

JOHN TSCHOHL

FACULTAMIENTO

Un Estilo de Vida

Prólogo de
Vernon W. Hill, II
Fundador de Commerce Bank
Presidente y Fundador de Metro Bank

JOHN TSCHOHL

FACULTAMIENTO

Un Estilo de Vida

Primera Edición

John Tschohl

BEST SELLERS PUBLISHING
Minneapolis, Minnesota E.U.A.

© MMXV por John Tschohl.
Todos los derechos reservados.

Ninguna parte de esta publicación podrá reproducirse de ninguna forma sin el consentimiento y permiso por escrito del editor y dueño de los derechos, con excepción de breves citas entrecomilladas para artículos y resúmenes. Para información, diríjase a Best Sellers Publishing, 9201 East Bloomington Freeway, Minneapolis, Minnesota. 55420, E.U.A.

Teléfono (952) 888 7672 / Fax: (952) 884 8901.
Correo Electrónico: bsp@bestsellerpublishing.com
Página Web: www.BestSellersPublishing.com

Traducción: José Manuel Aguirre
Diseño Editorial: Patricia Montoya Villanueva
Edición: José Pablo Vega Villanueva

Tabla de Contenido

Prólogo

Introducción

11	Capítulo 1: Hechos que dan miedo
19	Capítulo 2: Entonces, ¿qué es el Facultamiento?
29	Capítulo 3: Facultamiento al máximo
41	Capítulo 4: ¿Por qué debe importarme el Facultamiento?
45	Capítulo 5: ¡La información es la clave!
49	Capítulo 6: ¡Todo está en la confianza!
55	Capítulo 7: ¡Denme algo de retroalimentación!
61	Capítulo 8: ¡Un poco de ayuda, por favor!
65	Capítulo 9: ¡Tengo miedo!
73	Capítulo 10: ¡Más vale reconocerlo!
77	Capítulo 11: ¡Yo tengo el poder!
81	Capítulo 12: No seamos abusivos
87	Capítulo 13: ¡Me está matando!
91	Capítulo 14: ¿Qué me ofrece el Facultamiento?
95	Capítulo 15: Marcando diferencias en mercadotecnia
103	Capítulo 16: ¡Flexione, pero no rompa!
107	Capítulo 17: ¡La rapidez es necesaria!
111	Capítulo 18: ¿Fue algo que yo dije?
113	Capítulo 19: Llevándolo al máximo
115	Capítulo 20: Uniendo la distancia
119	Capítulo 21: Siga haciéndolos regresar
123	Capítulo 22: Les doy mi palabra
127	Capítulo 23: Las reglas del Facultamiento: un momento, ¿hay límites?
133	Capítulo 24: ¡A todos les gustan los ganadores!

Reconocimientos

Primero y antes que nada quiero agradecer a mi esposa, Pat. Ella ha tolerado mi obsesión por el servicio al diente por más de 30 años. Para mis hijos, Christina, misionera en China, y Mathew, un emprendedor en Colorado, mi pasión ha sido una mezcla de bendiciones. Me enorgullece decir que lo mejor de todo es que ellos han aprendido a demandar un servicio grandioso.

Sam Naheim y David Hahn fueron esenciales con sus aportaciones a este libro. Lauri Flaquer me apoyó para hacer este libro más fuerte y me impulsó a agregar más historias que demuestran el poder del Facultamiento.

Mi equipo en Service Quality Institute me ayudó día con día de innumerables maneras que no puedo mencionar. Aprecio su lealtad.

Finalmente, quiero agradecer a mi nieto, William. Tú me has dado una razón para continuar mi compromiso con el servicio al diente. Espero que mis esfuerzos culminen en un facultamiento universal y que ustedes sean parte de los millones de dientes más que contentos.

Prólogo

Las grandes compañías ven a los clientes como activos y oportunidades, no como problemas y costos. Las compañías exitosas tienen tres elementos esenciales:

Modelo: Único, diferenciados
y con valor agregado

Cultura: Persuasiva, contagiosa
y consistente en su modelo

Ejecución: Fanática y con mejora constante

El libro de John trata de cómo facultar a su equipo para ejecutar de manera fanática su modelo. ¿Qué puede ser más importante que crear un modelo y una cultura que faculte a su equipo y recompense con iniciativa?

Gracias, John, por darnos aún
más herramientas para crear
fanáticos, no clientes.

Vernon W. Hill, II
Fundador del Banco Commerce
Co-Fundador del Banco Metro de Londres

Introducción

En este libro usted aprenderá formas efectivas de aplicar el Facultamiento para impulsar su carrera, para construir su negocio y para llevar a su corporación hasta la cima. Antes de despegar, me gustaría contarles una historia de Facultamiento que yo mismo experimenté.

La historia comienza en una pequeña bodega (farmacia) en el distrito de San Isidro de Lima, Perú, en 1942. La tienda, que se llama E. Wong, es propiedad de inmigrantes chinos: Eduardo y Ángela Wong. Trabajando duro y con dedicación, se enfocaron en ofrecer el mejor servicio posible a sus clientes. Como pueden imaginar, las horas de trabajo eran largas y nunca disminuían en cantidad de trabajo. La vida gira alrededor de la pequeña tienda. Los niños aprenden el trabajo con el ejemplo, ayudando al salir de la escuela y los fines de semana. Son exitosos. Se nota porque la tienda cada vez está más ocupada. Después de unos años, E. Wong está tan llena de gente que necesita más espacio. Se expande y contrata dos empleados.

Asumiendo que al ampliar el área de compra y con personal adicional, la tienda estaría menos llena, los Wong se sorprenden al ver que la expansión no es suficiente. Pronto se expanden aún más y contratan más empleados. Su enfoque permanece en el servicio al cliente y, al tener 25 empleados, ellos adquieren mi programa “Sentimientos” de servicio al cliente. Eso fue hace 20 años.

En mi primer seminario público en Lima, aproximadamente unos 15 años atrás, toda la familia Wong estuvo presente. Durante la presentación yo pregunté: “¿*Cuál es la empresa con mayor orientación al servicio al cliente en Perú?*” Cerca de dos tercios de la audiencia dijeron “Wong” (En el 99 por ciento de mis seminarios, la audiencia tiene problemas para dar una respuesta).

La familia Wong me pide entrenar a toda su fuerza de trabajo cada dos o tres años. Mis sesiones fueron eventos muy grandes. He entrenado de 1,000 a 2,800 empleados cada vez. Para poder acomodar grupos de este tamaño, ellos debieron contar con un auditorio para mis presentaciones. Habría sido imposible para un miembro del equipo no comprender el nivel de importancia que los Wong pusieron en mi mensaje. El enfoque más fuerte siempre fue sobre el Facultamiento.

Yo les enseñé a todos sus empleados cómo ser flexibles con las reglas a favor del cliente y cómo utilizar el Facultamiento todos los días. Además, les propuse hacer cosas locas para impresionar a sus clientes, tales como si un niño tira su cono de helado, darle otro gratis o enviar a domicilio las medicinas de una persona mayor que tenga problema para llevarlas.

Muchos de sus empleados eran muy jóvenes. Invariablemente, alguna persona levantaba la mano y decía, “*Sr. Tschohl, si hiciéramos eso, nos despedirían*”. Toda la audiencia aplaudía y se ponía de pie en señal de apoyo. Cada vez que esto sucedía, le pedía a Eduardo Wong, que siempre se

sentaba en la parte de atrás del auditorio, que subiera y apoyara mi mensaje. Estando con él a mi lado en el escenario, yo les decía que la familia Wong no dejaría de comer un día si sus empleados utilizaban dinero de la compañía para atender a sus clientes.

En el año 2005, E. Wong cambió el nombre de la empresa por Grupo Wong para definir mejor su negocio. Se convirtió en el supermercado más grande de venta al menudeo en Perú. En la ciudad de Lima, con una población aproximada de 9 millones de habitantes en un país de aproximadamente 29 millones de personas, los Wong construyeron su reputación a través del servicio.

La última vez que trabajé con ellos tenían cerca de 10,000 empleados, 34 tiendas y una presencia internacional reconocida. Las ventas eran de alrededor de \$1,100 millones de dólares. Wong cuenta con el 63% de la participación del mercado y no hay ninguna otra empresa que tenga mejor reputación en el cuidado de sus empleados.

El 17 de diciembre del 2007, el Grupo Wong vendió la compañía aproximadamente en \$900 millones de dólares a Cencosud, una compañía chilena. A partir de entonces, el valor de la empresa en el mercado ha bajado y el futuro no se ve brillante para quien fuese el rey de los supermercados en Perú.

El problema es que, aparentemente, la nueva firma no sabe lo que compró. El enfoque de Facultamiento, servicio al cliente y cuidado a los empleados se ha perdido. Aún así, el Grupo Wong sigue siendo el número uno, a pesar de su rápida pérdida en la participación de mercado contra su competidor, Supermercados Peruanos.

En cuanto la dirección de la empresa descuida la estrategia de servicio, la compañía pierde de vista el servicio a sus clientes. Junto con esto se pierde la participación de mercado y las ganancias que, desafortunadamente, casi siempre son imposibles de recuperar. En tan sólo dos años, el mercado y la marca Wong han sido demolidos. El Grupo Wong fue un ejemplo de una empresa que se enfocó en establecer una fuerza de trabajo facultada para ofrecer un servicio superior. Comprendí el poder del Facultamiento y su impacto económico en Wong. Su cuidado a clientes y empleados dio sus frutos. La familia Wong aún entiende el poder del servicio al cliente. Su nuevo centro comercial, Plaza Norte, es el más grande y lujoso en Perú y será construido sobre una sólida marca basada en la estrategia del servicio.

En un viaje reciente a Perú, me encontré nuevamente con Eduardo Wong, y de inmediato repitió las palabras que les he enseñado a miles de empleados en Wong. Casi me ahogo al escuchar mi frase exacta salir de su boca: *“Facultamiento es tener millones y millones y millones y millones de clientes más que contentos”*.

La historia del Grupo Wong no es un incidente aislado: tengo muchos otros ejemplos de Facultamiento que han sido todos exitosos. Aún así, los Wong son uno de los mejores ejemplos debido al tiempo que permanecieron en el negocio y a la abundante cantidad de información, bien documentada, de cómo ese éxito fue logrado.

Continúe leyendo para aprender cómo Facultamiento: Un Estilo de Vida, puede impulsar su éxito...

Hechos que dan miedo

1

No creo que usted pueda ser un líder de servicio sin Facultamiento. No he conocido a un sólo director de empresa, en ninguna parte del mundo, que no esté de acuerdo con mi concepto de Facultamiento, el cual consiste en hacer que los empleados tomen una decisión, justo en el momento, a favor del cliente. Todos los directores de empresas creen que sus empleados están facultados. La realidad es que eso no sucede y esos empleados facultados no existen.

Incluso las empresas más orientadas al cliente como Nordstrom, Banco TF y Dell tienen grandes problemas: no pueden lograr que un empleado esté facultado para tomar una decisión. Cerca de un 90 por ciento de todas las decisiones facultadas costarán menos de \$50.00 dólares. El Hotel Ritz-Carlton tiene un tope de \$2,000 dólares que un empleado puede utilizar en el momento necesario. Un huésped típico gasta miles de dólares en el Ritz, así que la cantidad tiene sentido. Tal vez en su negocio la cantidad deba estar entre \$200 y \$500 dólares. Facultar a un empleado para que tome una decisión a favor del cliente que costará entre \$25 y \$50 dólares es como pedir dos milagros al mismo tiempo.

La única y más grande razón por la que un empleado no tomará una decisión facultada es porque tienen miedo a ser despedidos. Y si se trata de perder su trabajo o perder un cliente, es una decisión fácil.

El Facultamiento es un mito: mientras que todos los directores de empresas piensan que sus empleados están facultados, la realidad es que tienen miedo de tomar incluso las decisiones más simples.

“La mitad del dinero que gastamos en publicitarnos es desperdiciada y el problema es que no sabemos cuál mitad.”

Lord Leverhulme.
*Filántropo Británico,
Fundador de Unilever.*

La mejor forma de probar esto es intentar que los empleados de los negocios donde acostumbramos consumir sean flexibles con las reglas. Pregúntenles, “¿Qué pasaría si tomas una decisión Facultada?”. Seguramente se reirán y dirán, “¿Qué significa eso? ¿Está bromeando?” Y si usted los presiona a que lo hagan, el 95 por ciento de las veces, los empleados dirán que serían despedidos.

Contrario a sus creencias, la misma percepción es la realidad en su organización. Si usted no toma una decisión facultada, seguramente el cliente se irá y no volverá. Muy pocos clientes se quejan o llevan el problema a un nivel de autoridad más alto: simplemente se van. El miedo que tienen algunos ejecutivos es que el empleado tal vez dé demasiado. Yo tengo la sospecha que la mitad del dinero para publicidad es desperdiciado. El problema es que nadie sabe cuál mitad. Cuando usted pone un anuncio en el periódico, en la radio o en la televisión, muy pocas personas ponen verdadera atención. La verdad es que no confían en la publicidad. Para aquellos que quedan expuestos al anuncio, muy pocos responderán. De aquellos que responden, usted no tiene idea de quienes son y qué es lo que los motiva a comprar. La mayoría de las personas que trabajan en mercadotecnia, afirman tener estas respuestas, pero la realidad es que no es así.

Usted tiene a un cliente en persona y en sus manos y algo sale mal. Su empleado puede resolver fácilmente este problema estando facultado y tal vez con una pequeña cantidad de dinero. Usted ha invertido dinero de mercadotecnia. ¿No es mejor usar su dinero invertido en mercadotecnia para mantener a ese cliente contento? ¿Qué es lo peor que puede pasar?

Un empleado puede dar demasiado. Ahora usted tiene un cliente más que contento. Si usted tiene clientes más que contentos, será dueño del mercado y tendrá más dinero del que jamás haya soñado.

Aquí hay un excelente ejemplo de ausencia de Facultamiento

Estaba yo documentando mi vuelo de Minneapolis-St. Paul a El Salvador. Yo no tenía idea de que Continental Airlines había descontinuado su alianza con Sky Partners y que esto afectaría mi viaje. En Delta, yo tenía el estatus de viajero *Platinum Elite*, que era el nivel más alto en ese momento.

El empleado del mostrador de la primera clase en Continental me dijo que ya no aceptaban el sobrepeso de equipaje que Delta otorgaba. Traía tres maletas, dos pesaban 55 libras y la tercera pesaba 45. Anteriormente podía viajar con tres maletas de 70 libras cada una.

El empleado me dijo que tendría que pagar tarifa de sobrepeso por dos maletas y pagar una cantidad extra por la tercera. No tenía idea de los cambios en límite de peso de equipaje.

Lo que ella debió decir es, “Sr. Tschohl, Continental Airlines ha cambiado su alianza con Delta. Nos gustaría que continuara viajando con nosotros, así que voy a eliminar las tarifas de exceso de equipaje y esperamos que siga eligiendo viajar con Continental Airlines”. Probablemente yo formo parte del uno

por ciento de los viajeros más frecuentes. Si yo no soy de sus clientes más importantes, no sé entonces quiénes son.

Saqué todo el exceso de equipaje de dos maletas y lo puse dentro de la maleta que subiría conmigo. Me hicieron un cargo por la tercer maleta y entonces fui un cliente muy molesto. Empecé a volar con Delta a mis destinos en Latinoamérica.

El empleado nunca tomó una decisión facultada, así que probablemente ella no estaba autorizada para hacerlo. Continental Airlines gasta millones al mes en publicidad tan sólo para atraer la atención de las pocas personas que vuelan. Ahora, justo en frente de ellos tienen a una persona que vuela constantemente y han destruido la relación por \$100 dólares en tarifas de exceso de equipaje. Evité viajar con Continental por meses.

El Facultamiento utiliza dinero para la publicidad y la mayoría de las empresas cuentan con un presupuesto ilimitado para esto. Por alguna razón existe una desconexión entre el dinero para publicidad y el Facultamiento. Es aún más interesante cuando un empleado toma una decisión facultada e impulsa la publicidad de boca en boca, que es 10 veces más efectiva y 10 veces menos costosa. En mi mente, eso es dinero para publicidad bien gastado. He comprado todas mis computadoras a Dell, pero virtualmente nadie puede tomar decisiones facultadas en esa compañía. Deben enviar un correo electrónico a Michael Dell para tomar una decisión facultada basada en el sentido común. Con 96,000 empleados,

¿acaso tengo que enviar un correo electrónico al director de la compañía para resolver el problema?

Éste es el ejemplo perfecto de una compañía que ha perdido el enfoque sobre lo que el cliente experimenta y ha perdido miles de millones de dólares en ganancias. Su valor en el mercado ha bajado 50 por ciento desde que Michael Dell se retiró en el año 2004. Una fuerza de trabajo facultada podría restaurar sus bases de servicio al cliente y así recuperar el primer lugar en ventas de PC a nivel mundial.

Las empresas gastan millones en el terreno, construcción de la tienda, abastecimiento de los productos y todo para una sola cosa: el cliente. Pero cuando el cliente los visita, fallan en su trabajo. Todo ese tiempo, esfuerzo y dinero son desperdiciados si el cliente se va y nunca vuelve.

Cuando una nueva farmacia Walgreens estaba programada para abrirse cerca de mi hogar en Bloomington, Minnesota, estaba emocionado. Estuve esperando poder obtener la prescripción de mis medicamentos en otro lugar desde hace tiempo, ya que la farmacia actual es lenta, incompetente y cara. El día de la inauguración estuve en Walgreens a las 8:05 a.m., probablemente el segundo o tercer cliente en la nueva tienda. La asistente del gerente me saludó calurosamente mientras entraba a la tienda. Yo investigué la ubicación de la farmacia y sobre ofertas especiales para clientes que transfirieran sus prescripciones de otra farmacia. Ella me dijo que no había ninguna oferta especial.

Normalmente, cuando una nueva farmacia abre sus puertas al público, ésta tiene incentivos para que el cliente cambie sus prescripciones a esa tienda. En estas farmacias el dinero se gana con lo que la gente obtiene de la tienda, comprando otros productos antes de recoger sus medicamentos. Yo quería cambiar de farmacia, pero también quería que me ofrecieran algún descuento.

Le pregunté si podría tomar una decisión facultada. Ella dijo que no, que podría ser despedida. (Éste era su primer día de trabajo y la mayoría de los empleados no quieren ser despedidos, especialmente el primer día). Llamó al gerente de la tienda, quien llegó con otro asistente. Me dijeron que normalmente existe un cupón de \$25 dólares, pero no podían romper la política de la tienda para dármele. Después llegó un gerente de zona, quien incluso no pudo tomar la gran decisión de darme un cupón de \$25 dólares.

Cuatro gerentes fueron incapaces de tomar una decisión facultada por \$25 dólares para lograr una venta inmediata con implicaciones a largo plazo. Afrontémoslo, si los gerentes no tienen la facultad de tomar decisiones, hay muy pocas probabilidades de que un empleado lo haga.

El Gerente de la tienda dijo que publicarían el cupón en un periódico dentro de dos semanas. Tendría que esperar hasta entonces, recortar el cupón y llevarlo para poder aprovechar el descuento especial por \$25 dólares. Me dieron ganas de decirles: “¿Es una broma, cierto? Hay cerca de 20 farmacias más en esta zona y están haciendo esperar dos

semanas por un cupón de \$25 dólares a alguien que quiere convertirse en un cliente leal”. No dije nada, como la mayoría de las personas, y me fui.

Al parecer nadie tenía el entrenamiento en servicio al cliente, lo que el cliente experimenta, o Facultamiento. Todo el enfoque ha sido en publicidad. Muy pocas empresas entienden el poder de una estrategia de servicio y cómo ésta impulsa la publicidad con mayor influencia y de menor costo: recomendación verbal. Yo comencé a trabajar con empresas en la cultura del servicio en 1980. Desde entonces, he notado que *casi* todas las compañías son adictas a la publicidad.

Nunca dudan en gastar fortunas en publicidad y mercadotecnia. Walgreens en Bloomington gastará miles de dólares tan sólo en un anuncio. Sospecho que el costo de respuesta por persona a este anuncio será más de \$50 dólares y eso es antes de ofrecer el descuento de \$25 dólares. Si Walgreens quisiera comprar una campaña publicitaria por \$25 dólares en el periódico, televisión o radio locales para atraer nuevos clientes, ¿cuántas palabras o segundos al aire obtendría a cambio en cualquiera de estos medios masivos?

Facultamiento es dinero de mercadotecnia. Todos los empleados deberían tener un sólo objetivo todos los días: crear clientes más que contentos. Es muy sencillo: los clientes sonrientes regresan una y otra vez y traen a sus amigos, dando como resultado dos valiosos activos para cualquier compañía: lealtad del cliente y publicidad verbal positiva de boca en

boca. Cuatro gerentes de una organización que no tienen facultad de tomar una decisión por \$25 dólares me asusta. Pude haber sido su primer cliente en prescripción de medicamentos, quedarme con ellos por años y hacer compras regulares con ventas a largo plazo dando como resultado miles de dólares en ganancias.

