultados de corto plazo se vean comprometidos y por crear una crisis sin necesidad.

La paralización de una gestión generalmente se produce por tener demasiados gerentes y no suficientes líderes. La misión de la gestión es minimizar el riesgo y mantener el actual sistema operando.

Un cambio requiere por definición la creación de un nuevo sistema, que demanda un liderazgo. La fase 1 del proceso de renovación no va a ningún lado, sin que los reales líderes necesarios para ellos, son ascendidos.

Cuando el grado de urgencia no se ha inflado totalmente, el proceso de transformación no puede tener éxito y compromete al futuro a largo plazo de la organización. Empíricamente un 75% de los mandos de las compañías deben

estar convencidos honestamente de que los negocios deben ser cambiados. Si es menos, se pueden producir problema en el proceso.

5.2.1.2 Paso 2: Formar una coalición conductora poderosa

- ✓ Ensamblar un grupo con poder suficiente para encabezar los esfuerzos de cambio
- ✓ Enfrentar el grupo a trabajar juntos y como equipo

Error 2: No crear una coalición conductora suficientemente poderosa.

Los programas de renovación comienzan a menudo con solo una o dos personas. En los casos exitosos el grupo de líderes crece en el tiempo, pero se debe lograr el mínimo en el primer esfuerzo, sino no sucede nada. El primer grupo conductor exitoso al comienzo deben ser 3 o 4 personas durante el primer año de esfuerzos. Para compañías grandes la coalición necesita entre 20 ó 50 personas.

Como se incluyen varias personas de diferentes áreas, el grupo tiende a operar fuera de la definición normal de jerarquía, puede ser complicado pero necesario. Es necesario que alguien junte a la gente, que los ayude a desarrollar y compartir evaluaciones de problemas y oportunidades con que cuenta la compañía y crear un nivel mínimo de confianza. A veces es mejor alejarse de la empresa por 2 o 3 días.

Las compañías que fracasan en la fase 2, generalmente han menospreciado las dificultades de producir un cambio y por lo tanto la importancia de una coalición conductora poderosa.

5.2.1.3 Paso 3: Crear una visión

- ✓ Crear una visión que ayuda directamente a los esfuerzos del cambio.
- ✓ Desarrollar estrategias para alcanzar la visión

Error 3: Carencia de visión

En los esfuerzos exitosos la coalición conductora desarrolla una imagen del futuro que sea fácil de comunicar y exponer a los clientes, proveedores y empleados. Una visión siempre debe ir más allá de los números que se pueden encontrar en los planes de cinco años. Una visión dice algo que ayuda a clarificar la dirección en que debe moverse. Debe acompañarse con un plan estratégico adecuado.

La visión parte en dos tercios y se perfecciona con el análisis de las distintas personas y a veces las partes importantes se gatilla al final. La visión debe poder ser explicado en 5 minutos o menos y obtener de él una reacción tanto de entendimiento como de interés.

5.2.1.4 Paso 4: Comunicar la visión

- ✓ Usar todo vehículo posible para comunicar esta nueva visión y las estrategias.
- ✓ Enseñar nuevos comportamientos con el ejemplo de la coalición conductora.

Error 4: Comunicación deficiente en un factor de diez de la visión

Los canales de comunicación tradicionales solo aportan poca comunicación dentro de la empresa.

Se requiere que miles de personas estén deseando ayudar, incluso hasta hacer sacrificios de corto plazo. Por defecto los empleados no harán sacrificios, incluso si están insatisfechos con el status quo y esta etapa es desafiante si los sacrificios de corto plazo incluyen pérdida de puestos de trabajo.

En los esfuerzos exitosos los ejecutivos usan todos los canales de comunicación existentes para transmitir la visión. Los gerentes deben convertirse en modelos vivientes de la visión.

5.2.1.5 Paso 5: Autorizar a otros para actuar en la visión

- ✓ Deshacerse de los obstáculos para el cambio
- ✓ Cambiar sistemas o estructuras que dificulten seriamente la visión.
- ✓ Encarar los riesgos tomando ideas no tradicionales, actividades y acciones

Error 5: No deshacerse de los obstáculos para la nueva visión

Los grandes problemas deben ser enfrentados y removidos, al momento de que amplía el plan y se traspasan decisiones en forma masiva a terceros y los terceros no están totalmente alineados con la visión de la empresa. Las acciones a tomar por terceros son simples, pero deben ser exitosas. Muchas veces los obstáculos son sicológicos, pero muchas veces son reales.

Algunas veces el obstáculo es la organización estructural de la empresa: los trabajos limitados pueden dificultar seriamente los esfuerzos de incrementar la productividad. Los apoyos fingidos son peligrosos.

5.2.1.6 Paso 6: Planear la creación de éxitos de corto plazo

- ✓ Planear mejoras de desarrollo visibles
- ✓ Crear dichas mejoras
- ✓ Reconocer y proteger a los empleados involucrados en las mejoras

Error 6: No sistematizar el plan para crear éxitos de corto plazo

La transformación real toma tiempo, y los esfuerzos de renovación hacen que se arriesgue la posibilidad de perder el momento propicio si no hay metas para desarrollar y lograr en el corto plazo. Sin éxitos de corto plazo, mucha gente se dará por vencida o se unirá activamente a los grupos que se resisten al cambio.

A veces la presión puede ser un elemento muy útil en el esfuerzo de cambio. Los compromisos de corto plazo ayudan a mantener el nivel de urgencia en alto y fuerzan a un pensamiento analítico de pueda clarificar o revisar estructuras.

5.2.1.7 Paso 7: Consolidar las mejoras y producir más cambios todavía

- ✓ Usar el aumento de la credibilidad para cambiar sistemas, estructuras y políticas que no se ajustan a la visión.
- ✓ Contratar, ascender y formar empleados que puedan implementar esta visión.
- ✓ Revigorizar el proceso con nuevos proyectos, temas y agentes de cambio.

Error 7: Declarar victoria muy temprano

Si bien celebrar los avances, declarar la guerra ganada puede ser catastrófico. Hasta que los procesos estén enraizados en la cultura de la compañía, un proceso puede demorar 5 a 10 años. Por ejemplo cambios en la reingeniería de dos años, se van los consultores y los cambios se diluyen. En dos de diez casos estudiados, es difícil encontrar rastro del trabajo de reingeniería que se realizó.

Si se hace una victoria prematura, las poderosas fuerzas asociadas a la tradición arremeterán. En el ejemplo más exitoso, el peak de cambios se logró al quinto año. Hay que aprovechar las situaciones e impulsar nuevos cambios.

5.2.1.8 Paso 8: Institucionalizar nuevos acercamientos

- ✓ Articular las conexiones entre los nuevos comportamientos y los éxitos corporativos.
- ✓ Desarrollar los alcances para asegurar el desarrollo de liderazgo y su sucesión.

Error 8: No consolidar los cambios en la cultura de la corporación

En el análisis final, el cambio se afirma cuando se convierte en “*el modo como hacemos las cosas aquí*”, cuando entra al torrente sanguíneo de cuerpo de la corporación. Hasta que los nuevos cambios no se enraízan como normas sociales y valores justos, son sujetos de fácil caída en cuanto la presión por los cambios es sacada.