Nunca vi el anuncio ni cambié a Walgreens. En vez de eso, me cambié a la farmacia local del supermercado. Sin embargo, aún tengo curiosidad de saber qué tan lejos se debe llegar en la corporación Walgreens para encontrar a alguien que pueda tomar una pequeña decisión facultada.

Entonces, ¿qué es Facultamiento?

2

Las organizaciones dicen querer contar con individuos creativos, gente que pueda pensar más allá de lo establecido. Después piden que las personas envíen un curriculum perfectamente estructurado, requiriendo las mismas habilidades que tienen las personas que la compañía está despidiendo. Están sacando a estas personas por su incapacidad de pensar más allá de lo establecido. ¡Cuándo se darán cuenta las organizaciones que usar los mismos procedimientos estándar para contratar los llevará de inmediato a obtener lo mismo que ya tienen: resultados indiferentes! Deben ajustar sus procedimientos para atraer al personal brillante y de peso que hay en su industria y apoyar su éxito mientras estén ahí.

El objetivo de cualquier compañía debe ser contratar personas que no tengan miedo de sobresalir. Desafortunadamente, el sistema está diseñado para contratar a aquellos que se amoldan. Es como estar en una escuela con profesores con un perfil sin sentido: perfectamente formados, limpiamente organizados, pero con el mismo discurso, prácticamente repitiendo todo lo que se les ha dicho. El mejor es el que repite lo mismo y obtiene así la calificación más alta.

Las organizaciones que tiene como norma la igualdad dependen fuertemente del Facultamiento.

Las personas que gravitan naturalmente en estas compañías y áreas son pensadores facultados dedicados a dar lo mejor de sí en sus trabajos todos los días. Casi siempre son invencibles, son personas que nacieron para resolver problemas, constantemente retando lo que ya se ha hecho y lo verdadero. No satisfechos ni dispuestos a instalarse en la mediocridad, son aquellos que trabajan tiempo extra para obtener la respuesta perfecta. Ni siquiera se dan cuenta de la marca a mitad del camino donde la mayoría de las personas se detienen.

La economía mundial está cambiando. Amenaza con dejar atrás al clásico empleado. La fuerza de trabajo moderna no puede esperar más seguridad y confort en puestos que sólo les exigen ir a trabajar todos los días, mantener su cabeza abajo, seguir órdenes y evitar riesgos. La siguiente generación de trabajadores debe utilizar todas sus habilidades y talentos para lograr venderse a sus clientes y empleados todos los días y en cualquier situación. Los días de checar tarjetas y evitar a los supervisores se han terminado. La fuerza de trabajo del futuro será más ágil, creativa, multitalentosa y, sobre todo, facultada.

El Facultamiento le ayuda a enfocarse para tomar decisiones rápidas por sí mismo con el fin de asegurar clientes más que contentos y hacerlo destacar entre los grupos de masas que se quieren apropiarse de su trabajo.

Una fuerza de trabajo de empleados facultados le dará a su compañía un cambio de imagen total que la mantendrá competitiva, fuerte, en crecimiento y estable. Usted se sorprenderá de lo que el Facultamiento puede hacer por su organización.

La definición de “Facultar” es dar poder o autoridad para, o la acción de autorizar. En el trabajo, los empleados facultados tienen el poder y la autoridad para tomar decisiones rápidas, bien sustentadas y en el momento para ayudar a un cliente, avanzar en un proyecto o resolver un problema. Cuando su organización lo faculta, espera que utilice todas sus habilidades y herramientas a su disposición para tomar una decisión que beneficie a todos los involucrados, sin tener que consultarlo con supervisores o gerentes. El Facultamiento le da el control de su desempeño y le pide que mejore y dé una mejor impresión o continuamente o todos los días, mas no ambos, pues es redundante.

Considere su propio valor: ¿Cuál es el verdadero valor que usted tiene para su compañía o cualquier otra organización para que puedan contratarlo en un futuro? ¿De qué manera destaca usted más allá de su traje o uniforme que porta todos los días? ¿De qué manera sobresale en una multitud? ¿De qué forma muestra usted su valor para que los demás lo vean? Las personas y organizaciones exitosas utilizan el Facultamiento para mostrar sus talentos y alcanzar sus metas. Aquellos que rechazan el Facultamiento también le temen al riesgo. Los empleados que se enganchan al *status quo* estarán siempre al final y se perderán en el polvo.

Definición de Facultar: dar poder o autoridad; autorizar.

El Facultamiento se trata de crear un ambiente que dé a los empleados la autoridad para tomar decisiones rápidas que beneficien al cliente. Los empleados facultados crean clientes más que contentos y alimentan una cultura de Facultamiento que contagia positivamente todos los rincones de una compañía.

Facultamiento
significa
trabajar
rápida y
eficientemente.

El Facultamiento no sólo se trata de poder y autoridad: también es responsabilidad. Aquellos que tienen mucho poder también tienen una gran responsabilidad al usar su autoridad de manera eficiente, apropiada y causando una gran impresión. No sólo tiene usted la oportunidad de decidir, resolver y mejorar: también se espera que lo haga diariamente, en cualquier situación o encuentro. Usted es responsable de utilizar sus propios talentos y asimilar la información significativa. Usted tiene el reto de tomar la decisión que cambiará el panorama del día a alguien, mejorar un proceso retrasado o reinventar por completo su compañía. El éxito en la economía del futuro depende de miles de decisiones facultadas individuales. Ésa es la marca de la innovación.

“El Poder
puede ser
tomado, pero
no dado. El
proceso para
tomarlo es el
Facultamiento
en sí mismo”.
Gloria Steinem
*Activista y escritora
Estadounidense*

Use toda su educación, humanidad, sentido común y conocimiento para saltar a las situaciones de riesgo, analizando los problemas rápidamente y tomando decisiones en el momento. El Facultamiento le da la autoridad para hacer lo que sea necesario.

Facultamiento también significa trabajar rápida y eficientemente. La palabra “lento” no figura dentro de un ambiente de trabajo facultado o en las decisiones facultadas. El tiempo es la esencia y ser capaz de tomar decisiones facultadas ayuda

a que las cosas se muevan rápidamente. Rapidez de pensamiento, acción y consecuencia son las herramientas del trabajador facultado. Sin rapidez, los efectos de sus decisiones disminuirán. En un mundo donde comúnmente hay poco tiempo y mucho que hacer, la rapidez lo pone al frente y al centro. La rapidez permite el máximo impacto.

¿Cómo es la vida sin Facultamiento?

Imagine un mundo donde nadie toma decisiones. Cada empleado pasa la responsabilidad a otro y esto avanza en la cadena de comando. Es un mundo donde uno teme ir a trabajar, constantemente con miedo a ser despedido. Es un mundo donde usted se estanca en un calendario sin fin, con turnos de ocho horas para obtener su pago y en el cual todo su talento es desperdiciado; un universo donde se mezcla con la multitud y es olvidado por la historia: Un mundo sin Facultamiento. Una vida sin Facultamiento es una vida insatisfactoria.

Ahora considere lo opuesto. Un mundo de Facultamiento significa amar lo que usted hace. Es ir a trabajar todos los días y sentirse deseado, necesitado y valorado. Se le impulsa a aprender continuamente, interactuar, cambiar y rehacerse a usted mismo. Es usar lo mejor de sus talentos y habilidades para maximizar sus oportunidades, crear su distintivo e impulsar el éxito de su futuro. Una vida con Facultamiento es una vida satisfactoria.

“Tal vez nunca podrás saber los resultados de tus acciones, pero si no haces nada, no habrá ningún resultado”.
Mahatma Gandhi.
Pre-eminent Político y Líder Espiritual de la India.

Servicio de Clase Mundial

Imagine un lugar donde empleados facultados lo llaman siempre por su nombre, le dejan mensajes escritos al llegar y al irse e incluso le cantan. Imaginen tener todos y cada uno de los requerimientos de su trabajo con una sonrisa y una actitud positiva. Imagine el “10 perfecto” en el servicio al cliente y usted entenderá de lo que estoy hablando.

Con este nivel de servicio, seguramente usted visualiza un hotel de 5 estrellas en la quinta avenida de Nueva York, un spa de lujo en Zurich o en Dubai. En realidad lo más novedoso en servicio al cliente se puede encontrar en Botswana, Namibia, Malawi, Sudáfrica, Zambia, Zimbabwe y Seychelles. Wilderness Safaris extiende sus manos a los demás con su hospitalidad, la industria de viajes y turismo, volviéndose famosa por su servicio.

Establecida en Johannesburgo, Sudáfrica, y Maun, Botswana, Wilderness Safaris tiene 70 sucursales con cerca de 2700 empleados (85 por ciento de los cuales vienen de comunidades rurales alrededor del área de conservación en las que trabajan) en 7 países. Formada hace 27 años, la compañía está comprometida con la conservación, educación y la mejor experiencia para el cliente. Keith Vincent, Director de Operaciones de Wilderness Safaris, dirige el mejor y más consistente servicio al cliente que yo he visto. Él entiende que no está en el negocio de los safaris o viajes, él está en el negocio de la mejor experiencia para el cliente. Muy pocas personas se dan cuenta que están en este negocio. En Wilderness Safaris lo saben y nunca he visto tal profundidad de liderazgo dentro de una organización.

En Botswana, que tiene una tasa de desempleo del 30 por ciento, generar trabajo es muy importante. Los arrendamientos de la compañía dependen del aumento del empleo para las personas que viven en las comunidades del área. El salario promedio es de \$265 dólares al mes. Los trabajadores permanecen en el campamento en turnos de tres meses, con un mes de vacaciones. Más del 85 por ciento viene de comunidades remotas cercanas al área de trabajo.

Toda la comida y alojamiento son gratuitos. La mayoría de los empleados viven mejor en sus trabajos que en sus propios hogares. La compañía paga a los empleados el costo del traslado a sus hogares en su mes de vacaciones. Wilderness Safaris ha ayudado a gente callada y penosa a convertirse en empleados facultados, orientados hacia el cliente y que aman su trabajo, a la compañía y sus clientes.

La mayoría de las personas disfrutan un safari por la vida salvaje. Los participantes se concentran en las siguientes tres áreas para medir su experiencia como clientes durante el safari.

1. Recorrido con guía (Incluyendo las habilidades de los guías y la oportunidad de ver a los animales).
2. Las instalaciones y la comida (Con seis comidas al día, pueden aumentar de peso rápidamente).
3. Servicio al cliente.

Aún cuando las instalaciones para pasar la noche son increíbles, grandes, lujosas, mejores que cualquier suite de hotel y la comida deliciosa, la actitud de los

empleados es lo que lo hace mágico.

Siempre nos reuníamos en las pequeñas pistas de aterrizaje y de ahí nuestros guías nos llevaban a las instalaciones. Desde la llegada, éramos saludados por el gerente, quien ya sabía nuestros nombres, y el equipo de trabajo nos cantaba. Nos daban toallas frías para limpiarnos las manos y la cara y después nos ofrecían una bebida helada de bienvenida. Los empleados se presentaban y nos preguntaban nuestros nombres. A lo largo de la estancia en el lugar, todo el personal, incluyendo recamareras y empleados de alimentos, nos llamaban por nuestro nombre.

Todos eran amigables y sonrientes y hacían todo lo posible para hacernos sentir especiales. Nos ofrecían una bebida y decían que si el cantinero no estaba ahí por alguna razón, podíamos servirnos lo que quisiéramos. Ellos hacían todo lo que nosotros les pedíamos: por ejemplo, si nuestro avión salía temprano, nos encontraban en el safari para llevarnos a la pista de aterrizaje. Si queríamos comer más tarde o a distintas horas, también lo ajustaban. Su política era hacer *lo que sea* que el cliente quiera. No hay reglas. No hay políticas, sólo un equipo de trabajo facultado y enfocado en ofrecer una maravillosa experiencia al cliente. Imaginen mi sorpresa cuando todos los pilotos volaron sobre las Cataratas Victoria, dos o tres veces, para que pudiera tomar fotografías y video. Cualquier cosa que uno quisiera, ellos trabajan duro para complacerlo.

¿Alguna vez han estado en algún Hotel o *Resort* donde cada empleado lo reconoce, le llama por su nombre y está facultado para hacer su estancia fenomenal?

Tanto al llegar como al partir, nos dejaban notas escritas a mano con nuestros nombres en la cama de la habitación. ¿Cuándo fue la última vez que recibió una nota personalizada al llegar y al partir, o aún más, que el personal cante para usted?

Si cualquier persona que lea este libro puede hacer que sus empleados perfeccionen estas habilidades, dominará el mercado e incrementará sus ventas de manera dramática.

Yo calificaría el servicio recibido en los seis lugares que visité con un “10”. Wilderness Safaris ofrece el mejor y más consistente servicio al cliente que yo haya experimentado en mi vida entera. Si usted busca una experiencia maravillosa como clientes, o si quiere distinguirse con lo mejor que existe en el mundo, debe visitar Wilderness Safaris. Visiten su página web en www.wilderness-safaris.com.

Muchas compañías tienen increíbles productos e instalaciones, pero al parecer es raro que les importen sus empleados. Éste fue mi sexto safari y el tercero con Wilderness Safaris, la **única** operadora de safaris que en verdad cuenta con maestría en servicio al cliente. Durante la última recesión de la economía, Wilderness Safaris permaneció muy por encima de su competencia.

Éste es un ejemplo perfecto de una cultura de servicio facultada y cómo ésta apoya al éxito de la compañía.

El Facultamiento es un estilo de vida que a usted le encantará.

Facultamiento al máximo

3

Muy pocos directores de empresas en el mundo entienden la estrategia del servicio. El director más enfocado al servicio al cliente y más exitoso que conozco es Vernon W. Hill II. En 1973 fundó el Banco Commerce y lo vendió en el 2007 al grupo canadiense Grupo Financiero Banco TD por \$8,500 millones de dólares. Hill, por sí mismo, generó \$400 millones. El Banco Commerce creció a 460 sucursales y \$48,000 millones en activos. Después de vender el Banco Commerce, la falta de Facultamiento empezó a permear en la compañía y la reputación de servicio que Vernon Hill estableció con mucho trabajo duro comenzó a erosionarse. Me dijo, “Ahora sólo es un banco más”.

La revista Forbes lo colocó en la lista del “Club de los 20-20-20” para ejecutivos Estadounidense en el 2007: 20 años mínimo en su puesto de trabajo, 20 años mínimo con acciones públicas operadas y 20 por ciento mínimo de retribución anual. Hill está justo detrás de Berkshire Hathaway, Warren Buffet y Larry Ellison de la empresa Oracle.

Recientemente, Hill inició Banco Metro, el primer banco nuevo en Londres desde hace 153 años. Como co-fundador y vice tesorero del Banco Metro, Hill predice que su banco irá de cero a \$39,000 billones de dólares en depósitos en 10 años con 150 sucursales. En su quinto aniversario los activos totales excedían 7.8 billones de dólares con 36 sucursales y más de 500,000 cuentas. La satisfacción del cliente es de 93%, la más alta en Gran Bretaña. Grado de Recomendación (Net Promoter Score) es de 79%, el más alto en Gran Bretaña. Ningún banco en Europa o América ha logrado el crecimiento y los resultados del Banco Metro. El Banco comenzó con 60 empleados y ahora tiene 1,800 sucursales. Él está duplicando lo que el Banco Commerce logró en Nueva York. En septiembre de 2001 abrió cuatro sucursales en Manhattan. Entrevistó a 3,000 personas para atender las primeras 2 sucursales. De todos éstos, sólo 42 fueron contratados. Fueron contratados por sus aptitudes y habilidades obtenidas. Cuando el Banco Commerce fue vendido, tenía 250 sucursales en la mayor parte de Nueva York y cerca de \$25 mil millones de dólares en depósitos.

El promedio de depósitos en un banco de tamaño promedio en Norte América es de \$50 millones de dólares: Banco Commerce tenía \$120 millones. El promedio de crecimiento de un banco nuevo es de \$19 millones de dólares en depósitos durante cinco años: Banco Commerce promedió \$87 millones.

El Banco Commerce fue el banco más orientado al servicio al cliente de los Estados Unidos. El secreto del Banco Commerce fue su habilidad para lograr el mayor crecimiento en depósitos al menor costo. Esto

requiere crear y mantener una cercanía emocional con el cliente. Hill pretende duplicar este escenario en el Banco Metro. Él construye los bancos tratando a todos los clientes como si fuesen reyes. Su enfoque es crear fanes, no sólo clientes. Un gran servicio al cliente proviene de un modelo de negocio enfocado en construir Fanes, no clientes. En Londres, el Banco Metro llevará esta filosofía a un mercado desprovisto de servicio al cliente.

Vernon Hill construyó una compañía basada en el Facultamiento. La regla número uno en los bancos de Hill es que cada empleado está facultado para decir “sí” a los clientes, pero a dos se les pide decir “no”. Los empleados no se esconden detrás de las políticas del banco para evitar ayudar a los clientes. Si un empleado debe decir no, quiere decir no o incluso si cree que el no es la decisión correcta, debe acudir a alguien con mayor autoridad que pueda anular una regla, entender el sentido de lo que el cliente desea u ofrecer alguna solución más aceptable. Esta filosofía faculta a los miembros del equipo de trabajo para decir “¡Sí!” a los clientes.

Hill dijo: “En un banco tradicional, se necesita el poder de Dios para poder eliminar una cuota. Los empleados deben ir con la gerencia principal para revisar y aprobar o de lo contrario estarán muertos”. En el Banco Commerce, y ahora en Banco Metro, los miembros del equipo tienen la libertad de hacer lo correcto para los clientes y los inversionistas.

Hill construyó un banco con cerca de 15,000 empleados. En el Banco Commerce entendieron

lo que es la recuperación del servicio. Él dijo: “Recuperar es un arte”. Hill ve los errores como oportunidades para fortalecer las relaciones con los clientes mediante la resolución inmediata a través de empleados facultados y un plan de “Satisfacción Garantizada”.

Él ha construido un poderoso comercio. Se ve a sí mismo como un comerciante, no un banquero. El mismo éxito que tuvo en los Estados Unidos funcionará en Gran Bretaña. El Banco Metro será el banco más exitoso de Londres. Alcanzará increíbles resultados financieros porque en todo el mundo a los clientes les encanta recibir un gran servicio de parte de empleados facultados.

Hill dijo: “Sin clientes, nadie tiene trabajo”. Nadie entiende mejor este mensaje en el mundo que los directores de empresas y sin embargo evitan el tema. La mayoría de los directores mandan un memorándum y se lavan las manos, evadiendo el servicio al cliente.

El servicio al cliente es la única estrategia que puede implementar en cualquier parte del mundo y que su competencia no puede copiar. Nadie copió al Banco Commerce en los Estados Unidos y **nadie** copiará al Banco Metro en Londres. Hill tiene mejor comprensión del poder del servicio al cliente y el Facultamiento que cualquier otro director en el mundo, y una vez más probará que el dinero cae del cielo al implementar una estrategia de servicio. Más importante aún, con una estrategia de servicio y Facultamiento usted tendrá al menos 10 años de ventaja sobre su competencia.

No sé porqué otros directores no siguen el ejemplo de Hill. Tal vez sea mucho trabajo o las estrategias son muy fáciles como para que ellos se involucren en ellas.

El propósito de este libro es facultar a los empleados. Si usted está en alguna gerencia, debe impulsar el Facultamiento todos los días, buscando constantemente formas de celebrar y reconocer a los empleados facultados. Cada vez que vea a un empleado siendo flexible con las reglas, celébrelo en grande. Usted debe comentarlo e incluirlo en el informe interno de la compañía. La gente se siente más motivada por el reconocimiento que por el dinero. El objetivo es hacer que los empleados tomen decisiones facultadas por instinto. Tardará años llevarlos a ese punto. Particularmente es lo más difícil de lograr en el servicio al cliente, tanto así que yo he creado un programa específico de entrenamiento titulado: Facultamiento: Un estilo de Vida, con el fin de enseñar el arte del Facultamiento a toda la fuerza de trabajo. Pueden verlo en nuestra página Web www.customer-service.com

El libro que están leyendo, idealmente debe ser entregado a cada uno de los empleados de la organización como un esfuerzo para mostrar y superar los cuatro retos que todos los negocios enfrentan. Éstos son:

Primero Muchos ejecutivos no confían en los clientes. Piensan que los clientes están mintiendo y haciendo trampa. Ellos creen que el cliente está buscando

- aprovecharse de ellos.
Los empleados lo ven de la misma forma.
- Segundo** No confiamos en los empleados. Les pagamos lo menos posible y tenemos incluso menos confianza en sus habilidades para tomar decisiones. Tenemos la creencia de que nuestros clientes mentirosos y tramposos se aprovecharán de nuestros empleados incompetentes.
- Tercero** Con Facultamiento no se necesitan tantos gerentes y supervisores. Ellos no estarán precisamente emocionados al darse cuenta que pierden su autoridad y menos aún de la posibilidad de perder sus trabajos.
- Cuarto** Muy pocos empleados estarán rezando de rodillas en las noches pidiendo ser facultados. Simplemente es muy riesgoso para ellos.

Todos estos retos deben superarse para alcanzar el Facultamiento. El único objetivo de cualquier compañía debe ser tener clientes más que contentos. Si usted logra eso, hará una fortuna. Durante el día suceden muchas cosas que son impredecibles y es necesario que los empleados tengan la facultad

para tomar decisiones y ser flexibles con las reglas, políticas y procedimientos para tener éxito.

Imaginen la eficiencia de los gobiernos si apoyaran el Facultamiento en su fuerza laboral. El siguiente es justo un ejemplo de esto:

Facilitando un poco el molesto proceso de pago de impuestos.

La autoridad recaudadora de Tanzania fue ganadora del premio internacional Cliente del Año en 2009, que es otorgado por Service Quality Institute, y por tal motivo pedí a su Comisionado General en ese tiempo, Harry Kitillya, nos compartiera algo de su experiencia en relación con el uso del Facultamiento para mejorar el servicio al cliente y aumentar el recaudamiento de su dependencia.

En mi mente veo a las agencias recaudadoras como la antítesis del servicio al cliente. En los Estados Unidos, llamamos a esa agencia IRS (Servicio de Impuestos Interno, por sus siglas en inglés) y sus empleados son las últimas personas con las que nos gustaría convivir o interactuar en una fiesta. Sin embargo, aquí hay un ejemplo de cómo usaron una estrategia de servicio para aumentar sus ganancias. Es muy raro encontrar a un director de cualquier organización gubernamental que comprenda el poder del servicio al cliente y la estrategia de servicio.

En el 2003, el ahora Ex Comisionado General Kitillya mandó a sus dos colaboradores principales a participar en mi seminario en Kenia. A lo largo

En un mundo facultado, gente amable aceptará el pago de sus impuestos y después serán utilizados sabiamente.

de los siguientes años me pidió presentar dos seminarios de estrategia de servicio para sus equipos de liderazgo. Además de presentaciones privadas, ha enviado a muchos de sus equipos administrativos a mis seminarios públicos de estrategias de servicio en Tanzania. Él ha utilizado los programas de Service Quality Institute para cambiar la cultura de sus 3,000 empleados que conforman su fuerza laboral.

En muy poco tiempo, él y su equipo han sido capaces de lograr cambios radicales en su organización. Él es un apasionado del servicio al cliente y del Facultamiento y de cómo estos trabajan de manera conjunta para crear clientes más que contentos. Creo que él es uno de los oficiales de gobierno en África más enfocados en el cliente. Esto es lo que dijo al respecto de este proyecto en proceso:

Las organizaciones modernas pueden sobrevivir de mejor forma enfocándose en estrategias y objetivos. Estas estrategias deben de ser implementadas a través de una fuerza laboral de empleados capaces de tomar decisiones a tiempo. El objetivo principal de los trabajadores debe apoyar y ampliar el desempeño de la organización.

La Autoridad Recaudadora de Tanzania (TRA, por sus siglas en inglés), cuya función principal es gravar y recaudar impuestos, fue establecida en 1996. La antigua administración operaba bajo estrictas normas y regulaciones gubernamentales. El sistema era inflexible, los servidores civiles no tenían autoridad y hacer incluso un pequeño cambio era un proceso largo y costoso. La burocracia reinaba y todos sufrían.

Tiempo después de haberse establecido, la TRA y su nueva administración de impuestos fueron facultadas para tomar

sus propias regulaciones y reglas de operación. Entonces fuimos capaces de crear sistemas centrados en las necesidades y expectativas de los clientes y contribuyentes, así como los empleados. Este nivel de autonomía fue el primer paso para mejorar en la administración de impuestos.

Mientras hacíamos las primeras mejoras en la infraestructura, particularmente en las oficinas de los edificios donde los contribuyentes pagan sus impuestos, la Autoridad Recaudadora volteó a ver su capital humano. Sabiendo que se necesitaba un equipo de trabajo que pudiera desempeñarse bien, su objetivo fue contar con una fuerza laboral ágil y competente que pudiera tener la facultad para tomar decisiones. Cada año se implementaron programas de servicio al cliente. Los empleados fueron capacitados en áreas técnicas, administrativas y de desempeño en el servicio. La estrategia general fue orientar a los trabajadores en modernizar la administración y hacer que respondiera mejor para los contribuyentes.

Nuevas reglas y regulaciones fueron introducidas, junto con innovadoras leyes de impuestos, como el Impuesto al Valor Agregado (IVA). Los cambios en la logística ofrecieron a los contribuyentes mejor servicio. La descentralización permitió que los pagos se hicieran en los bancos. Se estableció un departamento específico para contribuyentes con pagos significativos para asegurar la rapidez, precisión y sencillez para facilitar grandes transacciones. Estos ajustes disminaron la burocracia innecesaria, mejoraron las relaciones con los clientes y crearon una gran necesidad de empleados de confianza. A estos empleados se les facultó para discutir con los contribuyentes acerca de los resultados de sus auditorías e incluso disminuir multas erróneas.

Desde que se estableció, la Autoridad Recaudadora de Tanzania ha recibido retroalimentación con la finalidad de

mejorar la calidad de los servicios que ofrece a sus clientes.

Service Quality Institute de Minneapolis, Minnesota, en los Estados Unidos de América, fue contratada para entrenar al personal en los protocolos de calidad en el servicio al cliente, especialmente en rapidez en el servicio, desempeño, lealtad de los clientes y recuperación del servicio. El entrenamiento pretendía cambiar el marco mental negativo del personal estableciendo la importancia del servicio al cliente para los contribuyentes.

Otro gran acontecimiento en el desempeño del servicio fue la adaptación del Sistema Administrativo de Calidad (QMS), ISO 9001:2000. Teniendo el Certificado ISO 9001:2008 instituido, se ofrece automatización en la calidad del servicio a sus clientes basándose en estándares internacionales.

La TRA está ahora más centrada en el cliente, con procesos y mediciones que alcanzan y en ocasiones superan los estándares internacionales. El impacto de la mejora en los servicios se refleja en el constante incremento en la recaudación.

Con nuestra política de mejora continua de los servicios al cliente, los empleados de la TRA ahora pueden alcanzar su potencial al asumir sus responsabilidades y autoridades sin miedo a cometer errores. Ellos están motivados a ser flexibles con las reglas y regulaciones para tomar decisiones enfocadas en el cliente para un mejor desempeño de la organización.

La TRA no debe ser complaciente con los logros alcanzados en relación con el desempeño del servicio al cliente. Debemos implementar un Programa de Cultura de Servicio bajo el tercer Plan Corporativo en el cual todos los empleados serán capacitados en nuevas habilidades y aproximaciones para ofrecer servicio.

Nosotros incorporamos el Facultamiento como estilo de vida en la Autoridad Recaudadora de Tanzania. Creemos que contar con una fuerza laboral con empleados preparados para ser flexibles con las reglas a favor del cliente es mucho mejor que tener individuos estancados y conservadores que frenan el progreso

*Harry M. Kitillya
Ex Comisionado General*

Felicitaciones al Ex Comisionado General Kitillya y a todos los empleados facultados en la Autoridad Recaudadora de Tanzania. Ustedes han descubierto cómo facilitar el molesto proceso de pago de impuestos. ¿No sería increíble si todos los líderes en los gobiernos aplicaran una estrategia de servicio y promovieran el Facultamiento? Veríamos un uso más eficiente del dinero proveniente de los impuestos y, si los gobiernos estuvieran más orientados al cliente, millones de contribuyentes alrededor del mundo estarían más que contentos.

En 1979 decidí escribir un programa de servicio al cliente debido a que vi compañías que gastaban fortunas en publicidad y mercadotecnia, tratando de llevar a los clientes a su establecimiento. Cuando estos llegaban, vi como les pegaban con un bat de béisbol en la cabeza para asegurarse de que no volvieran. En enero de 1980 saqué al mercado el programa Sentimientos, el primer programa de servicio al cliente en el mundo. Desde entonces he invertido millones de dólares actualizando y agregando nuevos programas que cambien actitudes y comportamientos.

Sin repetición y refuerzo hay pocas posibilidades para crear una cultura de servicio. Service Quality Institute tiene suficientes productos para introducir algo nuevo y fresco cada cuatro o seis meses durante tres años consecutivos.

Muchas compañías compran un programa o un libro y piensan que ya han terminado. No existe un libro o programa mágico. Uno no se gradúa de la universidad tomando una sola clase: es un proceso y un currículo estructurado. El activo más valioso en cualquier organización es el de sus empleados y alrededor del mundo consistentemente son los peor pagados, los menos capacitados y los menos apreciados.

“¡En realidad, yo creo que cualquier compañía es tan buena como su empleado menos facultado!”

Supervisores y gerentes deben ser entrenados en cómo impulsar y reforzar el Facultamiento. Si un supervisor despide a algún empleado por haber tomado una decisión facultada, esto se divulgará de boca en boca en menos de 24 horas y tomará años recuperarse. Dense cuenta que la percepción es la realidad y los empleados no quieren perder sus trabajos. El propósito del libro es ayudar a los directores y ejecutivos e impulsar a los empleados a desarrollar una verdadera fuerza laboral facultada para destruir a la competencia. Muchos empleados no creen en sí mismos. Este libro está diseñado para hacer que la gente piense de manera distinta acerca de sí misma, su compañía y sus clientes.

Los líderes en servicio tienen empleados que son productivos, piensan por sí mismos y están facultados, contrario a sólo presentarse y trabajar. Los empleados mediocres son muy costosos. Los empleados con alto desempeño le darán a ganar mucho dinero.

¿Por qué debe importarme el Facultamiento?

4

A lo largo del tiempo, la mayoría de los trabajadores han sido entrenados para ignorar el Facultamiento, incluso para escapar de la responsabilidad. Debido a todo el éxito e innovación que la industrialización introdujo a los procesos modernos de manufactura, poco se hizo para cultivar personas con pensamiento creativo y capaces de tomar decisiones. A los empleados en la línea de ensamblaje se les paga un sueldo justo para no hacer preguntas y para que no piensen más allá de la única función que les fue asignada, una y otra vez. La repetición en su máxima expresión. El resultado fue un eficiente flujo de trabajo que favorece la producción y la manufactura de productos por encima de todo.

En la economía de hoy, usted y sus talentos son la materia prima más demandada por los consumidores. Ideas y creatividad son el combustible del futuro. El trabajador que ha pasado una vida entera evitando el riesgo y sin cultivar su imaginación, debe trabajar aún más duro para entender esto. El Facultamiento es una herramienta en constante cambio que no puede hacerle daño: solamente puede ayudarlo.

¡El
Facultamiento
hace más fácil
su trabajo!

Es un mundo ocupado. La gente siempre está de prisa. El Facultamiento permite procesar información y tomar decisiones rápidamente, aspecto alineado al rápido estilo de vida de hoy.

Estar facultado aumenta sus oportunidades para el éxito, poniendo sus habilidades y talentos a la vista de todos, especialmente sus gerentes y supervisores. El Facultamiento simplifica su quehacer al ponerlo en control de su propio desempeño, dándole así la responsabilidad de mejorar su trabajo. Aumenta en gran medida la experiencia satisfactoria del cliente tanto para ellos como para usted. El Facultamiento le permite ser asertivo y hacer las cosas más rápido que antes. Lo pone en control de su vida y de igual forma le permite mejorar la vida de los demás. Elija el Facultamiento para hacer su trabajo más fácil y de mayor recompensa para usted, desde el inicio del día hasta el final.

El Facultamiento le permite mostrar a sus empleados lo que en verdad son capaces de lograr. Es una plataforma para demostrar su competencia y sus habilidades para tomar decisiones bajo presión. Los empleados que están facultados para tomar decisiones sobresalen del grupo, haciéndose notar a sus superiores. Los empleados facultados obligan a sus empleadores a darse cuenta de su excelente trabajo y la contribución que ellos aportan al ambiente de productividad y eficiencia, aspecto fundamental en una organización próspera.

Tan sólo imagine lo que su compañía puede hacer con una fuerza laboral compuesta en su totalidad por empleados facultados, listos para hacer lo

que sea necesario para el éxito. Sus supervisores harán todo lo que esté en sus manos para tratar de mantenerlos contentos y así desempeñarse mejor que la competencia.

Por ejemplo, en la cadena de hoteles Ritz-Carlton, cada cuatrimestre cinco empleados son reconocidos por la compañía con el “Desempeño 5 estrellas”. Esto significa que el servicio que ofreció el equipo de trabajo fue más allá de lo común para ayudar a los clientes. Estos afortunados empleados son recompensados con \$500 dólares cada uno. Adicionalmente, el mejor de los 20 empleados durante los cuatro periodos es premiado con un viaje redondo todo pagado a cualquiera de los hoteles Ritz-Carlton en el mundo y \$8,500 dólares en efectivo. ¿No es un mal premio por un poco de facultad al tomar decisiones, verdad?

Piense en su trabajo. ¿Se siente atorado? ¿Cuántos de sus compañeros han sido contratados y ascendidos frente a usted? ¿Siente que sus supervisores lo están tomando en cuenta? Tome un momento para pensar qué es lo que lo está apartando. ¿Con qué habilidades cuenta que pudieran marcar una diferencia? Tómese la facultad para encontrarlo. Piense en su trabajo y de qué manera puede hacer notar su valor para la compañía. Analice cómo sus compañeros lo han hecho y han avanzado. Aún más importante, considere lo que se necesita para sobresalir en su organización. El Facultamiento crea oportunidades para que usted enfatice significativamente su valor y lleve su talento al frente de su desempeño. Ser creativo, asertivo, rápido, mejorar continuamente y estar facultado, todo

juegan un papel para la continuidad de su éxito.

El
Facultamiento
le ayudará a
avanzar en su
carrera.

El Facultamiento le ayudará a avanzar en su carrera. Los empleados facultados tienen más oportunidad de conseguir aumentos y ser promovidos. Los empleados que rechazan el Facultamiento permanecen estancados.

El Facultamiento tiene grandes beneficios para la compañía. Las organizaciones que dependen de las habilidades y el talento de sus empleados facultados ahorran dinero y tiempo, aumentan ganancias y mantienen una gran satisfacción del cliente. El Facultamiento mantiene a los clientes leales y contentos. A cambio, esa alegría se contagia a los nuevos clientes. No olvidemos: usted, el empleado, es quien se beneficia cuando la fortuna de una compañía aumenta. Con ascensos potenciales, aumentos de salario, aumento de responsabilidades y la satisfacción de los trabajadores, todos los beneficios son ampliados en grande.

¡La información es la clave!

5

Comience por reunir información. Sólo así puede ser facultado. Conozca su compañía, sus clientes y a usted mismo. Aprenda todo lo posible acerca de su trabajo. No se quede en los productos o servicios que usted vende. Comprenda el panorama global, así como su rol en la totalidad del ciclo de negocios. Si usted está vendiendo un producto, aprenda cómo se hace. Aprenda cómo fue inventado y cómo se compara con otros productos de su clase. Para estar facultado, debe asumir la responsabilidad de buscar información; no puede esperar a que ésta llegue a usted. Recuerde: el conocimiento es poder.

Muestre a su compañía que usted comparte y apoya su visión. Haga notar que usted quiere absorber todo lo que haya que saber acerca del negocio. Su organización apreciará su iniciativa y apoyará su deseo de estar informado. Entre más sepa acerca de su compañía, sus clientes y su puesto, mejor equipado estará cuando sea necesario crear e innovar. Usted será capaz de replantear con éxito la información para alcanzar sus propias necesidades, los requerimientos de sus clientes y las metas de su organización.

Entre más sepa acerca de su compañía, mejor equipado estará para resolver problemas e innovar.

Digamos que sabe que su compañía va a mejorar una línea de productos que usted usa con frecuencia y que en verdad le gustan. No tiene nada de malo mostrar a su compañía lo emocionado que está por los nuevos productos. Usted muestra su responsabilidad y deseos al compartir lo que sabe. Esto enviará un importante mensaje a su compañía. Mostrará lo interesado que está en su organización y los productos que ofrece. También creará una oportunidad para que usted aprenda más acerca de los productos, que a cambio le ayudará a responder cuando otros pregunten acerca de éstos.

Esfuércese por aprender tanto como pueda acerca de su compañía.

Mantenga sus ojos y oídos abiertos a las nuevas políticas y procedimientos en su organización. Estar facultado significa buscar el cambio: hágalo suyo. Continuará aprendiendo todo lo que pueda acerca de su compañía y cómo se lleva el negocio, mientras que su valor aumenta significativamente. Este conocimiento le dará oportunidades adicionales para sugerir modificaciones bien pensadas a las políticas y procedimientos.

Analice su manera de comprar. Entre más información tiene, más equipado está para tomar una buena decisión. Si quiere comprar un auto, ¿por dónde empezaría? Seguramente investigaría en la Internet distintos tipos de autos que cuenten con sus preferencias y estén en su rango de precio. Tal vez lea algunos reportes de automóviles o pregunte a sus amigos, familiares o compañeros de trabajo si han tenido experiencias con este tipo de modelos. Después seguramente verá más de cerca los precios y buscará ofertas, descuentos o deducción de impuestos.

Una vez realizada la investigación, irá a la agencia para hacer una prueba de manejo de los autos que más le gustaron. La tarea que ha realizado seguramente tendrá como resultado encontrar el auto que sea más adecuado para usted, en cuanto decida comprarlo. Seguramente no llegará a la agencia a comprarlo sin tener conocimiento o información alguna del auto. De ser así, terminaría con un vehículo fuera de su rango de precio y de sus necesidades.

La misma estrategia es aplicable en su trabajo: debe estar equipado con conocimiento. Una gran parte para estar preparado es estar informado. Tome la facultad para buscar la siguiente información.

- ¿Cuáles son sus responsabilidades?
- ¿Qué es lo que produce?
- ¿Qué se espera de su desempeño?
- ¿En qué áreas puede crecer?
- ¿En qué puede hacer mejoras?

Los empleados facultados nunca están satisfechos con el *status qua* siempre están buscando formas de mejorar y superar expectativas.

No es suficiente hacer preguntas: busque información usando cualquier fuente posible. Debe tener un apetito voraz. La información es lo que lo mantiene con vida y es la clave para su éxito y satisfacción en su trabajo. Esfuércese por aprender tanto como le sea posible

acerca de su compañía, la industria y la competencia. Estudiar la industria le ofrece un amplio periodo de tiempo para resolver los retos de regulación que enfrentará la compañía en el futuro. Saber cómo se hacen las cosas en su compañía es muy bueno, pero imagine su valor en la compañía cuando usted entienda cómo funciona su competencia: en poco tiempo usted estará varios pasos delante de sus clientes y otros empleados, asegurando su éxito en el proceso.

¡Todo está en la confianza!

6

Para que usted pueda tener éxito y prospere como empleado facultado, debe confiar en que su organización, sus compañeros de trabajo y sus clientes estarán ahí para apoyarlo. La confianza debe existir en tres niveles.

La Clínica Mayo en Rochester, Minnesota, es el Ritz-Carlton en la industria del cuidado de la salud. El servicio es la piedra angular de la cultura Mayo. Un fundamento de sofisticados sistemas apoya facultar a los empleados, mientras que la capacitación permite poder ofrecer un servicio superior al cliente. Precisión, eficiencia y rapidez son algunas de las características que han hecho mundialmente famosa a la Clínica Mayo.

Con frecuencia, son las cosas simples las que hacen la diferencia para los clientes. Cuando traté de cambiar mi cita con el oculista un día antes, sólo tuve que presentarme y rápidamente ajustaron la agenda para pasarme con el médico. Un sistema central interno permite a los empleados la flexibilidad para reaccionar inmediatamente a las peticiones de los clientes. En la mayoría de los casos no es necesario gastar más para ofrecer un servicio excepcional al cliente.

La confianza es imperativa para lograr el éxito del Facultamiento.

En otra ocasión, al salir del estacionamiento de la clínica Mayo, no encontraba mi boleto. En la mayoría de los estacionamientos, si usted pierde su boleto, es forzado a pagar el día completo. En este caso la empleada dijo que no me preocupara. Pagué sólo las dos horas que estuve ahí. ¿Cuál es el problema? ¿Acaso un establecimiento del cuidado de la salud que vale mil millones de dólares se irá a la quiebra por haber creído en un cliente? ¡No! Por cierto, ahora recuerdo que es el mismo estacionamiento que hace 15 meses ayudó a una pareja de adultos mayores a recargar la batería de su auto de manera gratuita.

La Clínica Mayo ha creado un ambiente de Facultamiento basado en la confianza. Los empleados están facultados para usar su mejor juicio y todos los recursos a su disposición para crear clientes más que contentos. La Clínica Mayo cuenta con renombre mundial por ofrecer tanto cuidado de la salud de vanguardia como un impecable servicio al cliente.

Usted debe confiar en sus empleadores y ellos en usted.