Hay factores para institucionalizar los cambios en la cultura de la organización:

- ✓ El primero es el intento consciente de mostrar a las personas como los nuevos acercamientos, comportamientos y actitudes han ayudado a mejorar el desarrollo. Hay que monitorear las relaciones de las personas.
- ✓ Es tomarse el tiempo suficiente para asegurarse de que la nueva generación de altos cargos realmente personifique estos ideales.

Incluso los procesos de cambio exitosos con complicados y llenos de sorpresas. Unos pocos errores en los procesos pueden ser diferencias entre el éxito y el fracaso.

5.2.2 Siete dinámicas de cambio de Blanchard

Ken Blanchard, conocido asesor de dirección, ha descrito siete dinámicas de cambio diseñadas para ayudar a los gerentes a dirigir las reacciones al cambio en los empleados.

5.2.2.1 Dinámica 1

La gente se sentirá torpe, molesta y tímida.

Siempre que se interpela a la gente para hacer cosas diferentes, se interrumpen sus caminos habituales de hacer las cosas. Esto tiende a hacer que la gente se sienta torpe o incómoda al luchar para eliminar las viejas respuestas y aprender las nuevas. Es necesario recordar nuestras propias experiencias y vamos a descubrir este punto. Cuando aprendimos a usar una computadora, la primera vez tomando a un bebé, o tratando una nueva relación de pareja,

recordemos la cohibición que probablemente sentimos. La gente quiere hacer lo correcto, y teme que ello parezca inadecuado.

5.2.2.2 Dinámica 2

La gente al principio se concentra en lo que ellos tienen que dejar.

Incluso para cambios positivos como promociones, o aquellos que resultan en más autonomía o autoridad, la gente se concentrará en lo que ellos perderán. Los líderes de cambio necesitan reconocer la pérdida de las viejas maneras, y no frustrarse en lo que puede parecer ser un respuesta tentativa o irracional al cambio.

5.2.2.3 Dinámica 3

La gente se sentirá sola aun si todos los demás pasan por el mismo cambio

Cada uno siente (o quiere sentir) que su situación es única y especial. Lamentablemente, esto tiende a aumentar el sentido de aislamiento para la gente que está sufriendo el cambio. Es importante para el líder del cambio ser proactivo y suave en la exposición que la situación del empleado es entendida. Si los empleados lo ven como emocionalmente y prácticamente tolerante durante los tiempos de resistencia, la posición del líder se verá realzada y el cambio será más fácil.

5.2.2.4 Dinámica 4

La gente no puede manejarse con muchos cambios

A un nivel personal, la gente que experimenta demasiados cambios en un tiempo demasiado corto llegará a estar disfuncional, y en algunos casos puede llegar a estar físicamente enferma. Ya que algunos cambios están más allá de nuestro control, es importante no amontonar cambio sobre cambio sobre cambio. Mientras cambios como la reducción del tamaño traen la oportunidad de hacer otras cosas positivas, es importante el control del tiempo de cambios adicionales. Si se está contemplando introducir cambios (estos que están bajo control), puede ser una idea buena tantear las ideas con la de los empleados. Una buena pregunta para plantearse es: "*¿Como se sentiría si ... ?*"

5.2.2.5 Dinámica 5

La gente está en diferentes niveles de preparación para cambio

Algunas personas prosperan y cambian. Es emocionante para ellos. Otros no lo hacen. Esto es amenazante para ellos. Se debe entender que cualquier cambio tendrá partidarios y gente que tiene dificultades de adaptación. A su tiempo, muchas personas que al principio se resisten al cambio, se alinearán. Se debe considerar que aquellas personas que están más dispuestas al cambio pueden influir a otros que están menos dispuestos. La discusión abierta permite que esto influya en el proceso a ocurrir.

5.2.2.6 Dinámica 6

La gente estará preocupada que ellos no tengan suficientes recursos

La gente percibe que el cambio lleva tiempo y esfuerzo, aun si esto tiene el efecto de largo plazo de reducir la carga de trabajo. Ellos están concientes que hay un tiempo de aprendizaje para la mayor parte del cambio, y que este puede afectar su trabajo. Es importante para los líderes del cambio que reconozcan que esto puede ocurrir, y ofrecer el apoyo práctico de ser posible. En el escenario de reducción de tamaño esto será más crucial, ya que los recursos son por si mismos escasos. Consideran que lo que sigue a la reducción del tamaño es un proceso de trabajo considerable, por medio del cual las tareas de trabajo son examinadas para ver si ellos son todavía necesarios.

5.2.2.7 Dinámica

Si usted reduce la presión, la gente volverá a su viejo comportamiento

Si la gente percibe que no hay seriedad en hacer las cosas de la nueva manera, ellos volverán a la vieja manera. Esta recaída de comportamiento es natural, pero tiene que ser combatida. No es la recaída en sí el problema, sino lo que el líder hace cuando ello ocurre. Blanchard usa la palabra presión, pero es preferible pensar en ello en términos del liderazgo. El líder debe recordar a la gente que hay un nuevo curso, y que el nuevo curso permanecerá. El entrenamiento hacia las nuevas formas también es importante. Tal vez una compañía podría cambiar su plan de compensaciones para recompensar en forma más importante las nuevas actividades de equipo deseadas, haciendo así la recaída más difícil.

En definitiva, Blanchard propone que es importante para los líderes esperar y responder a las preocupaciones y sentimientos de los empleados, si ellos son expresados en términos de cuestiones prácticas, o respuestas emocionales.

Cuando se planifique anticipando el cambio, se debe incluir un análisis detallado de la reacción.

5.2.3 Curva de gestión del cambio de TIC

Las actividades asociadas a la gestión del cambio en organizaciones apuntando a innovación tecnológica se orientan a los usuarios finales y al equipo implementador interno del proyecto en cuestión, dado que en ambos equipos existirán temores, expectativas y necesidad de reconocimiento.

La Gestión del Cambio está centrada en los siguientes aspectos principales:

Administrar lo intangible: Son variables relacionadas con las personas en las que intervienen elementos sensitivos, emocionales y cognoscitivos involucrados en los procesos de cambio.

Manejar las paradojas: Ante el cambio existen sentimientos encontrados. Entre los sentimientos positivos están el interés por lo nuevo (que genera deseo de cambio) y los negativos (sentimiento de pérdida), los cuales generan ansiedad, dolor y miedo. Si existen más sentimientos negativos que positivos, el temor y por consiguiente la resistencia al cambio será mayor. La meta es lograr que los sentimientos positivos sean mayores que los sentimientos negativos, con el fin de facilitar a las personas y a la totalidad de la organización la transición al nuevo estado deseado.

Administrar la transición: El proceso de Gestión del Cambio busca facilitar a las personas y a la organización, la transición de la situación actual a una situación futura deseada, mediante la generación de un ambiente propicio para el cambio.

Figura 5 - Transición del estado actual al estado deseado

En general, los proyectos sin actividades de Gestión del Cambio presentan un ciclo de altas expectativas al inicio y durante su desarrollo enfrenta procesos de desilusión y expectativas negativas al reconocer el esfuerzo, la complejidad y los impactos que tendrá el proyecto.