Primero, sus empleadores deben tenerle confianza. Ellos lo contrataron; lo escogieron de una lista de candidatos por alguna razón. ¿Por qué otra razón le pagarían para hacer un trabajo y confiar en que lo hará bien? Desde la perspectiva de la compañía, ésta tomó la decisión porque usted es la persona adecuada para el trabajo. Por lo tanto, ella debe confiar en que hará bien el trabajo.

Cuando una compañía da facultad a sus empleados, confía en que tomarán decisiones por parte de la organización. Por ejemplo, supongamos que trabaja

para una constructora. Se ha ganado un gran contrato. A su equipo de trabajo se le termina el impermeabilizante para techos, lo cuál detiene toda la operación. La compañía confía en sus habilidades para tomar una decisión necesaria para mantener el trabajo en movimiento y a los clientes contentos.

Si usted siente la necesidad de llamar a su gerente o supervisor, entonces el proceso ya ha sido obstaculizado. Si su organización ha puesto su confianza en usted, usted también debe tenerla.

La segunda área de confianza está en usted mismo. La confianza es una calle de dos sentidos. Debe confiar en sus empleadores, su compañía, pero más que nada en usted mismo. Cuando usted está bien preparado, es capaz de responder y se encuentra facultado, debe tener confianza en sus habilidades para elegir el mejor resultado posible.

Si a usted se le pide tomar decisiones facultadas, debe confiar en que cuenta con la responsabilidad y autoridad para hacerlo. Cuando se le presente un proyecto o un problema, actúe de manera rápida y decisiva. Divídalo en sus partes más relevantes y reúna toda la información pertinente que necesite sin que se lo digan. Normalmente una solución clara se volverá obvia una vez que haya realizado un poco de investigación, pero si no es así, tome una decisión basándose en su experiencia. Confíe en que su compañía tiene fe en usted: valora sus habilidades y le ha dado un puesto de autoridad por alguna razón. Si usted se queda sentado preguntándose las cosas, con miedo a dar el paso hacia alguna dirección, usted se está poniendo en contra de esa confianza, deteniendo así todo el proyecto.

“El pegamento que mantiene todas las relaciones juntas, incluyendo la relación entre el líder y sus seguidores, es la confianza, y la confianza está basada en la integridad”.

Brian Tracy

*Orador Estadounidense,
Entrenador y Autor de
Self Help*

“La lección principal que aprendí durante una larga vida es que la única forma de hacer a un hombre confiable es confiar en él, y la mejor forma para hacerlo no confiable es no creer en él y mostrarle ésta desconfianza”.

Henry L.
Stimson
*Estadista
Estadounidense*

Supongamos que su gerente le pide que compre papel fotográfico de alta calidad para un trabajo de impresión. Le da la tarjeta de crédito de la compañía y confía en que usted tomará la decisión correcta. La compañía confía en usted.

En la tienda de abastecimientos para oficina encuentra miles de opciones y marcas. Mientras usted permanece confundido por la gran variedad y todas las diferentes opciones de uso, su mente analiza cuál comprar. Usted puede considerar llamar a su jefe para obtener más instrucciones, pero él ha puesto su fe en usted. Él valora su experiencia y conocimiento para tomar una decisión lógica y racional. Su indecisión desacelera las cosas. Debe sentirse facultado para tomar la decisión que él le confió. Haga suyo el momento: confíe en su compañía y en la autoridad que le ha otorgado para tomar una decisión facultada.

El tercer tipo de confianza que debe existir es entre usted y usted mismo. Algunos le llaman seguridad en sí mismo. Su compañía confía en usted. Usted confía en su compañía; ahora es momento de confiar en usted. Indecisión, inseguridad y la falta de claridad: estos sentimientos pueden obstaculizar un proyecto o una decisión. Aún más, la falta de confianza en sus propias habilidades puede hacer que una tarea se salga de curso. Nadie sabe más acerca de sus capacidades que usted mismo. Usted sabe lo que trae consigo. Sabe en qué es bueno y qué necesita mejorar. Debe ser honesto consigo mismo y usar su conocimiento, habilidades y talentos para encontrar formas creativas para resolver problemas o concluir alguna tarea. Confíe en que su empleador

ha tomado la decisión correcta al tenerle confianza. La compañía y la gerencia, lo evaluarán y le darán retroalimentación para facilitar su mejora continua.

Confíe en que sus decisiones llevan consigo la autoridad que su organización le ha conferido. Mientras que la autoridad es una herramienta necesaria para hacer bien el trabajo, también es un símbolo de la confianza directa que la organización pone en sus empleados más valiosos. Úsela sabiamente para hacer su trabajo y ajustar sus metas de manera conjunta.

La exigencia y refuerzo de la confianza entre usted y su compañía le darán más solidez a las decisiones facultadas que usted tome. La fe que tenga en sí mismo seguramente mejorará el resultado de estas decisiones y aumentará significativamente sus oportunidades de éxito.

Entre más contento está el cliente, más fácil será su trabajo.

¡Denme algo de retro alimentación!

Usted puede ser su fan número uno y su crítico más duro, pero las opiniones de los demás cuentan, especialmente cuando participan en su evaluación de desempeño en el trabajo. Usted tomará mejores decisiones facultadas pidiendo retroalimentación de sus supervisores, compañeros de trabajo y clientes. Así como reunir información es importante, estar facultado significa ser proactivo, asertivo y responsable. No espere a que la retroalimentación llegue, búsquela. La retroalimentación es un engrane vital en la maquinaria de una fuerza laboral facultada.

Considere el siguiente escenario: usted concluye un gran proyecto que requirió de semanas de planeación, seguido de un mes de ejecución. Finalmente termina el proyecto, suspira aliviado, lo envía a revisión y espera. Espera lo que parece ser una eternidad, pero no escucha nada. Eventualmente, usted se cansa de esperar, un tanto desilusionado por el hecho de no haber escuchado una sola palabra después de todo ese trabajo. Después, vuelve a realizar otro proyecto igual de demandante que el anterior; usted lo afronta con el mismo gusto y creatividad. Buenas o malas, sus decisiones son moldeadas por las que ha tomado en proyectos previos. Después de trabajar incluso

La retroalimentación es un engrane vital en la maquinaria del Facultamiento.

más duro y por más tiempo, lo entrega. Al siguiente día su jefe lo llama y le muestra en detalle todos los errores del proyecto.

El no tarda en hacerle ver como cometió las mismas inconsistencias que hizo en el proyecto anterior. No es para nada lo que usted estaba esperando y este intercambio lo deja sintiéndose frustrado y enojado.

¿Qué es lo que pasó?, se pregunta a sí mismo. ¿Qué está pasando aquí? Nunca recibió retroalimentación del primer proyecto y ahora está totalmente confundido. ¿De qué manera se supone que usted sabría que estaba cometiendo los mismos errores en el segundo proyecto? Sin retroalimentación oportuna, no había razón alguna para alterar su estrategia y re-evaluar las decisiones facultadas que tomó la primera vez.

La única manera de saber si usted está trabajando de acuerdo con las expectativas, es buscando la retroalimentación. Lo ideal es que su gerente tome tiempo para hacerle saber cómo va su desempeño, pero no vivimos en un mundo ideal. Si no está recibiendo retroalimentación, deberá educarse a sí mismo y mejorar sus resultados, ¡vaya un paso adelante y pregunte! Al tomar la responsabilidad, se desempeñará a un nivel más alto, mejorará en todos sus resultados y estará más contento. Al no estar operando dentro de un vacío, tendrá mejores oportunidades para el éxito. La mejor parte es que se sentirá facultado.

Supongamos que han pasado dos semanas desde que su jefa le pidió que usara sus habilidades para tomar decisiones facultadas en su trabajo. Usted puede

pensar que lo está haciendo, pero no ha escuchado nada positivo ni negativo de su desempeño. Usted se pregunta si ha ido muy lejos o tal vez no ha llegado lo suficientemente lejos. No tiene nada de malo preguntar a su jefa cómo se siente con su desempeño y en qué necesita trabajar más.

Buscar retroalimentación demuestra su deseo por mejorar continuamente. Usted mostrará a su compañía, supervisores y clientes que no es complaciente y menos que está dispuesto a establecerse en la mediocridad. Este simple acto puede hacer toda la diferencia: en vez de esperar a que llegue la retroalimentación, búsquela.

Sea proactivo en su dedicación al trabajo. Si encuentra un problema durante un proyecto que pueda repercutir en otros, diga algo. Trabaje para cambiar el proceso o los procedimientos para que el producto sea mejor la siguiente vez. No se aparte y espera a que las cosas sucedan. Agarre al toro por los cuernos. Adelántese a los proyectos. Identifique estrategias para mejorar su rapidez y precisión. Desarrolle una relación productiva con sus compañeros de trabajo que puedan ayudarlo. Adelántese a los problemas potenciales mucho antes de que descarrilen el curso de un proyecto. Anticípese a las necesidades de sus clientes y siéntase facultado para encontrar soluciones.

Tan importante es recibir retroalimentación como lo es la manera de reaccionar al recibirla. Asegúrese de escuchar y poner mucha atención a lo que un gerente o supervisor le dice. Cuando alguien se toma el tiempo para darle información valiosa, lo menos que

Si no está obteniendo retroalimentación, ¡solicítela!

“La crítica es algo que podemos evitar fácilmente al no decir nada, no hacer nada y no ser nada.”

Aristóteles
*Antiguo Filósofo
Científico y Médico
Griego*

puede hacer es escuchar. Pero el Facultamiento no tiene que ver con “lo menos” que puede hacer. Lo mejor que puede hacer es absorber la crítica. Analizar su desempeño y la retroalimentación que recibe. ¿Qué fue lo que hizo bien y de qué forma llegó a esas conclusiones? ¿Qué fue lo que hizo mal y de qué manera puede mejorarlo?

La retroalimentación es un ingrediente vital para convertirse en el mejor, más productivo y más valioso trabajador que pueda ser. Búsquela con frecuencia y úsela con sabiduría.

Recibir retroalimentación puede ser difícil para cualquiera, especialmente cuando es negativa. No se ponga a la defensiva, usted ha sido facultado para hacer un trabajo. No lo despedirán por tomar una decisión facultada. Su empleador le está dando retroalimentación para ayudarlo a aprender y crecer, así como mejorar el éxito de la compañía.

Tome la crítica positiva y negativa de igual manera. Llévela más allá de usted para mejorar en áreas que fueron identificadas para desarrollarse. Diseñe un plan de acción y un calendario para hacer las mejoras necesarias. Comparta estas metas con su empleador y dele las gracias por invertir en su crecimiento. Celebre la retroalimentación positiva.

Tome algunos minutos para felicitarse a sí mismo por sus logros. Disfrute la gloria del Facultamiento y el rol que jugó en su éxito.

Recuerde, el Facultamiento depende de que usted tome la iniciativa. Eso significa estar luchando siempre por ser un mejor empleado. No existen límites para lo que pueda hacer si quita las limitaciones auto impuestas: avanzar más, generar más dinero. La retroalimentación, ya sea adquirida o recibida de manera gratuita, le ayudará a llegar a ese lugar.

No se ponga a la defensiva.

¡Un poco de ayuda, por favor!

8

Usted está facultado. Su compañía le ha dado la autoridad y espera que tome las decisiones necesarias para generar el éxito. Parte del poder que usted tiene ahora es la habilidad de delegar autoridad a los demás y pedir ayuda cuando sienta que es necesario.

La habilidad para pedir ayuda y delegar autoridad no es un signo de debilidad. No muestra a los demás que usted no puede desempeñarse o que se está quedando rezagado. Delegar y enlazar son las piedras angulares del trabajo en equipo, una manera de asegurar que las cosas continuarán fluyendo eficientemente aún en los momentos más saturados y difíciles.

Dese la facultad para pedir ayuda o involucrar a otros. Un equipo facultado es exponencialmente más efectivo que un sólo individuo facultado.

Supongamos que trabaja en un banco. La fila de clientes es demasiado larga. El mal humor empieza a fluir. En pocos momentos la molestia será generalizada y lo afectará a usted y a sus compañeros de trabajo. ¿Qué es lo que hace?

“¿Qué tan lejos habría llegado Moisés si hubiera participado en votaciones en Egipto?”

Harry S.

Truman

Trigésimo tercer

Presidente de los

Estados Unidos

- Ignorar la fila y enfocarse en su trabajo.
- Imaginar que esos clientes no están ahí y dejar que su mal humor sea disparado hacia usted. Esto no logrará nada más que clientes molestos, una tarde de compañeros de trabajo malhumorados y un fin de semana tratando de recompensar dos horas de trabajo ineficiente.

Usted puede estar facultado para tomar la decisión de no hacer nada, pero usted tiene la responsabilidad de hacer lo que sea necesario para remediar la situación para todos. Ataque el problema y pida ayuda si es necesario. Pida que otra ventanilla sea abierta. Pase a alguien de otra área al mostrador por unos minutos. Sea creativo y no permita que los obstáculos impidan la satisfacción del cliente.

Al delegar autoridad o pedir ayuda en situaciones como la anterior, usted enfatiza su propia habilidad para manejar el caos y poner orden en una situación agitada. Usted acaba de tomar una decisión facultada que beneficiará a todos.

Delegue
autoridad,
pero no sea
mandón.

Ahora, existe una delgada línea entre delegar autoridad y ser mandón, así como pedir ayuda y necesitarla de más. Usted debe esforzarse por tratar a sus compañeros de trabajo de manera equitativa y al mismo tiempo respetar sus propias habilidades.

Cuando usted necesite ayuda de un compañero de trabajo, haga que se interesen en el proyecto o en el problema. Usted busca ayuda de los demás porque respeta sus áreas individuales de conocimiento. Hágales saber que su participación es esencial para tener un resultado exitoso. Hable con sus compañeros de trabajo o supervisores de tal forma que los haga querer participar. Esta actitud enfatiza la confianza que tiene en su juicio, el valor que le da a sus habilidades y asegura que ellos quieran volver a ayudarlo en el futuro.

Finalmente, dé crédito y reconocimiento donde sea justo. Si alguien le ayuda a completar un proyecto o resolver alguna situación complicada, haga saber a los demás que fue un recurso valioso. Esto aumenta su posición con sus compañeros de trabajo y con la compañía y mejora su imagen ante los ojos de sus compañeros como un miembro del equipo.

Dese la facultad para delegar autoridad. Pida ayuda cuando la necesite. Usted puede mantener a su organización funcionando de manera fluida, a sus clientes contentos y a sus compañeros de trabajo esperando poder usar sus habilidades para usted.

“Existe un sólo jefe: el cliente. Y él puede despedir a cualquiera en la compañía, desde el tesorero hacia abajo, simplemente por gastar su dinero en otra cosa”.

Sam Walton

Empresario

Estadounidense,

Fundador de

Wal-Mart.

¡Tengo miedo!

9

Entonces, ¿Por qué no son facultados todos los empleados? ¿Por qué no utilizamos todos nuestra creatividad, conocimiento y experiencia para reinventarnos e innovar en el trabajo? Parece algo absurdo.

La realidad es lo contrario. Existe la percepción de varias barreras que han provocado que el Facultamiento sea algo difícil de lograr en el pasado. Sin embargo, usted puede afrontar esas barreras y darse cuenta que son fáciles de superar.

¡Oiga, necesito este trabajo!

El miedo es una emoción extremadamente poderosa y debilitante. Puede inhibir su habilidad para tomar decisiones facultadas y responsables en su trabajo o en su vida. El miedo puede detenerlo e impedirle alcanzar su verdadero potencial. Cuando usted vive en un estado de aprensión, no puede ser mejor en lo que hace, no puede avanzar personalmente ni alcanzar sus metas. Seguramente se siente cómodo con esta situación.

Usted puede estar renuente al cambio, diciéndose a sí mismo que está a salvo siendo invisible. Este tipo de actitud, que es muy común, es letal. Desperdicia tiempo, deja ir oportunidades y destruye las posibilidades para avanzar. Sin Facultamiento estará estancado, a menos que tenga la confianza de saltar y tomar el riesgo, ser reconocido.

“El miedo
vence a más
personas que
cualquier otra
cosa en el
mundo”.
Ralph Waldo
Emerson
*Poeta y Filósofo
Estadounidense*

Tomar las oportunidades y poner sus dudas a prueba lo llevará por encima del promedio: el miedo sólo lo mantiene retrasado.

El miedo es la razón por la cual la mayoría de los empleados han rechazado el Facultamiento en el pasado.

La mayoría de los empleados rechazan el Facultamiento por miedo. Se les ha dicho a lo largo de su vida laboral que deben permanecer alineados, bajar la mirada y quedarse con sus ideales. Dependen de su agenda de 9 a 5 y la monótona rutina los mantiene a salvo, enquistados en una existencia laboral banal e insatisfactoria. Ellos necesitan sus empleos y creen que la mejor manera de conservarlos es quitarse del camino y permitir que la dinámica de los negocios pase a su lado. Este tipo de empleados sienten que las decisiones facultadas los llevarán a una sola cosa: la fila de desempleados. Han dejado su pasión por el trabajo, su imaginación ha quedado atrás hace mucho tiempo y están más que dispuestos a sufrir durante décadas de complacencia a cambio de la seguridad de un modesto salario. Es más seguro sólo seguir haciendo su trabajo sin tomar ningún riesgo u oportunidad.

Puedo entender ser cauteloso, pero este ejemplo es simplemente una locura.

Después de haber pagado el total de una tarjeta de crédito de Washington Mutual, recibí un estado de cuenta con \$1.56 dólares. Llamé a servicio al cliente y la representante me dijo que era un cargo por intereses. Le dije que si no quitaba ese cargo, destruiría la tarjeta de crédito y se las devolvería por correo. Me dijo que tendría que hablar con su supervisor para aprobarlo.

Le dije “¿No tiene permiso para eliminar un cargo de \$1.56 dólares?” Contestó que sí podía hacerlo pero tendría que hablarlo con su supervisor.

Cuando un empleado no puede tomar una decisión facultada por \$1.56 dólares, es muy malo. Ella obtuvo la aprobación de su supervisor. Increíble.

Con este nivel de Facultamiento de sus empleados, no es extraño que ahora Washington Mutual sea parte de JP Morgan Chase. Debemos ver detalladamente las decisiones que los empleados tienen miedo de tomar. Considere por un momento el nivel de bajo rendimiento que algunas personas tienen en sus trabajos. ¿Son supervisados o sólo fluyen con el movimiento en todas partes o sólo en su trabajo? Es importante entender que los sistemas son establecidos para facilitar su falta de compromiso y perpetuar así su escaso Facultamiento.

- ¿Qué tipo de vida es esa?
- ¿Dónde está el fuego para el éxito?
- ¿Dónde está el apetito por el reto?

No sólo los trabajadores modernos buscan la diversidad y el reto en sus trabajos; las compañías también necesitan y esperan que ellos sean innovadores en el trabajo. Es un ciclo sin fin. Los empleados buscan su seguridad y son arrasados por la incesable marcha de la evolución económica. Las compañías se rehúsan a cambiar o reinventar y también se están quedando atrás en los números y datos de la historia.

A continuación un terrible ejemplo de una compañía que despidió a un empleado por tomar una decisión facultada y cómo ésta sufrió las consecuencias.

Despedir a un empleado por haberse facultado para tomar una decisión a favor del cliente es lo peor que un director, dueño de negocio o supervisor pueden hacer. Tomemos el ejemplo de una franquicia de Atlantic Subway LTD en Dartmouth, Nueva Escocia, Canadá. La historia es la siguiente: Heide Heise fue autorizada a regalar un sándwich grande a los vecinos que quedaron sin hogar y hambrientos después de un incendio en su departamento.

Cuando los dos hombres se presentaron en el establecimiento para darle las gracias, Heise les dio un par de sándwiches más. “Sabía que no tenían ni comida ni dinero y ningún lugar donde vivir, así que les regalé a cada uno un sándwich de 6 pulgadas”. Explicó Heise. Pero cuando regresó a trabajar al siguiente día, fue despedida por regalar los sándwiches. “Ellos me dijeron: «revisamos las cámaras de seguridad el fin de semana y vimos cómo regalaste dos sándwiches»”. Dos sándwiches de 6 pulgadas equivalen a uno de 12 pulgadas. Los empleados pueden comer uno de estos como parte de su prestación de comida y deben ser marcados.

Es claro que no todos los dueños o jefes entienden el poder del servicio al cliente y Facultamiento. El sándwich cuesta alrededor de \$6 dólares, pero su costo real para la empresa es de \$1 dólar. Cientos de miles de personas en Canadá y alrededor del mundo se enteraron del despido de la empleada.

El sándwich de \$1 dólar probablemente generó cerca de \$100,000 dólares en publicidad negativa para Subway.

¿Cuánto dinero invierte Subway en publicidad? Cuesta una pequeña fortuna lograr que un cliente entre a su establecimiento. Cuando finalmente tienes a uno dentro, ¿no deberías hacer todo lo posible para que sigan regresando? En un momento de gran necesidad y la oportunidad de mostrar compasión, Heise estuvo ahí para apoyar a estas víctimas de tal manera que ellos podrían haberse convertido en clientes leales de por vida. Considerando el enorme presupuesto para publicidad y mercadotecnia, esta es una minúscula inversión. Imaginen si Subway fuera los medios locales en Dartmouth, Nueva Escocia, con \$1 dólar y dijera: “Queremos sacar una campaña en medios para atraer más clientes”. ¿Cuánto tiempo aire o espacio en impresos obtendrían?