PROCESO DE CAMBIO: CURVA DEL ÁNIMO

Figura 6 - Ciclo de vida de los proyectos – “La curva o Ciclo del Cambio”

Con las actividades de Gestión del Cambio, se logra que a lo largo de todo el proyecto las expectativas y percepciones sobre el proyecto sean adecuadamente manejadas. Al inicio del proyecto se tendrán expectativas más aterrizadas y apropiadas a la realidad. Durante el desarrollo serán menores los momentos de expectativas negativas y se logrará anticipar los momentos de complejidad del proyecto.

6.- ANÁLISIS

De la información detallada en la sección del marco teórico, se desprende varios ítems que es importante destacar y trabajar en detalle para la metodología a construir:

- ✓ *Personalidad humana:*
De las posibles herramientas a utilizar para para gestionar el impacto de la resistencia al cambio ayudan en cierta forma a suavizar el impacto pero en ningún caso eliminarán la resistencia al cambio de las personas. Eso es algo inevitable debido a la personalidad intrínseca del ser humano.
- ✓ *Existen recomendaciones y no existen herramientas metodológicas:*
La literatura existente respecto a resistencia del cambio es extensa, sin embargo, no hay aplicación práctica a los modelos los cuales se puedan utilizar de modo sistemático.
- ✓ *Tendencia a la innovación tecnológica:*
Se identifica claramente como la tendencia del mercado impulsa cada vez más agresivamente a las organizaciones a adquirir tecnologías que les permitan ser más competitivos. Dependiendo del nivel de madurez, cada una avanza a su propio ritmo con el fin de alcanzar la innovación tecnológica, lo que demanda esfuerzo y coordinación interna para asegurar el éxito de los proyectos que apoyen este proceso. Es importante que el acompañamiento y gestión del cambio esté alineado con los objetivos estratégicos de las organizaciones.
- ✓ *Fracaso en proyectos sin gestión del cambio apropiada:*
De acuerdo a la experiencia personal en el ámbito laboral, específicamente en el rubro de consultoría, la gran mayoría de los proyectos en los cuales no se realiza una gestión del cambio apropiada, caen en retrasos o derechamente fracasos en el uso de la tecnología adoptada. Por otro lado, en organizaciones más maduras donde este aspecto es considerado con la importancia que se requiere, los resultados son claramente mejores.
- ✓ *Puntos clave a utilizar:*
En los distintos estudios y modelos hay puntos rescatables y comunes, los cuales serán utilizados para crear la herramienta metodológica que permita ser utilizada y/o adaptada para proyectos de largo o corto aliento pero de fuerte impacto organizacional. En la etapa de desarrollo se desglosará cada uno de estos puntos clave, pero en resumen los pilares son los siguientes:

- Liderazgo.
- Promoción.
- Participación.
- Comunicaciones.
- Capacitación y transferencia de conocimiento.
- Visión.
- Arquitectura.
- Integración.
- Compromiso.
- Soporte.

En conjunto con las herramientas de gestión y los ítems antes detallados, se construirá una herramienta práctica que permita ser utilizada en organizaciones y adaptada a los tiempos asociados a cada iniciativa que requiera tener apoyo en tareas de gestión del cambio.

7.- APOORTE AL CONOCIMIENTO

Como se analizó en el capítulo anterior, en esta sección se planteará como aporte al conocimiento, una metodología con un conjunto de herramientas para diseñar y ejecutar un plan de gestión del cambio, que considere las dimensiones de: capacitación, comunicación, motivación y transferencia de conocimiento.

Lo anterior cumple con el objetivo de facilitar la adopción de las soluciones tecnológicas a implementar por una empresa como parte de su proceso de transformación digital, debido a que como se señaló en el marco teórico de esta tesis, existen de parte de las personas, resistencias ante un cambio organizacional, ya sea tecnológico o de otro tipo que los saque de su zona de confort.

Para plantear la metodología de diseño y ejecución de un plan de gestión del cambio, se identificaron los factores críticos de éxito así como las actividades mínimas a desarrollar con las personas de una organización para adoptar una solución tecnológica, lo cual se describe a continuación:

7.1 Factores de éxito

Luego del análisis a la literatura y estudios revisados, se han identificado que una Gestión del Cambio exitosa se fundamenta en la gestión adecuada de los siguientes diez (10) factores clave de éxito:

- ✓ **Liderazgo:** Capacidad del nivel directivo y/o patrocinadores del cambio, para apoyar, motivar y orientar a los grupos involucrados hacia los cambios a implementar en la organización.
- ✓ **Promoción:** Capacidad para promover el proceso de cambio masivamente, haciendo énfasis en sus beneficios, valor creado y avances logrados.
- ✓ **Participación:** Capacidad de motivar la participación activa en la gestión del cambio, por parte de las personas directa y/o indirectamente afectadas, como medio para aumentar su nivel de compromiso.
- ✓ **Comunicaciones:** Capacidad para intercambiar periódicamente información precisa sobre el cambio, de manera abierta y franca, y estimulando la retroalimentación.
- ✓ **Capacitación y transferencia de conocimiento:** Capacidad para dar entrenamiento y capacitación, tanto en los conceptos técnicos, como en las competencias necesarias para mejorar el desempeño después del cambio.

- ✓ **Visión:** Capacidad de concebir una clara imagen de cómo funcionará la organización después del cambio, identificando el valor agregado a las personas del cambio generado.
- ✓ **Arquitectura:** Capacidad para determinar el alcance que tendrá el cambio en las diferentes dimensiones de la organización; capacidad de ser proactiva en definir los impactos y no de reaccionar después de éstos.
- ✓ **Integración:** Capacidad para coordinar las múltiples actividades y proyectos multidisciplinarios que deben implementarse como parte del proceso de cambio.
- ✓ **Compromiso:** Capacidad para involucrarse en las actividades de cambio y motivar a que otros también lo hagan.
- ✓ **Soporte:** Capacidad de proveer soporte posterior a la implementación para resolver dificultades y facilitar la aceptación.

7.2 Actividades mínimas a desarrollar

De acuerdo a los factores críticos de éxito, dependiendo de la complejidad de lo que se está implementando y considerando si el proyecto en cuestión es de corto, mediano o largo plazo; hay actividades mínimas que se sugieren planificar y acordar con el responsable por el lado de la organización, con el fin de adoptar un cambio tecnológico.

Es importante llegar a acuerdo con el equipo interno en al menos cubrir las siguientes actividades y la forma de ejecutarlas en el plan a desarrollar:

- ✓ Lanzamiento (*kick off*), involucrando a todos los *stakeholders*
- ✓ Comunicados (Mensajería, publicación física, Noticias Intranet, etc)
- ✓ Retroalimentación
- ✓ Inducción del proyecto (Taller)
- ✓ Inducción de los procesos de negocio (Taller)
- ✓ Capacitación de sistema (si aplica).

Cabe destacar que estas actividades deben ser complementarias a las actividades propias del proyecto principal a implementar sea cual sea. Si bien, la prioridad siempre la tendrá el desarrollo de las actividades técnicas, la coordinación de los ítems antes descritos deben ser incluidos de modo de no impactar el normal desarrollo, sino más bien como complemento al proyecto principal de ejecución.

7.3 Metodología para un plan de gestión del cambio

Cada proyecto o implementación es distinta a otra, sin embargo hay una serie de tareas que son comunes y adaptables a cada caso. En los siguientes capítulos se detallan los ítems que de una u otra forma deben implementarse con el fin de asegurar el éxito de cada proyecto de adopción tecnológica.

7.3.1 Fase 1: Alineamiento con objetivos estratégicos de la empresa

Antes de comenzar cualquier actividad de planificación es vital identificar de qué manera el proyecto a ejecutar se encuentra alineado con los objetivos estratégicos de la empresa, esto con el fin de saber si el proyecto a implementar como tal no contrasta con lineamientos definidos a alto nivel.

La idea es identificar tempranamente si el proyecto corre el riesgo de fracasar y por consiguiente tomar las medidas correctivas en las etapas tempranas. Existen varias herramientas para realizar el análisis estratégico, entre otras opciones está el *Business Model Canvas*, *Balanced Scorecard*, *FODA*, etc.

- ✓ **Business Model Canvas:** Consiste en poner sobre un lienzo o cuadro nueve elementos esenciales de las empresas y testar estos elementos hasta encontrar un modelo sustentable en VALOR para crear un negocio exitoso.

Estos nueve módulos cubren las cuatro áreas principales de un negocio: **clientes, oferta, infraestructuras y viabilidad económica.**

Figura 7 - Plantilla de Modelo Canvas

En general, este método se puede aplicar a cualquier empresa y se adapta a cualquier tipo de estrategia empresarial. Los 9 bloques de la *Figura 7* interactúan entre sí para reflejar la lógica que sigue una empresa para conseguir ingresos.

- ✓ **Balanced Scorecard (Cuadro de Mando Integral):** Es una herramienta que permite enlazar estrategias y objetivos clave con desempeño y resultados a través de cuatro áreas críticas en cualquier empresa: desempeño financiero, conocimiento del cliente, procesos internos de negocio y aprendizaje y crecimiento.

En la *Figura 8* se presentan las cuatro perspectivas del Cuadro de Mando Integral, se puede apreciar que es un sistema que considera todos los procesos estratégicos de la organización.

Figura 8 - Perspectivas Cuadro de mando integral

Este modelo es un elemento facilitador de la implementación de estrategias empresariales y permite hacer evidentes las relaciones causales entre actividades financieras y no financieras, e identificar el impacto de las actividades soft (aquellas que no tienen relación directa con los resultados financieros) en el logro de objetivos estratégicos.

- ✓ **Análisis FODA:** Es una herramienta que permite enlazar estrategias y objetivos clave con desempeño y resultados a través de cuatro áreas críticas en cualquier empresa: desempeño financiero, conocimiento del cliente, procesos internos de negocio y aprendizaje y crecimiento.

Figura 9 - Dimensiones análisis FODA

Se crean listas de acuerdo a cada una de las 4 dimensiones. Las listas deben tener información real y con puntos especificados de forma sencilla y fácil de entender. Una vez tenemos todas las listas, debemos de evaluar los resultados que hemos obtenido y definir las estrategias a corto y largo plazo.

Independiente del método que se utilice, es vital entender cómo se relaciona el proyecto con los objetivos estratégicos planeados por la organización. Un análisis realizado en etapas tempranas del proyecto permitirá mitigar riesgos futuros y evadir retrabajo.

7.3.2 Fase 2: Análisis de riesgo

Como todo proyecto, a nivel de gestión del cambio, también se debe hacer un análisis de riesgo detallado con el fin de anticiparse a problemas futuros y tener una solución cubierta y controlada.

Los siguientes ítems deben ser cubiertos con el fin de cubrir las áreas claves del desarrollo:

- ✓ Apoyo Gerencial.

- ✓ Administración del proyecto.
- ✓ Requerimientos.
- ✓ Gestión de Recursos.
- ✓ Alineamiento Organizacional.
- ✓ Hardware y Software

Se sugiere realizar un taller interactivo con usuarios clave, y mediante el apoyo del sponsor, también involucrar al área de TI ligada al proyecto, además cualquier otra área funcional que pueda aportar una visión distinta para identificar riesgos asociados a la adopción tecnológica y la gestión del cambio.

Figura 10 - Análisis de riesgos

Una vez analizadas cada área de la *Figura 10*, se identifican riesgos por área, se definen acciones para mitigarlos y responsables.

Como resultado, se genera un informe incluyendo los riesgos identificados y el plan de acción detallado para mitigarlos.

7.3.3 Fase 3: Análisis de Stakeholders

Como cada Proyecto, más allá del beneficio o mejora que el producto final entregará, es primordial identificar apropiadamente las personas, usuarios o grupos afectados por el cambio tecnológico a implementar.

Es sugerido realizar este análisis a través de un taller, el cual consiste en poder ubicar en un cuadrante de IMPACTO versus COMPROMISO a los grupos de *stakeholders* (personas impactadas por el proyecto). Se debe involucrar también a aquellas personas que son los principales sponsors del proyecto y a la vez cuentan con la objetividad para poder ubicar a cada grupo de *stakeholders* en este cuadrante. Sin la participación de los sponsors, será complejo tener participación e involucramiento activo de las personas que realmente deben incluirse en el taller.

Antes del taller como input para éste, se requiere confeccionar un listado de usuarios que se verán impactados por la solución tecnológica a implementar, posteriormente estos usuarios se agrupan en un cuadrante de IMPACTO versus COMPROMISO, según el esquema que se describe en la *Figura 11*. El objetivo de este análisis, es identificar de forma gráfica cada grupo de stakeholders y también entender qué es necesario potenciar en cada uno de los grupos. Lo anterior deberá realizarse considerando cada una de las dimensiones de la gestión del cambio: Comunicación, motivación, capacitación y transferencia del conocimiento.

Análisis de Stakeholders

Figura 11 - Análisis de Stakeholders

- ✓ El entregable, debe ser un informe indicando el grupo de usuarios identificado, su segmento de acuerdo al cuadro presentado y los puntos

donde es necesario poner más atención. El apoyo del/los sponsor/s es primordial para poder ejercer acciones necesarias luego de este informe.

7.3.4 Fase 4: Diagnóstico de expectativas

Parte importante del levantamiento inicial, es el diagnóstico a realizar a los involucrados en forma directa con el proyecto a implementar, esto con el fin de medir la temperatura actual y por otro lado entender las expectativas que se tiene por parte de los usuarios respecto al nuevo sistema.