Felicitaciones a Steve Webber de la franquicia Quiznos. “Heidi es una persona que trató de hacer lo correcto”, Webber dijo. “Escuché acerca de su historia y, por fortuna, abriremos una nueva tienda... Pensé que era el momento, así que la rastreamos para ver si le interesaba trabajar con nosotros. Éste es el tipo de personas que a Quiznos le gusta tener en sus tiendas”.

Quiznos obtuvo una gran empleada y publicidad virtualmente gratuita. Subway perdió un gran activo y Heidi encontró un mejor lugar dónde trabajar, donde el Facultamiento y el gran servicio son valorados.

“Muchos de nosotros no estamos viviendo nuestros sueños porque estamos viviendo nuestros miedos”.

Les Brown

Orador Motivacional y Autor Estadounidense

Clientes más que contentos debe ser el objetivo de cualquier negocio. Por eso, empleados facultados como Heidi valen su peso en oro.

No me grite

Bien, tal vez no tenga miedo a ser despedido. Aún así, algunos siguen rechazando el Facultamiento porque temen a la responsabilidad que trae consigo. Los empleados que temen tomar una mala decisión o que no tienen confianza en sus propias habilidades drenan la fuerza del Facultamiento y su efectividad. Ahora, más que nunca, su compañía quiere y necesita que usted esté facultado para tomar decisiones.

Tomar decisiones incorrectas es parte de todo el proceso de aprendizaje. Utilice estas instancias para mejorar su estrategia para avanzar y tener éxito. No entierre su cabeza en la arena para eliminar futuros riesgos. El noventa por ciento del tiempo, los empleados facultados toman decisiones de acuerdo con los mejores intereses para la compañía y para ellos mismos. Los matices de lo correcto e incorrecto pueden ser retocados para futuras referencias.

“Escucha lo que sabes en vez de lo que temes”.

Richard
David Bach
*Autor Estadounidense
de Jonathan Livingston
Seagull.*

Si su corazón, cabeza e intenciones están en el lugar correcto, la compañía lo respaldará porque usted es su capital creativo. A pesar del popular concepto erróneo, sus supervisores están deseosos de que usted esté facultado para tomar decisiones. Su éxito depende de usted al tomar la responsabilidad por sí mismo y poner las metas de la compañía al frente siempre que actúe. Por supuesto, habrá algunos obstáculos en el camino, pero la mayor

parte del tiempo la información que usted tiene a su disposición será más que suficiente para crear resultados positivos virtualmente ilimitados.

Si se comete un error, lo mejor que su gerente puede hacer es decirle de manera constructiva en qué parte falló. Ésta es una gran oportunidad de trabajar en equipo para evaluar la situación y crear un plan de acción para el futuro. Esto se remonta a la confianza. Usted debe tener fe en la confianza que su compañía le tiene. Los gerentes saben que nadie es perfecto y que los errores se cometen de vez en cuando. Usted debe tener confianza en que, pase lo que pase, nadie le va a arrancar la cabeza. El enojo, al igual que el miedo a fallar, son contraproducentes y no logran nada. El enojo por fallar en cualquier nivel impide la mejoría y el desarrollo.

Si usted se encuentra recibiendo un largo regaño, permanezca en calma. Es muy importante no confrontar. Empiece por escuchar con una mente abierta. Calmadamente pregunte por detalles específicos sobre los errores cometidos. No es momento para aceptar generalidades: busque los puntos específicos de referencia y ejemplos claros. Asegúrese de entender con precisión a lo que el gerente o supervisor se refiere y el punto exacto de sus acciones.

Cuando sea su turno, claramente diga lo que guió sus decisiones. Dé hechos específicos, análisis y tiempos de trabajo que lo llevaron a su conclusión. Haga saber que, más allá del resultado, su decisión fue con base en el juicio común. Finalmente, éste fue motivado por su deseo de hacer bien las cosas.

Usted y su compañía están buscando el éxito en cualquier nivel.

Su objetivo constante, en ésta y en cualquier otra decisión, es mejorar el resultado de la compañía y del cliente. La mayoría de los gerentes estarán impresionados por su habilidad para manejar situaciones difíciles, respetarán su habilidad para analizar y decidir rápidamente y saldrán con un mejor entendimiento del valor que usted aporta a la compañía. Un gerente listo explotará su dedicación y la afianzará para el éxito futuro. Los gerentes y supervisores que no pueden o no quieren adaptar una fuerza laboral facultada experimentarán una disminución del poder y eventualmente serán removidos de cualquier puesto de autoridad.

“El peor error que pueden hacer en la vida es estar pensando continuamente que cometerán uno”.

Elbert Hubbard
*Escritor, Publicista,
Artista y Filósofo
Estadounidense*

El miedo lleva a situaciones contraproducentes que paralizan a los trabajadores. Los clientes se molestan; los pedidos se atrasan; los gerentes se ponen nerviosos; el valor de las acciones se tambalea; los empleados no están contentos porque, cada vez mas, deben tratar con situaciones difíciles, ante las cuales se sienten incapaces de cambiar y su empleador no está contento porque la productividad se detiene.

Para que el Facultamiento tenga éxito, usted debe conquistar su miedo. Aproveche el momento y reúna toda su confianza para actuar. Debe afrontar sus miedos para poder darse cuenta de su verdadero potencial. Entre más permita que el miedo dicte sus acciones, menores serán las posibilidades de tener éxito en su carrera y en su vida. Dese la facultad de quitarse el miedo y controlarlo.

¡Más vale reconocerlo!

10

¿Por qué debe importarle ayudar a su compañía si nadie pone atención a esto?

¿Le parece que nadie se da cuenta cuando usted hace algo bien? Es por esto que algunos empleados son reservados en el uso del Facultamiento. El reconocimiento ayuda a los empleados a darse cuenta del valor que tiene para la compañía y abre todo su potencial.

¿Recuerda cuando era niño? Se emocionaba cuando sacaba una buena calificación en una prueba o en su boleta de calificaciones. Trabajaba duro para ganar esa calificación y era recompensado. No podía aguantar las ganas de llevar esa hoja con un gran 10 a su casa para mostrársela a sus padres. Quería que sus logros fueran reconocidos. Usted quería que los miembros de su familia apreciaran la cantidad de sangre, sudor y lágrimas que puso para sacar ese 10. Estaba desesperado por oír, “Bien hecho. Sigue trabajando así”. ¿Pero qué hubiera pasado si usted hubiera llevado su prueba a casa, la hubiera colocado en un lugar donde todos pudieran verla y no escuchara nada por días y días? Sabría que sus padres la vieron porque está justo ahí, pero aún así no mencionaban nada. Sin el reconocimiento o apoyo de las personas que se supone están de su lado, seguramente no volverá a intentar un esfuerzo similar. No es de sorprender que la próxima vez las calificaciones no hubieran sido tan buenas.

“Existen dos cosas que las personas quieren más que al dinero y al sexo: reconocimiento y elogios”.
 Mary Kay Ash
*Mujer de Negocios Estadounidense,
 Fundadora de Mary Kay Cosmetics.*

Para que el Facultamiento funcione y que los empleados adhieran sus propios talentos y conocimiento y lo compartan con la organización, deben ser reconocidos. Es imperativo que los miembros de su equipo de trabajo, la compañía y sus familiares reconozcan y aprecien sus logros y apoyen sus decisiones facultadas. La necesidad de retroalimentación es universal: todos necesitan escuchar que están haciendo algo bien. Entre más se reconozcan, valoren y respeten sus decisiones facultadas y sus logros, sin duda alguna utilizará más su creatividad en el futuro, en cada proyecto y en todos los problemas.

Por ejemplo, supongamos que trabaja en una central telefónica con cientos de empleados y recibe miles de llamadas por semana. A usted se le pide que limite las llamadas a 60 segundos. Servicio al cliente, pensamiento creativo y responsabilidad personal están subordinadas al reloj. En una situación como ésta, ¿qué tipo de incentivo tendrá para tomar las decisiones facultadas y solucionar un problema con un cliente molesto o lograr resolver una petición? Digamos que, inicialmente, logra mantener a sus clientes evitando que cancelen su servicio, pero no recibe retroalimentación positiva. Usted recibe el reporte de desempeño cuatrimestral que destaca sus deficiencias sin mencionar su éxito. ¿Qué va a pasar? Eventualmente usted empezará a sentir que su esfuerzo no importa y que nadie lo nota.

Usted dejará de tomar decisiones facultadas, dejará de pensar más allá de lo común. Con el tiempo dejará de dar lo mejor de sí mismo. Al decidir conservar la energía que se necesita para ser

verdaderamente efectivo, dejará de ir más allá de lo normal para ayudar clientes, compañeros de trabajo y a la compañía, porque “¿qué sentido tiene?”. Usted dejará de ser indispensable porque su equipo ha dejado claro que no lo es.

Ahora, ¿qué pasa si su gerente tiene el hábito de halagarlo por su esfuerzo en el trabajo constantemente? ¿Qué pasaría si ella lo pone como ejemplo a los demás por su facultad para tomar decisiones y su habilidad para incrementar la retención de clientes?

¿Qué sucede si su compañía establece claramente que lo valora como un significativo contribuyente con programas de incentivos y reconocimientos por su éxito? ¿De qué forma este tipo de actitud y alto nivel de confianza gerencial lo influenciaría diariamente?

¿De qué manera influenciaría el evidente apoyo que la compañía le otorga, en el apoyo recibido por su equipo de trabajo y finalmente, el impacto que usted es capaz de tener diariamente en la organización?

¿No cree que se sentiría más motivado para replicar su éxito? ¿No estaría más confiado en seguir tomando las aventuradas decisiones en vez de actuar conservadoramente?

Éste es el tipo de reconocimiento que alimenta a la bestia del Facultamiento. Usted continuará tomando decisiones facultadas porque ha sido felicitado por hacerlo.

“Los halagos son como el sol para el espíritu humano: no podemos florecer y crecer sin ellos”.

Jess Lair, Ph.D.
Educador; Autor y Director de Publicidad Estadounidense

“Los halagos, sobre todas las cosas, son la motivación más poderosa de las acciones loables y nos animan en nuestras iniciativas”.

Jean de la Bruyere
Estadista y Moralista Francés.

¡Yo tengo el poder!

11

A nadie le gusta tratar con personas enojadas o trabajar en situaciones difíciles. La gente puede actuar de manera irracional. Puede decir palabras humillantes y dañinas. Los problemas pueden salirse de control dejando a todos frustrados, buscando culpar a alguien. Pero, como empleado facultado, usted prospera en situaciones de pesadilla porque le dan la oportunidad de mostrar de qué está hecho verdaderamente. Use todas sus habilidades y experiencias para hacer lo posible por resolver esos problemas. Usted trae el orden a la anarquía para enderezar el barco.

El empleado facultado puede arreglarlo.
¡El Facultamiento le da la habilidad de usar sus talentos y ser creativo!
El Facultamiento es como tener su propio súper poder que puede usar en cualquier momento.

Usted es el *Vengador Facultado*, y el Facultamiento es su arma secreta contra el caos y la hostilidad.

Ahora, cada súper héroe necesita una historia original. Supongamos que usted es un empleado frío y discreto que todos los días va a trabajar a la tienda de electrónicos y regresa a su casa en las noches, como la mayoría de las personas. Usted habla muy suave en el trabajo y no le gusta llamar la atención.

El Facultamiento le da el poder de eliminar la hostilidad todo el tiempo.

Imagínese como un súper héroe. Usted es el Vengador Facultado.

Usted hace bien su trabajo, pero se intimida fácilmente con los clientes hostiles y evade las situaciones difíciles siempre que puede. De hecho, teme a este tipo de problemas o encuentros. Sólo quiere huir y esconderse.

Un día, de camino a casa, siente la necesidad de detenerse en una librería. Estando dentro, una fuerza misteriosa lo jala hacia este libro, *Facultamiento: Un estilo de Vida*. Usted se toma un momento para imaginar lo que un poco de *Facultamiento* podría hacer en su vida. Aún cuando usted no es un comprador impulsivo, decide no hacer caso a sus prejuicios y compra el libro.

El *Facultamiento* no sólo cambiará su trabajo: cambiará su vida.

Armado con su nuevo libro, llega a casa y siente la necesidad inmediata de leer. Termina un capítulo y rápidamente pasa al siguiente. Se empieza a sentir distinto, pero no sabe cómo o por qué. Al terminar el libro, se queda dormido.

Al despertar la siguiente mañana, todo se siente diferente. Salta de la cama con un nuevo vigor, de alguna forma listo para afrontar el mundo y con deseos de eliminar cualquier problema que se cruce en su camino.

“Aquel que es el más poderoso tiene poder sobre sí mismo”.

Séneca
*Filósofo, Estático,
Estadista y Dramaturgo
Romano*

Llega al trabajo y de repente es más expresivo. Encuentra un nuevo interés en sus compañeros de trabajo y siente curiosidad por saber en que proyecto trabajan ese día. Una clienta, furiosa porque el sistema de video juego que compró no funciona, es transformada instantáneamente en una cliente más que contenta gracias a su pensamiento rápido y creativo para resolver el problema. Usted

se involucra profundamente en los proyectos de sus compañeros de trabajo cuando necesitan ayuda.

Al eliminar los problemas con una sensación de propósito, usted está comprometido a usar sus habilidades y talentos para ayudarse a usted mismo y a su compañía a tener éxito. No está seguro de donde viene este sentimiento de responsabilidad y Facultamiento, sólo sabe que se siente bien y está hambriento por adquirir más.

Al enfrentar el caos en lugar de evadir la confrontación, arriesga todo al poner al frente sus talentos y habilidades. Sin miedo a hablar cuando tiene una respuesta, ofrece soluciones creativas a los retos más grandes de su compañía. Al aprovechar sus cualidades únicas y mostrarlas con orgullo a todos para que las vean, ha nacido una superestrella. Ha sido transformado. Ningún reto es muy grande. ¡Usted ha levantado el manto del Vengador Facultado!

Como cualquier súper héroe, usted tiene un *némesis*: la *Situación Caótica*. Pero mientras más acepta su rol y su responsabilidad, el Vengador Facultado puede derrotar a la Situación Caótica todas las veces. El Facultamiento lo hará sentirse como súper héroe porque será capaz de hacer cosas que nunca antes pudo. Usted luchará por sus creencias, tomará oportunidades y dejará de estar instalado en la mediocridad. Usted se elevará ante el rostro de la adversidad.

“La forma más común en que las personas se rinden ante su poder es pensando que no tienen ninguno”.

Alice Malsenior Walker

Poeta Estadounidense,

Autora de El Color

Púrpura.

El *némesis* del hombre facultado: el Cliente Hostil.

No seamos abusivos

12

Los empleados facultados aceptan la autoridad y responsabilidad para retar las normas establecidas. Ellos le dan la bienvenida a la oportunidad de pensar fuera de las zonas de confort a favor de la productividad, eficiencia y éxito. Ocasionalmente, las buenas intenciones terminan mal: abusar del poder para tomar decisiones puede suceder, consciente o inconscientemente.

Después de años de esfuerzo bajo reglas opresivas que enterraron sus talentos bajo el miedo y el temor, los nuevos empleados facultados y liberados algunas veces pueden ir demasiado lejos. Sin importar qué tan hábiles, talentosos y bien intencionados sean, algunas personas se verán tentadas a rechazar sus responsabilidades, hacer mal uso del poder y abusar del puesto de confianza que tienen. La tentación de tomar atajos costosos o tomar decisiones basadas en el beneficio personal puede ser muy grande.

El Facultamiento está basado en la responsabilidad y la confianza, y los riesgos que se tomen deben apoyar las metas establecidas, a la compañía y a usted mismo también.

Por ejemplo, analicemos el juego de béisbol. Hay una serie de reglas claras establecidas para guiar el juego. La mayor parte de los jugadores siguen

Siempre habrá alguien que abuse de las reglas.

las reglas. Algunos las obedecen porque respetan la historia del juego. Otros confían en sus propias habilidades y aptitudes.

Otros se apegan a las reglas porque los oficiales los vigilan para que lo hagan. A pesar de estas reglas de seguridad, algunos jugadores eligen flexionar o romper las reglas para ganar un minuto en el filo de la estadística. Se sabe que algunos *pitchers* “enjogan” la bola para darle un poco más de movimiento curvo. Los bateadores hacen pequeños hoyos en el bat para rellenarlos con corcho y hacer que la bola salga del campo.

Los más ofensivos usan drogas que aumentan el desempeño, como esteroides y hormonas del crecimiento. Aún cuando las reglas se alteran y las consecuencias cambian, los jugadores siguen poniendo a prueba los límites de las reglas existentes.

“El abuso de algo no es argumento contra su uso”.

Jeremy Collier
*Crítico de Teatro,
Obispo y Teólogo Inglés.*

Sin importar las consecuencias, sean profesionales o personales, siempre encontrará a alguien que tome ventaja de la confianza depositada en él, como un intento para apilar la cubierta del barco a su favor. Algunas veces funciona, otras no. Aún así, siempre habrá un selecto y pequeño grupo que continuará haciendo trampa. Usted no puede controlar de qué manera los empleados usan su autoridad y responsabilidad como parte de la fuerza laboral, pero sí puede controlarse a sí mismo. Seguro, el abuso sucede, pero los beneficios de una fuerza laboral facultada superan por mucho el potencial ocasional del abuso.

En el pasado, los negocios temían al Facultamiento porque se enfocaban en el pequeño porcentaje de resultados negativos. No veían la cantidad de creatividad que se estaba perdiendo debido a su temor. Ahora, esos mismos negocios no tienen opción. Están perdiendo sus mejores trabajadores en la competencia y se están quedando atrás en el mercado global porque siguen estancados en el pasado. Durante mucho tiempo, las herramientas para reinventarse estaban justo frente a ellos: sus empleados, pero permitieron que el miedo a perder el control fuera el conductor de la toma de decisiones, en lugar de que fuese el deseo de desarrollarse, mejorar e innovar continuamente.

Las altas gerencias deben adoptar el Facultamiento. Los directores deben salir de sus escondites: deben adoptar y promover una fuerza laboral facultada, no sólo a una pequeña parte del servicio. Para que el Facultamiento funcione, debe haber reconocimiento y celebración. Tome en cuenta que la mayor parte de los empleados temen ser despedidos por facultarse al tomar decisiones, sin importar qué tanto los apoye la gerencia.

Si su compañía va a confiar en usted lo suficiente como para facultarlo, deberá confiar en que tomará decisiones que beneficien a todos. El verdadero Facultamiento no existe a menos que su compañía permita a sus empleados utilizar sus propios talentos y experiencias para darle la vuelta a las reglas y regulaciones cuando sea necesario o tomar la difícil decisión sin buscar apoyo.

El abuso puede ocurrir. La frustración con su empleador puede crear situaciones en las que los trabajadores se sientan explotados o abusados. Tal vez sientan tener más derechos de los que reciben. Al permanecer siempre siendo parte de los proyectos y esfuerzos de sus compañeros de trabajo, usted puede ayudar a sobreponer esos sentimientos negativos y promover un verdadero trabajo en equipo. Esta forma de afrontarlo no sólo le dará resultados tangibles en la construcción de equipos, también generará un aumento muy significativo en el conjunto de habilidades profesionales.

Los beneficios del Facultamiento superan por mucho los abusos potenciales.

Así como las compañías no pueden enfocarse en la pequeña minoría de empleados que abusan del Facultamiento, tampoco usted debe concentrarse en estas situaciones negativas. Usted enfrentará clientes y compañeros de trabajo que intentarán aprovecharse de usted. Tal vez tratarán de conseguir algo gratis, que usted haga algún trabajo por ellos o pedirle que tome la responsabilidad de un error. Tener miedo constante a estas situaciones sólo lo paralizará y lo llevará a no actuar. Afronte todos sus encuentros con clientes, compañeros de trabajo y supervisores con optimismo. Mantener una actitud positiva le permitirá tener confianza en sus habilidades y apoyarse en las buenas intenciones de las decisiones que tome.

Es mucho mejor para cualquier compañía promover el Facultamiento para toda su fuerza laboral y tener a algunos cuantos que se aprovechen de más que tener una base de empleados estancados. También es peligroso confiar en que la alta gerencia tome todas las decisiones y esperar que sean correctas.

¿Qué pasa si un cliente finge estar enojado sólo para conseguir algo gratis? ¡Qué importa! En realidad sólo entre el 2 y 3 por ciento de los clientes intentarán aprovecharse de usted de esta manera. La mayoría de los clientes sólo quieren que resuelvan su problema y lo están buscando para que dé respuestas. Usted es el experto: usted tiene el conocimiento y los recursos para hacer los ajustes necesarios. Usted es el empleado con facultades.