Se recomiendan tres pasos fundamentales para poder realizar un diagnóstico efectivo:

7.3.4.1 Análisis de expectativas

La forma más eficiente de realizar este análisis, es mediante una encuesta ad-hoc, idealmente anónima que permita considerar los siguientes ítems primordiales relacionados al nuevo sistema a implementar:

- ✓ Nivel de uso actual del sistema.
- ✓ Necesidad o urgencia de implantar el nuevo sistema
- ✓ Impacto en la organización
- ✓ Procesos críticos que requerirían automatización o mejora
- ✓ Actitud del personal frente a un cambio tecnológico

ENCUESTAS DE DIAGNÓSTICO DE EXPECTATIVAS

1. Considera que es necesario implementar un nuevo sistema en la empresa.

Totalmente en desacuerdo

En desacuerdo

De acuerdo

Muy de acuerdo

2. La implementación de este nuevo sistema impactará significativamente en la organización.

Totalmente en desacuerdo

En desacuerdo

De acuerdo

Muy de acuerdo

3. La implementación de este nuevo sistema impactará significativamente en su trabajo.

Totalmente en desacuerdo

En desacuerdo

De acuerdo

Muy de acuerdo

4. La organización está preparada para enfrentar la implementación de un nuevo sistema.

Totalmente en desacuerdo

En desacuerdo

De acuerdo

Muy de acuerdo

1. La información entregada del proyecto, ha sido clara y suficiente.

Totalmente en desacuerdo

En desacuerdo

De acuerdo

Muy de acuerdo

2. El nuevo sistema es un cambio positivo para nuestra empresa.

Totalmente en desacuerdo

En desacuerdo

De acuerdo

Muy de acuerdo

3. El nuevo sistema facilitará el trabajo de todo el personal de la empresa.

Totalmente en desacuerdo

En desacuerdo

De acuerdo

Muy de acuerdo

4. La actitud del personal será positiva frente al uso del nuevo sistema.

Totalmente en desacuerdo

En desacuerdo

De acuerdo

Muy de acuerdo

Figura 12 - Ejemplo encuesta diagnóstico

Las preguntas específicas dependerán del tipo de cambio tecnológico que se implemente en cada caso.

7.3.4.2 Reuniones de levantamiento

Se deben incluir dos grupos importantes en estas reuniones, donde se documentarán las expectativas respecto al nuevo sistema a implementar:

- ✓ **Usuarios finales:** El análisis de Stakeholders arrojó usuarios claves que es importante incluir en estas reuniones de levantamiento. La idea es recopilar información importante respecto a expectativas esperadas asociadas al nuevo sistema. Esta información será complementaria a lo recopilado en las encuestas aplicadas.
- ✓ **Equipo de proyecto:** Se realizarán reuniones con el equipo que trabajará directamente en la implementación, con el fin de identificar expectativas, factores críticos de éxito y riesgos asociados a la implementación.

7.3.5 Fase 5: Diseño de propuesta

Una vez finalizadas las etapas previamente descritas, se diseña la propuesta de valor para cada grupo de Stakeholders identificando por un lado la resistencia al cambio, y por otro lado los posibles beneficios propios de la implementación. Se recomienda utilizar el método denominado "*Balanza de valor*", el cual pretende llevar a alinear la visión de la organización o sponsors del proyecto con la visión del usuario final que utilizará el nuevo sistema (*Figura 13*).

Figura 13 - Balanza de valor asociada al cambio

Esta tarea se lleva a cabo a través de un taller, el cual persigue alcanzar los siguientes objetivos:

- ✓ Construir la promesa de valor y el valor agregado del proyecto, que permita transmitir un mensaje común a todo el personal que se vea impactado por el proyecto (STAKEHOLDERS), en los cuales se analiza el usuario final y el equipo de proyecto interno de la organización.
- ✓ Identificar cual es el soporte para mantener esa promesa de valor. (Qué nos asegura que podremos cumplir con ella).
- ✓ Construir la visión del personal que se ve impactado por el proyecto (STAKEHOLDERS), para mitigar los costos y riesgos que perciba.

Para desarrollar este taller, se sugiere hacer partícipe al grupo de sponsors del proyecto y se utiliza los distintos ítems de la *Figura 11*, con el fin de identificar puntos asociados a cada grupo: a) Visión organización v/s visión del usuario.

Figura 14 - Taller Balanza de valor asociada al cambio

- ✓ El entregable principal en esta etapa será una **propuesta de valor** para cada grupo de Stakeholders. La idea es justificar los beneficios del nuevo sistema y su forma apropiada de comunicarla a cada grupo identificado.

7.3.6 Fase 6: Diseño de actividades

Utilizando la propuesta de valor ya desarrollada anteriormente, se deben diseñar actividades para cada grupo de stakeholders en el ámbito de motivación, comunicación, capacitación y transferencia de conocimiento. La frecuencia y cantidad de actividades dependerá de la ventana de tiempo disponible así como el nivel de involucramiento de los distintos grupos de stakeholders.

Un ejemplo se puede ver en la *Figura 15*.

PÚBLICO OBJETIVO	MENSAJE A TRANSMITIR O TEMA A CAPACITAR	ACTIVIDAD	MEDIO O FORMATO A UTILIZAR	RESPONSABLE	CUANDO
Jefes de Departamento y Usuarios Clave.	Junto con la presentación, se le solicitará a cada Gerente que envíe un comunicado de agradecimiento por la participación en la Jornada Estratégica.	Enviar email de agradecimiento por la participación y entregando un recuento de lo acontecido en la Jornada.	Vía email y carta física personalizada.	Gerentes – El GGPN puede estructurar la presentación a enviar.	Una vez al año - Después de llevarse a cabo la Jornada estratégica.
Jefes y Staff (Dependerá de cada Gerente)	Mejoras que fueron clasificadas como importantes para los Focos Estratégicos de cada Gerencia.	Boletín Vía email, el cual contenga: Fotos de la Jornada, Link de presentación, Mejoras a implementar y los equipos de trabajo de las mejoras.	Boletín Vía email, Afiches físicos y digitales para publicar en ficheros físicos y electrónicos, resaltando las mejoras a implementar de cada Gerencia y sus equipos de trabajo.	Gerente (apoyado por GGPN).	Luego del Taller de Priorización de Mejoras con Gerentes.

Figura 15 - Ejemplo de actividades

El grupo de actividades en conjunto formarán el plan de actividades generales que se utilizará para llevar el control durante la etapa previa a la salida en vivo y estabilización post salida en vivo.

En la Figura 16, se ve un ejemplo de la planificación de actividades para un proyecto de actualización de sistemas.

Figura 16 - Ejemplo de planificación general de actividades

La cantidad y frecuencia de actividades dependerá de varios factores, los cuales se acordarán al momento de realizar la planificación: Complejidad del proyecto, variedad de stakeholders afectados, cantidad de usuarios finales afectados, ventana de tiempo disponible previa a la salida en vivo, etc.

Cada caso es distinto, sin embargo las dimensiones de motivación, comunicación, capacitación y retroalimentación deben estar cubiertas en el plan de actividades para asegurar el éxito en el proceso de gestión del cambio.