¿Qué pasaría si un compañero de trabajo le pide ayuda en un proyecto tan sólo para tener menos responsabilidad? ¡A quién le importa! Tome el proyecto con el mismo entusiasmo que cualquier otro. El punto del Facultamiento es que la crema y nata siempre subirá a la parte más alta. Su empleador lo facultó por una razón. Su compañía quiere que usted alcance y supere su potencial y estará poniendo atención a su desempeño. La gente recordará su increíble ética de trabajo y quedará maravillada por su habilidad para entregar soluciones que producen resultados sin precedente.

Usted y su organización no pueden estar temiendo constantemente que el abuso sucederá.

Si una compañía es sólo tan buena como su empleado menos facultado, ¿por qué no facultarlos a todos?

Si usted y su organización temen constantemente al abuso, entonces no serán capaces de superar las expectativas personales y profesionales que usted mismo tiene. No se distraiga con cosas que no puede controlar y que ultimadamente tienen muy poco que ver con el éxito o el fracaso. Una verdadera fuerza laboral facultada compensará esas pérdidas cientos de veces más. Asumirán el reto y desarrollarán soluciones innovadoras que asegurarán el crecimiento y el combustible para el éxito del futuro.

¡Me está matando!

13

Como ya hemos mencionado, los empleados facultados sólo pueden alcanzar y superar su potencial si cuentan con el apoyo de su compañía. El alto nivel de confianza que pone su organización puede ayudarle a superar su miedo, fácil complacencia y aprensión. De igual forma, su compañía también puede detener su desarrollo, aún siendo un empleado libre de pensamiento, a través de la microsupervisión. Desde que se creó el primer negocio (moviendo piedras arriba y abajo sobre el Río Éufrates) siempre ha existido un microsupervisor detrás del hombro de los trabajadores, listo para culpar, tener la razón o corregir algo. Puede ser un agravio, un insulto y también completamente contraproducente. Esto encoge el Facultamiento y les da a entender a los empleados que su empleador no confía en ellos para tomar incluso las decisiones más simples.

Tal como los empleados han sido sistemáticamente minimizados durante décadas, también los gerentes y supervisores han crecido acostumbrados a cierto nivel de *estatus quo*. Los supervisores y gerentes deben aceptar y tomar la individualidad de sus trabajadores. A cambio, a los empleados se les pide responder a las necesidades de la compañía, utilizando en su totalidad sus talentos individuales, habilidades y creatividad, con el fin de hacer negocios.

La Micro-supervisión es una asesina del Facultamiento.

“Si usted permite que su equipo de trabajo se haga cargo de un proyecto, debe confiar en sus capacidades y evitar la micro-supervisión... Esté ahí para brindar apoyo cuando sea necesario, pero no esté presente de manera forzada”.

Bárbara Moses
*Abogada
 Estadounidense*

¿Qué significa microsupervisar? Este término se define como “supervisar o controlar con excesiva atención a detalles mínimos”.

Imagine un ejemplo de microsupervisión en la vida real. Se ofrece a ayudar a un compañero de trabajo en un proyecto de tiempo crítico. Se debe entregar un reporte por la tarde y su compañero está esforzándose por organizar los datos. Su jefe está nervioso, pero usted sabe lo que tiene que hacer. En cada paso del proceso, su jefe se asoma sobre su hombro, sugiriendo métodos alternos y dando opiniones no solicitadas. Seguro, él sabe lo que dice, pero se empieza a molestar cuestionando por qué ofreció ayuda a su compañero de trabajo. La microsupervisión absorbe las buenas intenciones para ayudar a alguien. Como resultado, usted lo pensará dos veces antes de aceptar ayudarlo otra vez en el futuro.

Imagine que lo ponen a cargo de un proyecto. Su jefa lo motiva para que tome las riendas. Ella establece claramente que quiere ver lo que puede hacer. El empleado facultado confía en este tipo de autonomía. Emocionado por lanzarse al proyecto y mostrar sus talentos para que el mundo lo vea, no puede esperar más para empezar. En cuanto comienza, su jefa lo aturde con preguntas para saber cómo está manejando aspectos inconsecuentes del proyecto.

¿Qué estás haciendo? ¿Por qué lo estás haciendo así? Yo lo haría de otra manera. Al tratar de revisar el poder que ella tiene sobre usted, su jefa ha debilitado todo su Facultamiento.

¿Cómo pueden los empleados sentirse verdaderamente facultados y al mismo tiempo ser microsupervisados? El Facultamiento le da control sobre sus actos, decisiones y capacidades. La única forma en que su compañía puede lograr que usted tenga estas expectativas y se desempeñe usando sus mejores habilidades, es quitándole las ruedas del aprendizaje y dejarlo moverse por sí solo. Estar preguntando constantemente por todas sus acciones y decisiones hace las cosas más lentas y crea dudas en el proceso.

Esto lo regresa a un estado de temor, donde tiene miedo de hacer el siguiente movimiento y quedar paralizado. Los empleados que trabajan bajo la aburrida microsupervisión tienen tanto miedo de sus supervisores que se vuelven más lentos y discretos en sus rutinas para no llamar la atención. Sin importarles la oportunidad de ser reconocidos, se establecen en un tipo de vida laboral suave y sin grandes eventualidades. Al no estar facultados, su capacidad para pensar creativamente y resolver problemas básicos es destruida.

Para combatir a un gerente microsupervisor, hable. Usted será el primero en darse cuenta cuando empiece a afectar la calidad de su trabajo, así como su nivel de frustración. Su gerente puede incluso no saber que está microsupervisándolo. Usted tiene el derecho de tomar la responsabilidad de su desempeño.

Siendo esto tan incómodo, tendrá que tomar control de la situación y hablarlo. Explique cómo los consejos y las preguntas constantes afectan su habilidad en el

La micro-supervisión es el peor enemigo del Facultamiento y su némesis.

trabajo. Use esta situación como una oportunidad. Mantenga el diálogo abierto y discuta soluciones variadas. Sea honesto en relación con su sentir y haga el esfuerzo por crear una relación basada en el respeto mutuo y el entendimiento. Ahora es el momento de mencionar su éxito en el pasado. Sea proactivo y lleve una lista anotando los momentos en que ha alcanzado o, mejor aún, superado sus metas. Platique sus experiencias previas de trabajo en las que le han permitido actuar con independencia y ha producido resultados magníficos. La mayoría de las veces, la microsupervisión se debe a resultados negativos previos de otros empleados. Los gerentes dependen de los empleados para poder entregar resultados y, cuando no lo logran, la confianza sufre consecuencias. Mencionando apropiadamente sus preocupaciones, mostrando sus éxitos y restableciendo el enfoque del proyecto, puede infundir la confianza mutua necesaria para sacar el trabajo adelante, resolviendo el punto clave.

Dese la facultad para confrontar y direccionar los problemas.

El empleado facultado ve oportunidades donde los otros se enfocan sólo en los problemas. Afrontan los retos de frente, dejando atrás la mediocridad, en busca de la grandeza. Para alcanzar este vibrante y excitante objetivo, tendrá que facultarse a sí mismo para confrontar a otros y direccionar problemas, tales como la microsupervisión, cuando ésta ocurra.

¿Qué me ofrece el Facultamiento?

14

Nos guste o no, vivimos en nuestro propio mundo, “mi” mundo. Las personas sólo piensan en ellos mismos, buscando lo que puedan obtener para su beneficio: “¿Qué hay para mí aquí?” en todas las situaciones. No harán grandes cambios en la forma en que trabajan o en la manera en que afrontan su desarrollo personal, a menos que encuentren algo que los beneficie directamente.

Lograr clientes más que contentos es muy bueno para la compañía, pero sin importar qué tan buenas intenciones y pensamiento a futuro tengan los empleados, todos necesitan saber qué recompensa hay para ellos. Muchos necesitan ver resultados concretos: desean llevar un control gráfico de su progreso. Más importante, quieren entender cómo el resultado los beneficia en su propio mundo. Ansiosos por experimentar la recompensa de su trabajo, generalmente desean los resultados antes y no después.

Los empleados facultados dan resultados. Ellos son premiados con ascensos más frecuentes porque cuentan con la plataforma para demostrar sus talentos y habilidades. Son dinámicos y mueven las

“La mayoría de las personas trabajan lo suficientemente duro para no ser despedidos y recibir el sueldo suficiente para no renunciar”.

George Carlin
Comediante, Crítico Social, Actor y Autor Estadounidense, Cinco Veces Ganador del Premio Grammy.

Alguien va a ser ascendido. Podría ser usted.

cosas y son reconocidos por sus clientes, compañeros de trabajo y supervisores. Las compañías desean cultivar su talento propio. Buscan contratarlos para nuevos puestos. Es más barato y eficiente que buscar fuera de la organización. Desean promoverlos internamente y siempre están buscando individuos facultados que pongan el ejemplo a seguir por los demás. Buscan lograr que surjan como líderes en medio de la batalla, motivando a las masas para que establezcan su partida. En vez de esperar el reporte de desempeño anual, un empleado que está dispuesto a arriesgarse seguramente será destacado.

Supongamos que usted lleva un tiempo considerable en el mismo puesto sin ser ascendido. Su salario se ha estancado y siente que no se la ha dado la oportunidad para sobresalir. Afrontémoslo, probablemente no se ha movido hacia el frente y tampoco se ha atrevido a mostrar su talento. Sólo espera que su ritmo de trabajo normal y su temperamento promedio y antigüedad lo lleven a ascender en la cadena de comando. Ve cómo otros lo rebasan. Se empieza a sentir estancado y a sentir lástima por sí mismo. Piensa en esto todo el tiempo, pero ni todo el pensamiento del mundo va a cambiar su situación.

Necesita actuar para ser recompensado y salir de su zona de confort. Necesita Facultamiento. Adelante, arriéguese con ese proyecto. Entre a una situación caótica y limpie todo el desorden. Use las habilidades y conocimientos que ha construido durante su vida para traer una nueva perspectiva a un sistema sobre explotado e ineficiente. Los demás se darán cuenta y usted empezará a explotar su potencial, pero, más importante, se sentirá vibrante,

vivo y personalmente facultado. No más tiempo viendo cómo los demás lo rebasan, ganando más dinero y ascendiendo: usted se ha convertido en un dínamo. Va hacia adelante, toma decisiones, resuelve problemas y obtiene resultados de sus acciones. Usted está Facultado.

Aún cuando no vea los resultados económicos de inmediato, se sentirá más satisfecho con su desempeño. Sus compañeros de trabajo buscarán trabajar con usted. Buscará tomar una nueva responsabilidad más compleja. Se divertirá más al ampliar su creatividad y aumentar sus habilidades. Tendrá control de su carrera y su vida. ¿No es esto lo que todos quieren? El poder personal viene al hacer el trabajo que ama y que le sirve como un propósito. Nada es más satisfactorio que saber que sus esfuerzos han dejado huella en el mundo.

¡Me gusta venir a trabajar!

Muchos empleados no van a trabajar porque lo desean: van porque tienen que hacerlo. Usted permanece 40 horas o más en su trabajo cada semana. La mayoría de los empleados ven más a sus compañeros de trabajo que a sus familiares y amigos. ¿No le gustaría aprovechar más su tiempo? ¿No le gustaría pasar la mayor parte de su semana siendo lo más positivo posible?

¿Ha tenido algún trabajo que odie, en el cuál siempre estaba de mal humor, en el que nadie confía en la organización ni tiene respeto por sus clientes? ¿Cómo era su desempeño? ¿Cómo lo manejó? La negatividad puede ser extremadamente contagiosa

Las tareas serán más fáciles, los proyectos tomarán menos tiempo y usted se hará notar por el aumento de su productividad.

El Facultamiento le ayudará a crear un ambiente de trabajo más positivo.

“Los empleadores no pagan los salarios. Los empleados sólo manejan su dinero. Es el cliente el que paga los salarios”.

Henry Ford
*Empresario
 Estadounidense
 Fundador de Ford
 Motor Company.*

y crea un ambiente miserable en el trabajo. Nadie quiere estar ahí. Siente pavor cuando despierta y apaga el despertador todas las mañanas.

Una fuerza laboral facultada crea un ambiente de trabajo positivo que apoya la ingenuidad, creatividad y la innovación. Una vez que tiene la confianza y autoridad para confiar en su instinto y experiencia, puede manejar cualquier cosa que se ponga en su camino. Su ambiente de trabajo tendrá un ritmo más acelerado y sus compañeros de trabajo se ayudarán uno al otro para tener éxito: tan contagioso como la negatividad, una vibra positiva puede ser aún más contagiosa. Entonces tendrá ganas de ir al trabajo, tomar decisiones que afecten positivamente las vidas de las personas, poniéndolas más contentas. ¿No sería increíble disfrutar de esas 40 horas cada semana en lugar de estar sufriendolas?

Compañías como Ritz-Carlton, que mencioné anteriormente, reconocen a los empleados que usan el Facultamiento. La rotación de empleados en este hotel es considerablemente baja en comparación con otras compañías porque sus empleados se sienten importantes y valiosos. En los últimos años, el Ritz ha tenido un rango de rotación de empleados no mayor del 20 por ciento, incomparable con el promedio que va del 40 al 60 por ciento en el resto de la industria hotelera. Esta extraordinaria estadística sólo puede ser alcanzada en una compañía en la que sus empleados están facultados para utilizar su talento y creatividad todos los días. Dese la facultad de ser feliz.

Marcando diferencias en mercadotecnia

15

‘Mercadotecnia’ es un término ambiguo que ha venido a significar cualquier cosa. Se puede definir como un grupo de profesionales relacionados en múltiples actividades que, con suerte, motivarán al estrato de mercado seleccionado para que responda de manera favorable a un producto o servicio. Con frecuencia los presupuestos son muy grandes y los resultados difíciles de medir.

Mi consejo sería desviar recursos del dinero de mercadotecnia, que se gastan sin tener resultados medibles, a una poderosa herramienta de construcción de relaciones.

Destinar fondos para el Facultamiento parece ser un concepto que obtendrá resultados positivos de los empleados y clientes también. En vez de pensar en este dinero como algo extra, o dinero no presupuestado, ¿por qué no considerarlo dinero de mercadotecnia? La mitad del dinero para la mercadotecnia es desperdiciado. Nadie sabe cuál mitad funciona y cuál no.

Tiene a un cliente real, justo en frente de usted, con un problema real o potencial. A través del

Facultamiento, usted tiene opciones que en realidad promueven los negocios. ¿Y no es éste el primer concepto total detrás de la mercadotecnia? Utilizando una porción del presupuesto de mercadotecnia para resolver problemas inmediatamente y crear clientes más que contentos, habrá muchos más clientes que seguirán regresando, siendo así una inversión valiosa del dinero de cualquier organización.

Los esfuerzos y resultados de la mercadotecnia son difíciles de evaluar y virtualmente imposibles de medir. Nadie sabe bien qué funciona y qué no. Aún las campañas más costosas pueden caerse y producir muy pocos o nulos resultados. Existen muchas razones por las que esto puede pasar y muchas cosas están más allá del control de los mercadólogos. Los planes se aplican basados en la mejor información posible, pero algunas cosas que pasan desapercibidas pueden destruir incluso las mejores y más brillantes campañas.

Pero, al tener a un cliente justo ahí, en frente de usted, con alguna situación, debe estar preparado. A menudo las opciones surgen en el momento y todo lo que necesitará es un poco de Facultamiento para lograr que la mercadotecnia funcione efectivamente en el cliente. Creo que la razón de ser más importante de un empleado es mantener al cliente contento y regresando. Éste siempre debe ser su objetivo, y cualquier recurso posible debe estar disponible para que esto suceda.

No estoy seguro en qué parte comenzó el falso concepto de que los recursos y la fuerza de la

mercadotecnia están exclusivamente enfocados a nuevos clientes. Es incorrecto y una gran trampa en la que muchas compañías caen. He aquí por qué:

- Conseguir un nuevo cliente es diez veces más costoso que mantener a uno que ya existe.
- No importa cuántos clientes más sea capaz de conseguir: si se están yendo más de los que llegan, va directo al fracaso.
- Aún cuando la mercadotecnia sea fenomenal, no puede compensar la falta de servicio.
- Los clientes contentos generalmente dan tres recomendaciones de su experiencia positiva en algún negocio, mientras que los clientes insatisfechos se lo cuentan a diez personas. Esas diez personas se lo dicen a otras diez más, que también se lo cuentan a otros y, antes de que usted lo sepa, un sólo cliente insatisfecho ha hecho un gran daño a su negocio.
- En la era digital, un cliente insatisfecho le puede decir a miles de personas en una sola publicación, blog o correo electrónico. Existen sitios dedicados a compartir quejas, y las personas los consultan antes de tomar decisiones de compra.

Claro que los libros de mercadotecnia están llenos de contenido e información con consejos y procedimientos. Tener conocimiento adicional seguro es benéfico, pero es importante para mí decir que no estoy promoviendo el uso de complejas técnicas de mercadotecnia aquí. Estoy hablando de facultar empleados para que tomen decisiones racionales y lógicas a favor del cliente. Estas decisiones, en conjunto con otras prácticas de negocios sensibiles, deberán llegar lejos en la construcción de una base sólida de clientes leales que impacte positiva y consistentemente a los que se encuentran más alto en la pirámide.

He aquí un excelente ejemplo de mercadotecnia en acción

Imagine un banco donde los empleados son muy atentos con usted, lo llaman por su nombre e incluso le abren la puerta temprano para que entre. Piense en un lugar donde las reglas y regulaciones funcionan a su favor y los empleados están facultados para ofrecerle un gran servicio. El banco que yo uso, Star Choice Credit Union, en Bloomington, Minnesota, es justo lo que hace.

El otro día, estaba sentando en el estacionamiento esperando a que abriera el banco y en ese momento entró un empleado al estacionamiento. Cuando le pregunté a qué hora abre el banco, Erin, la empleada, dijo: “Sr. Tschohl, si puede esperar un minuto, entraré y abriré la puerta frontal para usted”. Éste es un ejemplo de Facultamiento que no le

costó nada al banco Star Choice, excepto un cliente más que contento. Después, ya estando dentro, ella me atendió en lo que llegaban los otros empleados. Uno por uno, mientras entraban me iban saludando usando mi nombre. Scott Olson, el vicepresidente, me trajo una taza de café mientras preguntaba algunas dudas de mi estado de cuenta reciente. Después de 15 minutos, el presidente del banco, Dan Christiansen, se presentó para decirme “Hola” y fue por otra taza de café para mí.

Normalmente llego a las 8 a.m. y siempre Scott o Dan están atentos a mi llegada. Ya sea uno o el otro, me abren la puerta y me invitan a pasar.

En el banco que estuve anteriormente, tal vez podría contar con mi mano las veces que alguien me llamó por mi nombre en 20 años. Todos me conocían, pero nunca me llamaron por mi nombre. Nunca me abrieron la puerta ni diez segundos más temprano. Ahora me siento en el cielo con un banco local que ha afinado el servicio al cliente y entiende el Facultamiento.

Katie Grindeland, la exgerente de mercadotecnia, preparó la siguiente información para mí:

“En el año 2009, cuando el grupo de Ejecutivos anunció que construiríamos una sucursal en Bloomington, Minnesota, el equipo Administrativo sabía que debíamos crear un impacto en el lugar de inmediato. No podíamos ser una institución financiera que se quedara esperando a que todos entraran

corriendo por nuestras puertas. Teníamos que ser diferentes. Debía existir una razón para que las personas quisieran entrar”.

Sabíamos que una de esas razones debía ser a través del servicio. Debíamos separarnos del molde tradicional de la unión de crédito y bancaria y forjar nuestro propio camino. Sin distinción en el servicio, nuestra unión de crédito sería simplemente mundana, ¡y no queríamos ser mundanos! Queríamos que las personas supieran de nosotros, que se enteraran de nosotros a través de las buenas experiencias de los demás: ¡Queríamos tener promoción verbal de boca en boca en relación con nuestro servicio externo a la comunidad! Así que decidimos mejorar nuestro servicio a miembros (clientes). Aún cuando en otros lugares siempre ofrecemos servicio de primer nivel, sabíamos que en nuestra nueva sucursal el servicio excepcional nos podría distinguir de los demás. Podemos decirle a todos lo buenos que somos, pero si las personas llegan y no podemos caminar con ellos, o hablar con ellos, estamos en grandes problemas.

Capacitamos a todo el equipo de trabajo. Desde el presidente hasta los miembros representantes (cajeros), todos debían saber cómo ofrecer el mejor servicio posible. Queríamos que nuestra comunidad recibiera el mejor servicio, sin importar a quién se dirigieran al entrar. No tratamos de ser como otras instituciones financieras, hacemos lo que funciona para nosotros y lo que es mejor para nuestros miembros. Abajo están algunas formas con las que tratamos de ser diferentes:

1. La satisfacción del cliente es siempre nuestro principal objetivo. Nuestros empleados están motivados a ser flexibles con las reglas, cuando sea necesario, con la finalidad de asegurarse de que los clientes estén contentos.
2. Siempre tratamos de hacerle feliz el día a los miembros, sin importar lo que pase.
3. Escuchamos. Sea acerca de finanzas, su perro, su vida, su trabajo: somos un grupo de escuchas.
4. Hacemos las pequeñas cosas: abrimos puertas; sonreímos; ofrecemos galletas; si llueve, ofrecemos sombrillas. Las pequeñas cosas nos llevan muy lejos.
5. Somos sinceros. Deseamos ayudar de cualquier forma posible.
6. Aprendemos su historia. Hacemos preguntas. Tenemos conversaciones con los miembros. Nos importa saber cómo están sus hijos, cómo va la remodelación de su cocina, cómo estuvo la fiesta de graduación. Conocemos a muchos de nuestros clientes por su primer nombre, y ellos aman eso.
7. Todos los miembros son tratados de la misma manera. Así tengan \$1 dólar ó \$100,000 dólares en su cuenta.

8. Abrimos temprano y cerramos tarde para nuestros miembros, si es necesario. Entendemos que no todos los miembros tienen las mismas agendas que nosotros. Queremos que sea un lugar conveniente para hacer sus operaciones bancarias.

Aún cuando sabemos que somos capaces de ganar una cuenta al superar la tarifa de interés u ofreciendo un servicio rápido, eso no está contribuyendo a construir una relación con el miembro. Nuestro lema, y nuestra misión como organización, es construir un sólido futuro financiero.

Queremos asegurarnos de estar haciendo todo lo posible para ayudar a nuestros miembros a llegar a donde tengan que estar financieramente. Y con un gran servicio será más fácil para ellos. Pueden confiar en nosotros. No los hacemos brincar por grandes aros para que lleguen a donde quieren estar. Pueden confiar en nosotros para que los llevemos a donde quieren estar en un año, dos años, incluso diez años adelante de su camino.

Hacemos pequeños cambios que producen grandes diferencias. Sabemos que siempre podemos mejorar y siempre estaremos mejorando.

La mayoría de las organizaciones están regidas por sus políticas. Esto sofoca al Facultamiento. No cuesta nada abrir la puerta temprano, sonreír y dirigirse al cliente por su nombre. Estos son ejemplos de Facultamiento sin ningún costo, sólo un gran servicio al cliente.

¡Flexione, pero no rompa!

16

Todas las compañías tienen lineamientos y procedimientos para dirigir a sus empleados. Estos procedimientos estandarizados tocan muchos aspectos de la empresa y cubren una gran variedad de situaciones potenciales que los empleados pueden enfrentar. Parece como si hubiera una regla para todo, reglas que estipulan como deben desempeñarse durante cada minuto de cada día y bajo una gran variedad de circunstancias.

Las compañías que no facultan a su fuerza laboral cuentan con lineamientos extensos que rigen todo tipo de procedimientos mundanos y de sentido común. Pagan millones de dólares a expertos en estadística y productividad para desarrollar estos procesos, pero dejan fuera el ingrediente más importante. Obviamente ausente de cualquier manual está usted, o algún tipo de confianza depositado en usted.

Las compañías que facultan a sus empleados desean cultivar el elemento humano en su fuerza laboral. Se han dado cuenta de que el éxito está ligado a la motivación y energía de los equipos. Los lineamientos en estas compañías, son sólo guías. Al no promover el uso de reglas y procedimientos rápidos y estrictos que encajonan a los empleados, les permiten mostrar un nivel de personalidad en el

trabajo. Ellos entienden que muchas reglas sofocan la creatividad y alejan a los empleados para poder salir de ellos mismos y ser efectivos.

Aunque las reglas hayan sido inicialmente escritas para apoyar el esfuerzo de los empleados, las compañías que facultan a sus empleados se han dado cuenta que la estricta adherencia a cualquier política en realidad estará previniendo a los empleados de tomar los riesgos necesarios para el éxito.

Además, los empleados que trabajan bajo estrictas reglas de operación tienden a esconderse detrás de éstas cuando las cosas se ponen difíciles. En lugar de confiar en su propio conocimiento e ingenuidad, se apoyan en procedimientos que les dicen lo que no hay que hacer en lugar de darles espacio para innovar.

El empleado facultado tiene la autoridad y responsabilidad de flexionar cualquier regla hasta el punto de quiebra con el fin de servir al cliente, superar resultados en un proyecto o utilizar todos los recursos posibles para resolver un problema de manera innovadora y creativa.

El
Facultamiento
se trata de
flexionar las
reglas para
mantener
al cliente
contento.

Por ejemplo, usted está a cargo de un proyecto en el que surge un cambio de último minuto para un cliente importante. El procedimiento estándar le dice que debe ir con el supervisor para que firme y apruebe todos los cambios antes de seguir adelante, pero esto puede llevar el proceso a una pausa y retrasar la entrega por varios días. Usted es el líder del proyecto. Usted es el empleado facultado. Usted cuenta con la información necesaria y conocimiento.

Usted sabe que el cliente no estará contento con el retraso, así que toma la decisión de romper los lineamientos y avanzar en nombre de la eficiencia.

Los gerentes que apoyan a las decisiones facultadas de sus empleados entenderán el significado de la decisión de seguir adelante en vez de llevar todo el proyecto hacia un alto total. Aún si el cambio fue técnicamente incorrecto, usted tomó la decisión basándose en la información existente, midiendo los pros y los contras de pedir aprobación. La confusión tal vez le haya dado la oportunidad de revisar el proceso de aprobación con su gerente, pero como empleado facultado, usted tomó la decisión correcta. Usted deberá ser reconocido por su rapidez de pensamiento y por flexionar las reglas para crear una situación ganadora para la organización y para el cliente.

La opción alterna lo deja sin su poder para usar el sentido común y talento para enlazar la división entre los lineamientos y la realidad. Usted no quiere arriesgarse y meterse en problemas. No está seguro de su sentir y su instinto en relación con el proyecto o el cliente. Conoce el procedimiento, así que decide seguir la marcha paso a paso. Decide dejar pasar la oportunidad del cambio por la aprobación, el proyecto se cierra durante ese tiempo y el cliente se enfurece. Puede que se sienta mal por un minuto, pero el procedimiento apoya su decisión como válida, a pesar del resultado negativo. La regla permanece con tanta fuerza como siempre, aún cuando usted, su cliente, sus compañeros de trabajo y la organización sufren las consecuencias, porque usted ignoró la posibilidad de ser extraordinario.

Flexionar las reglas en nombre de la productividad y eficiencia crea una situación de ganancia para todos.

“Las reglas no son necesariamente sagradas, los principios sí lo son”.
Franklin D. Roosevelt
32^{do} Presidente de los Estados Unidos.

Las reglas y lineamientos que no apoyan el Facultamiento deben ser eliminadas o cambiadas. Dese la facultad de tomar las riendas cuando su compañía actualice sus procedimientos operativos establecidos. Busque formas para mejorar las políticas existentes para crear un espacio en el cual los empleados puedan maniobrar en lugar de quedar encerrados. Eliminar procedimientos obsoletos y complicados es algo que merece tanto usted como su compañía.

Las compañías y sus empleados deben de ser hábiles. Deben ser lo suficientemente ágiles como para adaptarse al constante cambio en el panorama económico. Los que están facultados para tomar decisiones tienen la responsabilidad de buscar inconsistencias en los lineamientos de la compañía que mitigan o niegan por completo las oportunidades para ser creativos, innovadores y reinventores. Las compañías necesitan poner a los empleados en primer lugar al diseñar sus reglas y regulaciones y permitir un espacio para respirar, soñar despiertos, imaginar, aprender y crecer.

Dese la facultad de ser flexible con las reglas hasta el punto de quiebra si es necesario.

¡La rapidez es necesaria!

17

Usted puede facultarse. Puede convertirse en la persona más valiosa de su organización. Pero hay más.

¿Alguna vez ha escuchado la expresión “ser rápido recompensa”? Considere este ejemplo: Una clienta se acerca a usted mientras envuelve un empaque para ser enviado. Le pide una devolución en efectivo de su compra, pero no cuenta con un recibo de compra. ¿La pone en espera hasta que su supervisor regrese o le resuelve el problema?

Por lo que ha leído en este libro hasta ahora, la decisión es sencilla. Pero hay algo que puede complicar su acción: Su jefe quiere que termine de envolver el paquete y debe hacer un inventario que debe concluir antes del cierre.

Usted le dice a su cliente “Sí, sí puedo hacerle esa devolución”. Buena decisión. Pero añade: “Debo terminar de envolver este paquete primero. ¿Podría darme unos minutos por favor?” Sale en busca de la cinta para envolver para terminar su tarea.

Ya casi termina, pero su clienta ha esperado al menos cinco minutos. Mientras ella ve como termina de envolver el paquete, el mensaje para ella es que ese

paquete es más importante que su asunto. Le hace su reembolso. Ella se da la vuelta molesta y se va.

**¿Y qué tiene que ver esto con el Facultamiento?
Todo.**

Usted tomó una decisión facultada, pero le tomó tanto hacer la entrega que de cualquier forma perdió al cliente.

Sin Facultamiento siempre tendrá retrasos, pero al tomar una decisión facultada debe actuar rápido para llevar a cabo esa decisión.

Estar facultado para tomar decisiones rápidas le ayuda a cumplir su objetivo.

Facultamiento significa tomar decisiones rápido. Entre más le tome decidir, más inquieto estará su cliente. Sea cliente, compañero de trabajo o supervisor, todos desean ser escuchados y atendidos. Los clientes quieren servicio: quieren resolver sus problemas cuanto antes, sin obstáculos o barreras. Su objetivo es darle seguimiento a su asunto lo más rápido posible. Su rapidez contribuye a su satisfacción. Si debe pedir permiso a tres personas para poder actuar, entonces ya está estancado.

El Facultamiento le da el permiso para acelerar las cosas. Pone la decisión en sus manos.

Sabemos lo que significa tomar decisiones rápidas. Considere el impacto que tiene en ambos lados de la interacción. Un cliente deja accidentalmente su identificación en el mostrador al salir.

La política de su compañía requiere que todo objeto perdido vaya directo a la caja de seguridad. Regresa el cliente preguntando si alguien encontró su identificación. Usted le comenta que con gusto lo revisará y buscará la identificación en la caja de seguridad. Ahora póngase en el lugar del cliente. Está ansioso porque ha perdido su identificación. ¿Tendrá que reponerla? ¿Está expuesto a un posible fraude? Le pide al empleado que busque su identificación y entre más espera, más incrementa su ansiedad. Pero el empleado vuelve enseguida con su identificación. Usted se relaja. ¿Qué habría pasado si el empleado no hubiera estado autorizado para abrir la caja de seguridad? Si el empleado no se hubiera movido con fluidez, puede imaginar el resultado...

La rapidez y el Facultamiento van de la mano. Piense en la rapidez como una combinación perfecta para el Facultamiento.

“Anoche fui tan rápido que apagué la luz en la habitación de mi hotel y ya estaba en cama antes de que estuviera oscuro”.

Muhammad Ali
Boxeador

*Estadounidense, Tres
Véces Campeón del
Mundo en Boxeo Peso
Completo*

La rapidez y el
Facultamiento
van de la
mano.

¿Fue algo que yo dije?

18

Nos ha pasado a todos. En algún momento de nuestras vidas hemos dicho algo incorrecto en el momento menos apropiado. Puede ser un simple comentario que hizo a su pareja, alguno que fue malinterpretado o algo que dijo a un amigo que se convirtió en una discusión. De cualquier forma lo hizo y lo que dijo y la forma en que lo hizo puede causar conflicto.

Algunas veces las palabras más simples pueden definir una interacción. El orador suave usa las palabras correctas para calmar a un cliente irritado. Un agitador utiliza palabras que provocan conflicto. No nacemos como oradores suaves. Es una habilidad que se adquiere para asegurar encuentros satisfactorios.

Un par de frases que llevan por buen camino hacia una interacción positiva son obvias: “por favor” y “gracias”. Se sorprenderá al ver lo efectivas que son estas simples frases. Los clientes quieren sentirse importantes, ser valorados y ser tratados con respeto. Es una elección que produce grandes resultados. Considere sus opciones: debe poner en espera a un cliente por teléfono y dice: “Espere un minuto”, o “¿Podría espera unos minutos por favor?”. Después puede continuar la llamada con “¿De qué estábamos hablando?”, o “Gracias por su paciencia”.

“La palabra pronunciada no puede retractarse”.
Proverbio Africano.

“Las palabras también son acciones, y las acciones son un tipo de palabra”.
Ralph Waldo Emerson
Poeta y Filósofo Estadounidense

“Nunca nadie se ha enfermado del estómago al tragarse palabras no dichas”.

Winston Churchill
Emerson
Primer Ministro Británico y Notable Estadista y Orador.

“La diferencia entre la palabra correcta y la palabra casi correcta es la diferencia entre la luz y una luciérnaga”.

Mark Twain
Escritor y Humorista Estadounidense Autor de Las Aventuras de Huckleberry Finn.

He aquí otras frases que deben evitarse y las palabras que deben usarse en su lugar:

Frases que debe evitar:	En su lugar use:
Usted debe llamar a este número.	Podemos solucionar su problema.
Intentaré resolverlo.	Lo resolveré.
No es nuestra política.	Veamos cómo podemos arreglar esto.
Usted debió leer la garantía.	¿Está familiarizado con la garantía de este artículo?
No puedo ayudarlo.	Déjeme ver qué puedo hacer.
¿Qué fue lo que dijo?	Lo siento, ¿me puede repetir lo que dijo?
No.	Sí, voy a verificar eso.
Espere un segundo...	¿Sería tan amable de esperar un momento en lo que lo reviso?
Ese no es mi trabajo.	Me alegra poder atenderlo en esto.
¿Qué es lo que quiere?	¿En qué puedo ayudarlo hoy?

Con frecuencia el Facultamiento se trata de opciones. Dese la facultad para usar las palabras correctas al hablar con clientes. Quedará sorprendido con la diferencia que éstas causan.

Llevándolo al máximo

19

La influencia en grupos de igual rango es cada vez más importante para la productividad. Anteriormente, los empleados dependían de altos mandos, gerentes y supervisores como líderes. Actualmente, la fuerza laboral busca líderes naturales en sus grupos de iguales. Apoyando el Facultamiento, aumenta la influencia positiva que estos líderes tienen dentro del mismo rango de empleados.

Existe al menos uno en cada compañía. Ellos son los que tienen sus manos sobre el pulso de la industria. Ven el panorama general. Saben lo que sucede en su compañía y detrás de las puertas de la competencia. Altamente calificados, son expertos en su trabajo. No sólo son buenos en lo que hacen: pueden incluso ofrecer sugerencias valiosas a los demás. Es fácil identificarlos: son los que siempre van donde hay un problema. Son la verdadera fuerza de la organización y, si usted los faculta, estará facultando a su fuerza laboral.

Tome un minuto y piense en aprovechar su influencia. Estos líderes pueden ayudarle a dar grandes pasos para dar el mensaje del Facultamiento. Tal vez tengan más confianza por parte de sus compañeros de trabajo que la gerencia. Utilizarlos como un recurso valioso puede impulsar los esfuerzos para promover el Facultamiento.

“El liderazgo es influencia”.

John C. Maxwell

*Autor, Orador y Pastor
Estadounidense.*

“El liderazgo efectivo no se trata de hacer discursos o ser querido: el liderazgo se define por resultados no por atributos”.

Peter Drucker
*Autor, Profesor y
Consultor Gerencial
Australiano*

Un ganar – ganar sería lograr que participaran en todos los aspectos de toda la iniciativa.

La gente se siente más motivada a trabajar duro cuando son parte de una decisión. Cuando alguien la toma como algo propio, estará más involucrado a nivel personal con el resultado. Motivar a esos líderes naturales a participar más activamente aumenta el retorno en inversión de un empleado a la compañía.

Afrontémoslo, no puede estar en todas partes. Al tener a estos empleados líderes integrados al concepto de Facultamiento, estará impulsando sus esfuerzos hacia adelante. ¿Qué puede ser mejor que mínimos recursos produciendo máximos resultados? Eso es liderazgo.

Uniendo la distancia

20

Toda organización en cualquier industria tiene clientes de alto valor. Estas son personas con puestos poderosos, posiciones de influencia, un poder substancial en el aumento de compras o la combinación de estas cualidades. Estadísticamente, ellos producen el 80 por ciento de las ganancias en cualquier compañía y representan el 20 por ciento de la base de clientes. Los clientes de alto valor también gastan grandes cantidades de dinero al comprar o compran pequeñas cantidades de manera regular que tienen un impacto significativo. No son los clientes comunes que pasan desapercibidos. Estas personas en verdad tiene poder de compra. Ellos impactan en mayor medida el movimiento de efectivo: si se mueven, la compañía lo siente.

Los clientes de alto valor reciben mejor trato. Ellos disfrutan las recompensas de su estatus, incluyendo reconocimiento por su nombre, servicio inmediato y expandible y amplios privilegios. Son tratados de manera distinta, y es de gran interés para lo compañía hacerlo.

Los empleados son motivados para estar facultados y romper cualquier regla o regulación para mantener a los clientes de alto valor contentos. No resolver un problema o detener el servicio a alguien de este estatus, puede tener resultados devastadores y efectos negativos a largo plazo.

Los programas de lealtad se usan virtualmente en cualquier industria dirigida al cliente. Las recompensas varían dependiendo del nivel de consumo, frecuencia de uso y dinero invertido.

El estatus aumenta con compras adicionales, explotando psicológicamente el deseo humano de reconocimiento, poder y logros. Estos programas ofrecen una gran cantidad de información especialmente dirigida y personalizada que revela los patrones individuales de consumo. En un nivel más básico, se usan para alertar de inmediato a los empleados sobre los intereses y hábitos de consumo del cliente. Estos programas tienen nombres elegantes, colores distintivos o códigos numéricos para diferenciar el nivel de estatus. Estas categorías facilitan a los empleados saber qué nivel de Facultamiento aplicar al tratar con estos clientes.

Yo soy un miembro del programa de viajero Diamond Medallion en Delta Airlines. Para ganar este grado, tuve que viajar al menos 125,000 millas al año. Con este nivel, que es el escalón más alto que tiene Delta, tengo derecho a una serie de privilegios, incluyendo tres piezas de equipaje gratis que pesen hasta 70 libras cada una, ascensos ilimitados y una membresía complementaria en Delta Sky Club.

Disfruto de estos privilegios, pero el que realmente aprecio es el alto nivel de servicio que recibo. En realidad, nunca estoy más allá de una llamada telefónica para resolver un problema. Ellos desean hacer más por mí porque tienen que hacerlo. Mi poder de compra es significativo por mi cantidad de vuelos. Si trataran a todos como me tratan a mí, ganarían el mercado. Hacer sentir a todos como si fuesen de la realeza producirá clientes más que contentos y deseosos de abordar su siguiente vuelo.

La gente que tiene este nivel de vuelos, está constantemente siendo “coqueteada” por otras líneas aéreas. Las comodidades se han vuelto más importantes porque las líneas aéreas buscan atraer con estos encantos a los viajeros que dejan grandes ganancias y alejarlos de sus programas de lealtad actuales.

Como hombre de negocios, entiendo el juego: dar más para obtener más. Pero el experto en servicio que hay en mí ve más allá.

Tengo curiosidad de saber qué le pasaría a una línea aérea que tomara la iniciativa arriesgándose a tratar a sus clientes como reyes y reinas. Imaginen una compañía que dirigiera sus esfuerzos hacia la mejora en el servicio. Piense en el impacto que los empleados facultados tendrían en lo más fundamental al ser flexibles con las reglas a favor del cliente.

Siga haciéndolos regresar

21

Es simple: cuando usted está facultado, la gente quiere trabajar con usted. Ya sea en el negocio o fuera del trabajo, ¿acaso no nos gusta que las personas nos busquen porque les gusta trabajar con nosotros? En los negocios, el objetivo es hacer que las personas regresen una y otra vez. La única forma de hacer esto es asegurándose que los clientes estén más que contentos.

Usted no quiere que las personas se vayan de su negocio y visiten otro lugar. No quiere que las personas lo eviten por no poder tomar una decisión. ¿Por qué lo harían si están muy entusiastas con el servicio que usted ofrece?

Es natural, nos gusta que las cosas sean sencillas. Usted desea que su compañía sea la primera en la que los clientes piensan cuando necesitan algo que requiere los servicios o productos que ofrece. Al usar el Facultamiento para que estuvieran contentos la última vez que lo visitaron, usted aseguró que ellos vuelvan a su negocio en la siguiente ocasión. Hace tiempo estaba en el restaurante Outback Steakhouse y mi corte de carne no estaba muy bueno. Le pedí a la mesera que me lo cambiara e inmediatamente accedió. Me sorprendió lo rápido que tomó la decisión. Ella dijo: “Para compensar el inconveniente, les quiero ofrecer a cada uno de ustedes un postre gratis”.

“Vemos a nuestros clientes como invitados especiales a una fiesta y nosotros somos los anfitriones. Todos los días nuestro trabajo es lograr que todos los aspectos importantes que el cliente experimenta sean un poco mejores”.