7.3.6.1 Transferencia del conocimiento

Uno de los temas críticos a trabajar en esta fase de diseño, es lo referente a una gestión que asegure una adecuada transferencia de conocimiento a la organización. Para asegurar esto, hay una serie de actividades que son primordiales y que se deben ejecutar coordinadamente:

- ✓ **Generar una única base de conocimiento:** Una base única de información para todo el personal, para lo cual se definirá la estructura y contenidos. Generalmente, y dependiendo de cada organización, se mantiene un repositorio documental en algún tipo de intranet o similar.
- ✓ **Crear procedimientos:** Se deben definir los procedimientos de ordenamiento, búsqueda y actualización de la información, que permita tener un conocimiento actualizado del proyecto.
- ✓ **Crear rol de Administrador del Conocimiento:** La actualización y generación de información debe estar a cargo de una persona dentro de la organización que cumpla el rol de gestor de conocimiento. Este debiera ser un rol que lo asuma un integrante del equipo de gestión del cambio de la institución o bien alguien que se designe por su expertise y conocimiento. Es vital que exista un responsable designado para este ítem.
- ✓ **Generación continua del conocimiento:** Durante el desarrollo del proyecto se debe entregar toda la información al equipo de proyecto, debiendo estar ésta actualizada según el avance en las fases planteadas para su implementación. Posterior a la implementación se debe contar con toda la información de las funcionalidades del sistema, la cual debe estar disponible al usuario final para consultas, capacitación y transferencia de conocimiento.
- ✓ **Diseñar una estrategia de capacitación alineada con la transferencia de conocimiento:** Para lograr una transferencia de conocimiento exitosa a toda la organización, la estrategia de capacitación debe basarse en una transferencia de conocimiento que abarque desde el nivel directivo hasta el usuario final, es decir, esto se debe implementar transversalmente.

7.3.7 Fase 7: Ejecución de actividades

7.3.7.1 Monitoreo y seguimiento

Durante la ejecución de las actividades de gestión del cambio se debe estar midiendo las expectativas y el conocimiento de las personas, con el objetivo de potenciar las actividades que se planificaron para mitigar los impactos del cambio organizacional. Para medir estas expectativas, se utilizan las siguientes herramientas:

- ✓ Encuestas de diagnóstico de expectativa
- ✓ Reuniones individuales y grupales
- ✓ Talleres de búsqueda de oportunidades de mejora

7.3.7.2 Ejecución de capacitación

Cada proyecto es distinto, sin embargo las tareas de capacitación a los distintos involucrados es una tarea fundamental a planificar y realizar en lo que a gestión del cambio se refiere. De modo de asegurar una ejecución satisfactoria, hay dos áreas claves para asegurar la transferencia de conocimiento:

- ✓ Factores a considerar en la capacitación.
- ✓ Metodología de capacitación.

7.3.7.2.1 Factores a considerar en la capacitación

Como se explicaba anteriormente, cada proyecto es distinto, sin embargo existen factores claves que es importante identificar al momento de construir el programa de capacitación asociado a la gestión del cambio:

- ✓ **Selección de audiencia:** Es necesario identificar y clasificar apropiadamente las personas que participarán de la capacitación. No tan solo identificar a las personas necesarias, sino que también no incluir a más personas de lo necesario.
- ✓ **Cultura organizacional:** Dependiendo del nivel de madurez de la empresa, puede ser un desafío involucrar al personal adecuado y obtener el compromiso para participar activamente en las capacitaciones.
- ✓ **Infraestructura disponible:** Es necesario adaptarse y planificar de acuerdo a lo que la empresa tiene disponible, ya sea a nivel de instalaciones como tecnología disponible.
- ✓ **Dispersión geográfica:** En casos donde el personal a capacitar está distribuido en distintas locaciones, es un desafío también realizar

capacitaciones de manera efectiva si no se cuenta con herramientas tecnológicas disponibles.

- ✓ **Contenidos:** El material debe ser preparado de modo que contenga solo lo estrictamente necesario, y el formato debe considerar que pueda ser utilizado como una herramienta disponible para futuras consultas.
- ✓ **Métodos de transferencia:** Se debe seleccionar el método de transferencia de conocimiento que mejor se adapte a la realidad de la empresa, considerando el nivel de madurez tecnológica, así como también los recursos disponibles para este ítem.
- ✓ **Evaluación:** A medida que se van realizando capacitaciones, es vital medir el impacto y la calidad para ver si hay oportunidades de mejora. Las encuestas a los asistentes es una herramienta útil para medir efectividad.
- ✓ **Soporte y Mejora continua:** El programa de capacitación debería ser incluido dentro del proceso de mejora continua de la empresa con el fin de retroalimentarse y mejorar con el tiempo.

7.3.7.2.2 Metodología de capacitación

La capacitación es fundamental para asegurar el uso del sistema tecnológico a implementar, requiere que los cursos se centren en ejercitación de casos reales. La idea es preparar todo este material con anterioridad.

La idea es no aumentar la carga horaria del personal involucrado, es por eso que los casos prácticos relevantes deben ser el núcleo de la capacitación a los usuarios finales. Por otro lado, los capacitadores deben recibir entrenamiento más intenso con el fin de poder capacitar usuarios finales de forma independiente.

7.3.7.2.2.1 Tareas clave para metodología de capacitación

Los pasos sugeridos a seguir son los siguientes:

- ✓ **Crear equipo de capacitadores:** La organización debe designar responsables que traduzcan las funcionalidades de los diferentes módulos, permitiendo construir demostraciones reutilizables y ejercicios prácticos integrados. Este equipo estará integrado por personal que hayan participado en el Proyecto de implementación o bien que según el análisis de stakeholders se incorporen en esta fase, y que por tanto

hayan adquirido conocimiento de los procesos dentro de la solución integral.

- ✓ **Transferencia de conocimiento:** Se debe realizar el proceso de “*Capacitar a los capacitadores*”, esto con el fin de que la empresa cuente con un equipo propio e independiente que pueda en definitiva transferir los conocimientos a los usuarios finales. La idea es que este equipo sea el soporte de primera línea de cara a los usuarios finales.
- ✓ **Herramientas tipo Help Desk:** Se deben considerar herramientas a utilizar por los equipos de mesa de ayuda si aplica post salida en vivo. Las más utilizadas comúnmente son videos, e-learning interactivo, video conferencias, etc. El equipo de proyecto deberá evaluar qué herramientas se pueden poner disponibles dependiendo de cada caso.

7.3.7.2.2 Fases sugeridas

La idea es realizar la transferencia del conocimiento en fases, en la medida que los involucrados en el proyecto van conociendo los detalles del proyecto.

Existen dos roles fundamentales:

- ✓ **Capacitador:** Ideal recurso interno involucrado en el proyecto desde el inicio (etapa de análisis), el cual debe tener conocimiento funcional y técnico debido a su asistencia a los cursos de Introducción y de los distintos módulos involucrados. La cantidad de capacitadores debe ser decidida dependiendo de la cantidad de personas estimadas a capacitar y los módulos o aplicativos que se deben cubrir en esta etapa.
- ✓ **Usuario final:** Los usuarios finales son usuarios activos de los aplicativos a instalar/actualizar/etc. No necesariamente deben ser involucrados al comienzo del proyecto, sino más bien en las etapas finales antes de la salida en vivo. Estos usuarios solo son receptores de la capacitación y no necesariamente tienen la responsabilidad de realizar capacitación sobre otros usuarios.

Las fases sugeridas a seguir son las siguientes:

- ✓ **Fase1:** Los capacitadores obtendrán conocimiento de los módulos funcionales de la nueva aplicación o sistema a través de la interacción diaria con el equipo de implementación (interno o externo dependiendo de cada caso) idealmente desde las etapas iniciales del proyecto con el fin de empaparse de todos los detalles técnicos y funcionales.
- ✓ **Fase2:** Los Capacitadores se encargarán de capacitar al equipo de Usuarios Finales (factor de multiplicación), los cuales deben integrarse al

proyecto desde el inicio de la pruebas de componentes y/o integrales de los módulos que componen el sistema. Esta capacitación será en un esquema semi-formal, la cual incluye inducción al proyecto y una capacitación teórica de cada módulo respectivo, luego de la cual participarán en las pruebas.

- ✓ **Fase3:** No constituye un momento de capacitación formal, y más bien es el soporte al Usuario Final que tiene lugar durante el uso diario del sistema posterior a la capacitación cuando surgen dudas o dificultades en la aplicación de lo aprendido. Este soporte lo brindarán los Capacitadores dependiendo del nivel de ayuda necesaria y de la ubicación geográfica donde se presente el requerimiento.

7.3.7.2.3 Sesiones de capacitación

Se sugiere utilizar el *método del caso*, el cual contempla el desarrollo de talleres, debates y discusión. Todo esto supone una participación activa por parte de los asistentes, aplicando técnicas de intercambio y de generación de consenso. Se debe aplicar a situaciones y casos reales para asegurar el entendimiento del sistema tecnológico por parte de los usuarios.

Las sesiones deben incluir una primera parte donde se determinan:

- ✓ Definición y aclaración de conceptos
- ✓ Visión de procesos
- ✓ Sesiones de práctica mediante ejercicios cotidianos

(*Casos a ser analizados)

Figura 17 - Secuencia para capacitaciones

Se debe preparar material de referencia lo cual permitirá ir avanzando y adquiriendo la competencia necesaria para soportar y manejar la nueva solución integral

Como control de calidad y con el fin de identificar oportunidades de mejora, es recomendable realizar evaluación al final de cada sesión, de modo de poder evaluar la calidad del relator, así como la calidad del material utilizado para realizar las sesiones (textos, multimedia, talleres, etc).

8.- VALIDACIÓN

8.1 Contexto de validación

De acuerdo a la experiencia personal en proyectos de implementación de soluciones tecnológicas en Oracle y otras empresas de consultoría, se pueden mencionar que de un aproximado de 25 proyectos ejecutados, son muy pocos los que realmente han salido en el tiempo presupuestado (20% aproximadamente).

Aprovechando la experiencia anterior, de los proyectos que han salido en tiempo, se seleccionó un proyecto como caso de éxito para validar la metodología de gestión del cambio desarrollada en esta tesis.

8.2 Caso de éxito

El caso de éxito que a continuación se describe, es un caso real en el que la organización que estaba implementando esta solución tecnológica realizó actividades de gestión del cambio para lograr la adopción de esta tecnología por parte de su personal, con lo cual para efectos de validación se levantó esta información y se vinculó a las herramientas metodológicas desarrolladas en esta tesis, con el objetivo de validar que la metodología planteada en esta tesis para diseñar e implementar un plan de gestión del cambio era aplicable para cualquier proyecto de implementación tecnológica.

Por motivos de confidencialidad no es posible mencionar el nombre de la organización, pero es una importante corporación social que está directamente ligada con la administración de prestaciones de seguridad social y el mejoramiento de la calidad de vida de sus afiliados. A continuación se describirán las características de la empresa, el proyecto de tecnología que se implementó, herramientas de gestión del cambio y sus resultados.

8.2.1 Características de la empresa:

- ✓ Rubro: Préstamos y apoyo social
- ✓ Cuota de mercado: 52% aproximadamente.
- ✓ Presencia: Nacional

8.2.2 Proyecto de tecnología implementado

Implementación y migración de un sistema CRM (*Customer relationship management*) a la *nube* con servicios administrados por terceros.

Más allá de la complejidad técnica asociada a la implementación como tal, también involucraba un fuerte impacto organizacional por dos aspectos principales.

- ✓ Se migró de una plataforma CRM *customizada* y desarrollada localmente, a una solución clase mundial: Siebel.
- ✓ Se cambió de un modelo “*in house*” a un modelo “*cloud*”, donde el soporte de la aplicación pasó a manos de la empresa externa a cargo de la infraestructura.

El plazo de ejecución estaba acotado a 6 meses, el cual involucraba entre otras cosas realizar el aprovisionamiento y configuración de la infraestructura, creación de las bases de datos, instalación de la aplicación, implementación de las adaptaciones requeridas para el negocio y migración de datos entre otras grandes tareas.

8.2.3 Herramientas de gestión del cambio implementadas

Dada la complejidad de la implementación, para este caso se utilizaron varios ítems de la metodología desarrollada en este trabajo con el fin de aprovechar los beneficios y evitar problemas durante el desarrollo y la salida en vivo.

8.2.3.1 Análisis de riesgo

Se encontraron varios riesgos, principalmente asociados al área funcional que debieron ser trabajados con el fin de mitigar cada uno de ellos y asociar los responsables:

- ✓ **Expectativas de la funcionalidad:** Los usuarios finales tenían aprensiones respecto a lo que el sistema realmente ofrecía.
- ✓ **Integración con sistemas legados:** Performance el nuevo sistema con aplicativos legados. El hecho de estar alojado en la nube agregaba incertidumbre.
- ✓ **Procesos internos para *Software change management*** (actualizaciones de código): La forma de trabajar internamente para realizar los cambios de código debía cambiar e implicaba nuevas formas de comunicación, involucramiento de más partes, etc.
- ✓ **Metodología de interacción con soporte:** La interacción con el área de soporte de infraestructura es inglés 100%, lo que agregaba un riesgo extra.

Se realizó un plan de acción para mitigar cada uno de estos riesgos, de modo de que esto no impactara con el desarrollo del proyecto y principalmente con la fecha de salida en vivo.

8.2.3.2 Análisis de Stakeholders

Se realizó un análisis de Stakeholders, identificando a los grupos de personas que interactuarían con el nuevo sistema a implementar. Luego de este análisis se identificaron 3 grupos de usuarios críticos sobre los cuales se trabajó:

- ✓ Ejecutivos canal sucursales
- ✓ Administradores sucursales
- ✓ Ingenieros soporte técnico aplicativo

8.2.3.3 Diagnóstico de expectativas

Se coordinaron reuniones separadas con cada uno de los grupos con el fin de identificar qué tan identificados y motivados se encontraban con el proyecto que estaba en ejecución.

Al analizar los resultados de las reuniones sostenidas se descubrió que los usuarios finales (ejecutivos canal sucursal y administradores), a pesar del impacto en sus tareas diarias estaban muy motivados con el proyecto, principalmente por la promesa de mejorar los tiempos de respuesta, transacciones más eficientes, mejor experiencia usuario, etc.