Jeff Bezos
*Empresario
Estadounidense,
Director General de
Amazon.com*

Ella procedió y trajo al gerente con postres gratis para cada uno. El gerente apoyó su facultad de decisión. Se salió del camino para asegurarse de tener un grupo entero de clientes más que contentos.

Analicemos esto más de cerca. El precio de venta del postre era de \$5 dólares cada uno, pero el costo era aproximadamente de \$1 dólar cada uno. Lo más importante es que ella tomó el control de una situación potencialmente negativa y creó resultados positivos. Éste es un gran ejemplo tanto de recuperación del servicio como de Facultamiento. Obtuvo una propina excelente por su gran servicio.

El
Facultamiento
le ayuda
a retener
clientes.

He usado este ejemplo en algunas de mis conferencias y he escrito acerca de esto en mi boletín de noticias en línea, que es gratuito (entrar a www.customer-service.com para suscribirse), y llega a miles de personas en el mundo. Con una inversión de \$3 dólares, Outback Steakhouse ha ganado miles de dólares en publicidad y un cliente leal. Voy a este restaurante una vez al mes.

Así que, ¿cómo retener un cliente y lograr que las personas quieran trabajar con usted? ¡Con Facultamiento, de esa forma! El Facultamiento le permite garantizar que sus clientes tengan una experiencia positiva siempre y, debido a esto, siguen regresando una y otra vez.

¡Sorpresa!

Es el día de San Valentín y ha comprado a su esposa flores y chocolates. Ella los espera y usted se los da. Es un lindo gesto, pero no es algo muy sorprendente. Caballeros: ustedes saben que, si no le compran algo el día de San Valentín, estarán en problemas y probablemente dormirán en el sofá. Damas, ustedes sienten que si no les dan nada ese día, entonces a él no le importan. De cualquier forma, ¿alguna vez ha comprado flores sin alguna razón particular? Lo más probable es que ella no lo esperara y que fuera una agradable sorpresa. Los clientes quieren ese tipo de atención también: no las flores, sino sólo saber que usted quiere que estén contentos.

La mayoría de los clientes que entran a un negocio con un problema tienen prisa. El tiempo es dinero: se puede leer en sus caras y sentir su impaciencia. Es natural ser ofendidos por clientes que muestran su impaciencia y rudeza. Muchas personas están condicionados a pensar que usted no podrá hacer nada para ayudarlos. Tienen malas expectativas. Ésta es su oportunidad para sorprenderlos. Si usted logra contentarlos en un tiempo razonable, superará por mucho sus expectativas y sin duda mejorará su estado de ánimo. Su objetivo es sorprenderlos y anonadarlos con su nivel de servicio.

Los clientes quieren ser sorprendidos

“Una vez más, su reto no es sólo mejorar. Es romper el paradigma de servicio en su industria o mercado, de tal forma que los clientes no sólo estén satisfechos, si no que estén tan sorprendidos que le dirán a extraños en la calle lo buenos que son”.

Jack Welch

*Hombre de Negocios
Estadounidense. Autor;
Ex Tesorero y Ex
Director General de
General Electric*

Supongamos que una clienta entra a un banco preocupada porque accidentalmente olvidó su tarjeta en el cajero automático. Dice que tiene que ordenar otra tarjeta y sabe que esto tomará unos cuantos días. Ella dice ser desafortunada porque la usa como tarjeta de débito también, pero entiende que tomará un poco de tiempo recibir la nueva tarjeta por correo. Usted le informa que puede darle una tarjeta temporal inmediatamente. Observa cómo su expresión facial cambia de tensión a gracia y la tensión se va por las nubes. La clienta está emocionada y contenta porque tendrá una tarjeta que podrá usar inmediatamente. Con una simple acción usted superó sus expectativas. Al sorprenderla, ha asegurado que seguirá trabajando con su banco y lo buscará a usted en su próxima visita.

Dese la facultad para sorprender a sus clientes y vea como regresan una y otra vez.

Les doy mi palabra

22

Su madre seguramente les dijo que los palos y las piedras pueden romper huesos, pero hay ocasiones que las palabras también pueden dañarlo.

La semana pasada usted vio un corto publicitario de una película que parecía ser de su agrado. Usted y su amigo deciden ir a verla en la función matutina, pero la película resulta una gran decepción: fue terrible. Gastó tiempo y dinero y quiere asegurarse de que nadie caiga en la misma trampa que usted. Al día siguiente mientras toma algo con sus amigos, les cuenta todo acerca de su terrible experiencia cinematográfica. Ellos les cuentan a todos sus amigos y rápidamente el rumor se expande: esta película es un fraude. A la película le va mal en taquilla. De acuerdo, no fue usted el culpable, pero lo más probable es que otros compartan su sentir con la mayoría de sus amigos.

Comúnmente, la falla está directamente relacionada con la comunicación negativa de boca en boca. Cuando algo está mal, las personas se lo cuentan a otros. Estudios muestran que de 100 clientes insatisfechos, un negocio tiende a perder entre 32 y 36 clientes existentes o potenciales. Así son las cosas.

La comunicación negativa de boca en boca puede hundir su negocio.

La referencia verbal negativa de boca en boca puede hundir su negocio más rápido que el iceberg que hundió al Titanic. Lo último que usted quiere es que alguien tenga una mala experiencia en su negocio o que lo señalen con el dedo, ya que esa mala experiencia será tan sólo el inicio de una avalancha de problemas. Las palabras se expanden. Antes de que usted lo sepa, ya no está reteniendo a sus clientes, los está perdiendo. Cuando los negocios pierden clientes, pierden dinero. Tarde o temprano si su compañía pierde demasiados clientes, tendrá que salir del mercado. Si esto sucede, perderá su trabajo. Usted **debe** crear experiencias positivas para sus clientes, porque lo contrario puede ser devastador para su compañía.

¡La felicidad es contagiosa!

Usted debe crear experiencias positivas para sus clientes.

Usted tiene una emergencia: una tubería de agua se ha roto y tiene agua corriendo por todas partes. Este problema debe arreglarse lo antes posible y necesita un servicio de plomería. Sin embargo, nunca ha solicitado este servicio y no sabe a quién llamar. Entonces, ¿qué es lo que hace? Llama a un amigo y le pregunta si conoce a un buen plomero. Su amigo conoce a uno que fue a su casa e hizo un gran trabajo. Él le da el teléfono, usted llama y su problema es arreglado sin mayores daños. Su amigo tuvo una experiencia positiva con este plomero en particular y la compartió con usted, dándole así al plomero más trabajo y un nuevo cliente. Esto fue gracias a una recomendación verbal positiva.

Ahora usted es capaz de identificar los beneficios adicionales cuando los clientes están más que contentos. Ellos compartirán sus experiencias con los demás, generando recomendación verbal positiva acerca de usted y de su organización. Usted quiere que sus clientes les digan a sus amigos: “Tuve una experiencia muy agradable con este negocio. Seguro que regreso. Tú también debes de ir”. A la gente le gusta hablar, les gusta criticar. Hablarán de sus experiencias respecto a los servicios que recibieron y las interacciones que tuvieron con los empleados. Usted quiere estar seguro de que, cuando ellos empiecen a hablar, solamente tengan comentarios positivos acerca de usted y de su organización.

Algunas de las compañías más exitosas del mundo se han construido gracias a la recomendación verbal positiva. Todas las grandes compañías en el mundo se han construido con base en un gran servicio. Es un hecho que cuando a las personas se les trata bien, están contentas y quieren que todos los demás lo sepan. La recomendación verbal es el método publicitario más barato, más efectivo y que consume menos tiempo de los que existen.

El concepto es simple y fácil de producir: sólo crear clientes más que contentos. Las compañías que son cuidadosas con el trato al cliente obtienen nuevos clientes. Debido a su bajo costo y alto impacto, la publicidad de boca en boca es esencial para su negocio. Los empleados facultados recorrerán un largo camino para lograr que esto suceda.

Algunas de las compañías más exitosas del mundo se han construido gracias a la recomendación verbal positiva.

Las reglas del Facultamiento: un momento, ¿hay límites?

23

El Facultamiento significa tomar roles y responsabilidades adicionales. Sin embargo, nadie le está dando las llaves del reino. Todo poder tiene límites y, para que el Facultamiento tenga éxito, deben definirse parámetros claros.

¿Y qué es un parámetro? Básicamente es un límite o una restricción. Por ejemplo, en el aeropuerto no puede subir a bordo del avión lo que usted quiera. Existen ciertos parámetros que indican lo que puede llevar y lo que debe dejar. Usted no está facultado para ir más allá de los parámetros. Seguramente sería arrestado.

**¡Esperen a que le cuente
esto a mis amigos!**

En este momento, algunos de ustedes pueden sentirse como si se les hubiera dado total libertad y pudieran hacer lo que quisieran. Sin embargo, estar facultado no le da al autoridad para crear su propia dictadura en la que pueden decir todo lo que se tiene que hacer.

“La diferencia entre lo genial y la estupidez es que lo genial tiene límites”.

Albert Einstein.

*Teórico Físico, Filósofo
y Autor Alemán.*

El Facultamiento le da permiso para calmar a clientes molestos con un reembolso, certificado de regalo o mercancía. No le da permiso para regalar algunos artículos a su familia y amigos. Eso no es Facultamiento. Esto tiene un término más adecuado: ¡se llama Robar!

¡Me voy a volver rico!

Beneficiarse directamente de un cliente es robar.

Aunque ustedes vayan a ser ricos algún día, el estar facultados no les da la autoridad de usar a los clientes como fuente de ganancia personal. Usted se beneficiará del Facultamiento, pero indirectamente, no directamente. ¿Cuál es la diferencia?

Digamos que su compañía tiene una política de 30 días para devoluciones. Un cliente llega con un producto descompuesto que compró hace casi un año, la fecha de garantía ha pasado. El producto le costó casi \$200 dólares y no está contento porque se descompuso. Pero este cliente listo piensa que tal vez si le da unos \$20 dólares, usted le permitirá hacer la devolución.

Acepta el dinero con gusto y procesa la devolución. Una vez más, esto es tener ganancias directas de un cliente. Aunque usted quiera pensar que es Facultamiento, en realidad usted está robando.

El Facultamiento le permite tener ganancias indirectas

Piense en el mismo escenario. Pero esta vez, usted le dice al cliente que lamenta que haya vencido el tiempo de garantía, pero por ser un cliente valioso, con gusto le obsequiará un cupón de descuento del 25 por ciento para su siguiente compra. Lo más probable es que el tomará el cupón y lo usará para comprar un nuevo artículo. En la mente del cliente, no usar este cupón es como tirar el dinero.

Así que él compra un artículo nuevo, lo cual significa una ganancia directa para la empresa y una ganancia indirecta para usted. ¿Cuál es su ganancia indirecta? Su gerente tomará nota de lo bien que manejó esta situación con el cliente, lo cual aumentará las posibilidades de que usted obtenga un aumento o una promoción de puesto en el futuro.

Diga cuando...

¿Alguna vez ha escuchado la expresión “siempre hay un lugar y un momento para todo?” Lo mismo se puede decir en relación con el Facultamiento. Con el tiempo, usted aprenderá a identificar el momento y lugar preciso para utilizar el Facultamiento. Hasta que ese momento llegue, siga este principio: use el Facultamiento cada vez que enfrente algún problema, asunto o encuentro complicado que necesite tomar una decisión rápida.

El Facultamiento le permite tener ganancias indirectas, no directas.

Supongamos que usted está llevando a cabo una venta para una señora de la tercera edad de manera armónica. Es de esos clientes escasos que son muy amables. Le pregunta como va su día y en verdad parece estar interesada en sus respuestas. Usted le sonríe amablemente. Parece ser una buena persona, así que le ofrece un cupón por \$10 dólares. Parece ser una gran oportunidad para usar el Facultamiento, ¿correcto?

¡Incorrecto! La clienta no está molesta o enojada. En realidad parece estar excepcionalmente contenta y animada. ¿Qué problema está intentando resolver al darle el cupón? Ella seguirá acudiendo a su tienda mientras usted siga teniendo una actitud amable y amigable con ella. No hay necesidad de intentar que ella esté más que contenta, porque ya lo está.

Es imperativo que usted aprenda los momentos y lugares correctos para usar el Facultamiento.

Los empleados facultados se adaptan para tener éxito en cualquier ambiente. Pueden brillar en cualquier lugar porque son rápidos, ágiles y proactivos. No se sienten satisfechos al sentarse a un lado, ellos llevan el liderazgo con agresividad. Llegan al trabajo todos los días con conocimiento en abundancia, una vida de aprendizaje y un deseo por retar el *estatus quo*. Ven su trabajo como algo importante y constantemente luchan por aumentar el valor de sus esfuerzos. No buscan a otros para que cómodamente les solucionen las cosas: van hacia adelante tomando decisiones que impactan positivamente la vida de los demás.

Buscan oportunidades para usar su poder recién adquirido y no sólo se apoyan en éste cuando están en situaciones difíciles. El Facultamiento es limitado sólo por su creatividad y deseo de impulsar a sus empleados y a su compañía hacia adelante. Los trabajadores que practican el comportamiento facultado regularmente tienen más capacidad para maximizarlo al tratar con un cliente molesto o cuando una solución inmediata se debe dirigir para solucionar un problema que represente un reto. Como en todo lo demás, la práctica hace al maestro.

Es imperativo que usted aprenda los momentos y lugares correctos para usar el Facultamiento. Al entender estos límites, asegurará el éxito de todos.

¡A todos les gustan los ganadores!

24

¿Alguna vez ha estado en una situación en la que siente que no hay forma de ganar? Por ejemplo, digamos que usted y su amigo comienzan una discusión. Ambos tienen una opinión y creen que es la correcta y ninguno de los dos quiere ceder. Continúan a tal grado que su amistad se ve afectada. Al final ya no son amigos. Al final, ambos han perdido a un amigo y no están contentos. Esta es una situación de *perder-perder*. Nadie termina contento, es una situación que debe evitarse a cualquier costo.

Una situación de *perder-perder* para su compañía sucede cuando un cliente irritado entra a su negocio y usted no puede hacer nada para ayudarlo. Él sale de su establecimiento y nunca regresa. Nadie está contento y todos salen perdiendo. Su organización no quiere tener situaciones de *perder-perder*. Piense en el típico cliente molesto. Usted tiene múltiples formas de responderle. Recuerde que, con una respuesta sin la facultad de actuar obtendrá como resultado una situación de *perder-perder*.

Una situación de *perder-perder* debe ser evitada a cualquier costo.

Retomemos el ejemplo anterior nuevamente. ¿Qué pasaría si usted y su amigo deciden ceder y aceptar que el otro tiene razón? Ambos se darían cuenta de que su amistad es muy valiosa como para perderla por un argumento que no tiene importancia. Esta es una situación de *ganar-ganar*. Ambas partes obtienen lo que quieren: ambos sienten que tienen la razón y conservan a un amigo.

¡El Facultamiento puede convertirlo a usted en ganador!

El Facultamiento es una situación de ganar – ganar.

El Facultamiento es una relación *ganar-ganar*. Tanto sus clientes como usted quedan satisfechos. Los clientes resuelven su problema rápidamente y usted aprende las habilidades necesarias para disuadir una situación complicada y retener a su cliente. Más importante aún, el Facultamiento es la manera de tener el control de su trabajo y su vida.

- Para sobresalir y ser confiable.
- Para ganarse la autoridad y el permiso de satisfacer clientes.
- Para acelerar el ritmo de su desarrollo profesional y personal.

El Facultamiento siempre lleva a una situación de *ganar – ganar*. Este libro le ha ayudado a aprender las habilidades y los rasgos de una persona facultada y enfocada en tomar decisiones rápidas.

Usted debe hacer la elección. Conozca su negocio. Tome la autoridad y permiso otorgado por su empleador, para servir a los clientes.

Algunos de los conceptos en este libro pueden parecer revolucionarios. Las estrategias presentadas en él indican una serie de retos que deben ser superados en cualquier nivel de la organización. Mientras el mundo se vuelve un lugar más pequeño en donde incluso las transacciones más básicas se conducen a nivel global, la necesidad del servicio rápido y personalizado es ahora más importante. Cualquier persona que pasa horas al teléfono con alguien contratado en un centro de atención telefónica en la India le dirá que no es la manera más sencilla de resolver un problema. La sensación de impotencia que se siente se puede evitar fácilmente teniendo a una persona, físicamente presente, para ayudarlo.

Como yo viajo por el mundo, estoy impactado por la falta de Facultamiento. Esto es sólo superado por el mito de que los ejecutivos tienen cierto nivel de Facultamiento en sus empleados. Los líderes más importantes honestamente creen que sus empleados están facultados y que esto no es más que la verdad. Las posibilidades para que tomen una decisión es tan remota como la probabilidad de que corran un maratón. Necesitan apoyo, reconocimiento y mucho entrenamiento en el Facultamiento. Nunca podrá ser un líder de servicio sin Facultamiento.

En este libro he intentado mostrar la fuerza del Facultamiento como una estrategia, tanto para el éxito de los empleados como el de la organización. Es mi deseo que estas estrategias sean acogidas y que, a través de éstas, las políticas y procedimientos se ajusten para apoyar el Facultamiento. Una especial atención y los recursos necesarios deben facilitarse para alcanzar el máximo nivel de Facultamiento. Si hay una cosa que deseo se lleven de este libro, espero que sea el conocimiento de que cualquier organización es sólo tan fuerte como su empleado menos facultado. Mi mensaje para ustedes es fuerte y claro: ¡el éxito depende del Facultamiento!

Sinceramente espero que hayan disfrutado este libro y que para ustedes el Facultamiento se convierta en un estilo de vida.

Y, finalmente, los invito a que lean mis otros libros de servicio al cliente para ayudarlos a desarrollar estrategias y mejorar su propio desempeño. He estado leyendo al menos un libro de superación personal por mes durante los últimos 40 años. Algunos son mejores que otros. Los libros que a continuación citaré, en la última página, me han dado ideas de vanguardia y me han mantenido altamente motivado. Una de las mejores inversiones que puede hacer es en usted mismo.

Si usted tiene pensamientos, comentarios o ideas acerca de este libro, me encantaría escucharlas. Siéntase libre para escribirme o llamarme.

John Tschohl

Service Quality Institute

9201 E. Bloomington Freeway

Minneapolis, Minnesota 55420, U.S.A.

952-884-3311 fax 952-884-8901

Email: quality@servicequality.com

Página Web: www.customer-service.com

Página Web: www.EmpowermentAWayofLife.com

Facebook®: www.facebook.com/johntschohl

Twitter®: twitter.com/johntschohl

Linked in®: <http://www.linkedin.com/in/johntschohl>

Service Quality Institute ofrece una gran variedad de programas de servicio al cliente que pueden ayudar a su organización a crear una cultura de servicio y desarrollar empleados de alto desempeño. Nuestros productos cambian comportamientos y actitudes y enseñan el arte y las habilidades del servicio al cliente, construyendo la moral del empleado y facilitando el trabajo en equipo. Todos nuestros programas están basados en el logro de un servicio fuera de serie a través del reconocimiento. Además de este libro, Service Quality Institute ofrece un programa de entrenamiento estructurado llamado *Facultamiento: Un Estilo de Vida*, que puede usar para capacitar a toda su fuerza laboral.

Si usted está interesado en saber más acerca de los programas de Service Quality Institute o de los seminarios y conferencias de John Tschohl, por favor contacte a Service Quality Institute en la dirección citada arriba.

OTROS LIBROS DE JOHN TSCHOHL

ACHIEVING EXCELLENCE THROUGH CUSTOMER SERVICE.

- Alcanzando la Excelencia a través del Servicio al Cliente -
(Best Sellers Publishing, 2014, ISBN: 978-0-9909660-0-5, \$19.95 USD.)

MOVING UP

(Best Sellers Publishing, 2013, ISBN: 978-0-9826369-2-3, \$19.95 USD.)

LOYAL FOR LIFE

- Leal de Por Vida -
(Best Sellers Publishing, 2001, ISBN: 0-9636268-6-8, \$24.95 USD.)

E-SERVICE

(Best Sellers Publishing, 2001, ISBN: 0-9636268-6-8, \$24.95 USD.)

CASHING IN

- Cosechando -
(Best Sellers Publishing, 1995, ISBN: 0-9636268-2-5, \$14.95 USD.)

THE CUSTOMER IS THE BOSS

- El Cliente es el Jefe -
(Best Sellers Publishing, 1993, ISBN: 0-9636268-0-9, \$19.95 USD.)

Estos libros y copias adicionales de Facultamiento: Un Estilo de Vida están disponibles en librerías locales. Para ordenar en volumen, contacte a Best Sellers Publishing al teléfono 952-888-7672 o por correo electrónico. Si usted quiere una fuerza laboral facultada, debe introducir un nuevo programa de entrenamiento en servicio al cliente al menos cada cuatro o seis meses. No existe un programa mágico o libro alguno que cambie la vida de un individuo por si solo. La repetición y el refuerzo de ideas son muy importantes para lograr que todo su equipo de trabajo esté enfocado en el cliente.

Para mayor información, comentarios o preguntas, por favor envíe un correo electrónico a BSP@BestSellersPublishing.com