Por otro lado, los miembros del equipo de Soporte técnico se mostraron reacios al cambio y debido principalmente que las labores que ellos realizaban anteriormente en forma directa serían realizadas por terceros, lo que suponía un paso más en sus labores de soporte y agregaba una variable más en el esquema de trabajo diario.

Se escribió un informe identificando los grupos claves y los puntos a motivar o fortalecer con el fin de alinearse con los objetivos del proyecto.

8.2.3.4 Propuesta de valor

La propuesta de valor se concentró en el grupo de usuarios crítico que mostró resistencia al cambio en el diagnóstico de expectativas. Tal como se mencionó anteriormente, el grupo que se mostró resistente fue el de soporte técnico.

Para este grupo de usuarios se planteó la siguiente propuesta de valor:

- ✓ La solución es un CRM clase mundial, con los beneficios y funcionalidades mucho mayor al sistema actual.
- ✓ Existe un equipo de soporte como parte del servicio dedicado a solucionar los problemas ya sea funcionales o de infraestructura de la solución tecnológica.
- ✓ La solución final a los problemas es de responsabilidad del equipo de soporte (proveedor del servicio) y no de ellos directamente.

La propuesta de valor anterior se validó realizando las siguientes acciones:

- ✓ Construcción de manuales de procedimiento en español.
- ✓ Sesiones de capacitación frecuentes y planificadas en el equipo de trabajo y el equipo de soported dedicado de infraestructura.
- ✓ Solicitud de excepciones en el proceso standard de soporte de infraestructura para adaptarse a la realidad del cliente y sus problemas o peticiones frecuentes.
- ✓ Apoyo extra en el periodo de estabilización post salida en vivo.

8.2.3.5 Actividades de gestión del cambio ejecutadas

Las actividades se orientaron principalmente a capacitación, para lo cual la organización designó usuarios capacitadores que lideraron los cambios funcionales y nuevos procesos de negocio. También se designó un usuario capacitador para el área de soporte, los cuales se encargaron de entender la nueva metodología a utilizar con el proveedor de servicios de infraestructura en la nube.

En coordinación con la contraparte por el lado del cliente se coordinaron sesiones de capacitación para los distintos grupos, los cuales se encargaron posteriormente de realizar talleres internos con grupos que abarcaron la totalidad de la organización.

Se creó material multimedia, el cual se alojó en la Intranet de la compañía con el fin de tener fácil acceso a la organización.

8.2.4 Resultados

Debido a que la empresa consideró la gestión del cambio como un ítem primordial y además involucró a los stakeholders claves desde el inicio, el proyecto fue un éxito, dado que se cumplió la planificación de 6 meses de implementación. Los tiempos de desarrollo planificados no sufrieron retrasos y la salida en vivo fue un proceso muy fluido.

Dado que el equipo de soporte había trabajado con anterioridad en la metodología de *change management* con el proveedor de infraestructura, este proceso también funcionó de manera fluida, lo cual era muy necesario dado que la interacción entre ambos equipos es frecuente con el sistema en vivo.

Estos resultados, sirven de apoyo para demostrar que las hipótesis planteadas en este trabajo se demuestran de manera categórica.

- 1) El manejo adecuado de la resistencia al cambio, en este caso con el uso de herramientas metodológicas permite aumentar las probabilidades de éxito en tiempo, costo y calidad.
- 2) Siempre las personas van a tener un nivel de resistencia al cambio menor o mayor ante un impacto organizacional. En este caso, se mitigó con las herramientas de gestión del cambio proporcionadas.

9.- CONCLUSIONES

Los resultados obtenidos en este trabajo permitieron demostrar de manera sólida, que una buena gestión del cambio permite asegurar el éxito de los proyectos en las dimensiones vitales: *Tiempo, costo y calidad*. Además, da garantías para el uso apropiado y activo de la tecnología a implementar por parte de los usuarios finales.

Como se comentó en los capítulos anteriores hay casos emblemáticos donde a pesar de los esfuerzos realizados a nivel de implementación, el uso o aplicación de la tecnología a implementar puede no tener los resultados esperados. Las organizaciones deben darle el peso específico apropiado a la gestión del cambio en proyectos sobre todo de innovación tecnológica para asegurar el éxito de implementación como de uso.

Independiente de las medidas que se tomen, siempre existirá resistencia al cambio dado que es parte de la naturaleza humana. Las herramientas analizadas sirven para mitigar el impacto de esta resistencia. Es responsabilidad de cada organización gestionar de manera adecuada las resistencias de modo que no impacten negativamente en los resultados esperados ya sea de mejora o económicos.

Por otro lado, un punto importante a destacar es que una vez que se identifican los stakeholders clave, es claro que la propuesta de valor nunca va a ser igual para todos. Cada grupo tiene características y expectativas muy distintas que es necesario satisfacer de forma independiente y separada.

Finalmente, se concluye que la gestión del cambio y por consiguiente la transferencia de conocimiento debe ser considerado como factor crítico de éxito en el proceso de transformación digital en la organización. Un manejo apropiado permitirá a los distintos sponsors impulsores de soluciones tecnológicas, tener un ROI positivo como parámetro de medición para los nuevos sistemas o tecnologías a implementar.

10.- BIBLIOGRAFÍA

- Previsiones para 2017: lidere o siga. Informe de tendencias de Gartner. 16 diciembre 2016 ID: G00320960 Analista(s): Daryl C. Plummer, Nick Heudecker, Martin Reynolds
- Resistencia al cambio en organizaciones modernas Scientia et Technica Año XVIII, Vol. 18, No 1, Abril de 2013. Universidad Tecnológica de Pereira. ISSN 0122-1701
- Leading Change. Why Transformation Effort Fail, John P.Kotter (1996)
- The Seven Dynamics of Change. Ken Blanchard (2010)
- The Price Waterhouse. El Cambio Optimo. Las mejoras prácticas para transforma su empresa. Editorial IRWIN, México
- Senge, P.(1990): La Quinta Disciplina. El arte y la práctica de la organización abierta al aprendizaje
- ¿Por qué fracasaron las transformaciones digitales de General Electric y Nike? Harvard Business review. Thomas H. Davenport, George Westerman. 03.09.2018
- La elección de estrategias para el cambio. Kotter, Schlesinger (2008)
- Las cinco etapas descritas por Elisabeth Kübler-Ross Capital Humano, nº 241, pág. 54, Marzo, 2010

Web:

- Kotter's Change Model <https://www.businessballs.com/change-management/kotters-change-model-106/>
- El caso Kodak es un ejemplo de no saber cambiar a tiempo. <http://marketingempresasciudades.blogspot.com/2014/03/el-caso-kodak-es-un-ejemplo-de-no-saber.html>
- ¿Qué es la resistencia al cambio y cómo nos afecta? <http://www.madisonpos.com/resistencia-al-cambio/>
- Clima, cultura, desarrollo y cambio organizacional. Alcazar Ricardo Miguel. (2003, octubre 26).

<https://www.gestiopolis.com/clima-cultura-desarrollo-y-cambio-organizacional/>

- Fishman, Ch. (1998). Las diez leyes del cambio. Revista Gestión 3, Vol. 3, mayo-junio

<https://www.grandespyemes.com.ar/2017/09/25/cambiar-para-ganar/>